17

КИЇВСЬКИЙ УНІВЕРСИТЕТ ПРАВА

НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

ІНСТИТУТ ДЕРЖАВИ І ПРАВА ІМ. В.М. КОРЕЦЬКОГО

НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

Кваліфікаційна наукова праця

на правах рукопису
ДОВГАЛЬ МАКСИМ ВІКТОРОВИЧ
УДК 343.31
ДИСЕРТАЦІЯ

ПРОТИДІЯ НАСИЛЬНИЦЬКИМ ЗЛОЧИНАМ ПРОТИ ОСІБ, ЯКІ Є НОСІЯМИ АВТОРИТЕТУ ОРГАНІВ ДЕРЖАВНОЇ ВЛАДИ

12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право»

(081 – Право)

Подається на здобуття наукового ступеня кандидата юридичних наук (доктора філософії)

Дисертація містить результати власних досліджень. Використання ідей, результатів і текстів інших авторів мають посилання на відповідне джерело _________________ М.В. Довгаль

Науковий керівник
Кваша Оксана Олександрівна,

доктор юридичних наук, професор

Київ–2017
АНОТАЦІЯ

Довгаль М.В. Протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. – Кваліфікаційна наукова праця на правах рукопису.

Дисертація на здобуття наукового ступеня кандидата юридичних наук (доктора філософії) за спеціальністю 12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право» (081 – Право). – Київський університет права НАН України, Інститут держави і права ім. В. М. Корецького НАН України, Київ, 2017.

У дисертації досліджено теоретичні та методологічні засади протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. Запропоновано авторську дефініцію поняття цієї групи злочинів, під якими запропоновано розуміти передбачені в розділі XV Особливої частини КК України умисні суспільно небезпечні насильницькі дії, вчинені загальним суб'єктом, спрямовані на порушення порядку відносин у сфері забезпечення законної службової діяльності осіб, які є носіями авторитету органів державної влади та (або) на їх близьких осіб, а також на їх найважливіші природні права. До них віднесені злочини, передбачені в ст.ст. 342, 345, 346, 358, 349 КК України. Охарактеризовані умови криміналізації цих злочинів соціально-психологічного, кримінально-правового та кримінального процесуального характеру, а також принципи криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Зокрема, умовами соціально-психологічного характеру криміналізації цих посягань є необхідність гарантування основних прав та свобод людини і громадянина належним функціонуванням органів державної влади; створення безпечних умов виконання працівниками цих органів своїх службових обов’язків тощо. Приводом криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, є необхідність забезпечення реалізації законодавства України, що регламентує порядок діяльності органів

держави, а також результати кримінологічних досліджень щодо динаміки та поширеності цих злочинів.

Охарактеризовані об’єктивні і суб’єктивні ознаки складів відповідних злочинів. Основним безпосереднім об’єктом злочинів визначено встановлений правовими нормами порядок суспільних відносин, який спрямований на забезпечення законної службової діяльності осіб, які є носіями цього авторитету, а додатковим безпосереднім об’єктом – встановлений правовими нормами порядок забезпечення таких особистих благ осіб, які є носіями авторитету органів державної влади, як життя, здоров’я, особиста свобода. Насильницький характер злочинів проти осіб, які є носіями авторитету органів державної влади – це фізичний чи психічний вплив на потерпілого, який знаходить свій вираз у суспільно небезпечних діяннях у виді опору, погроз, побоїв, тілесних ушкоджень різного ступеня тяжкості, посягання на життя та захоплення як заручника. Для опору характерні такі ознаки: це активна поведінка особи; полягає у застосуванні фізичної сили до потерпілого; виражається у безпосередньому фізичному контакті винуватого з потерпілим; спрямований на перешкоджання виконанню потерпілим своєї законної діяльності.

Запропоновано окремі правила їх кримінально-правової кваліфікації: посягання на здоров’я і власність осіб, членів добровольчих батальйонів, які не входять до складу Збройних Сил України, слід кваліфікувати за ст.ст. 350 та 352 КК України; посягання на життя таких осіб – за п. 8 ч. 2 ст. 115 КК України, а захоплення як заручника – за ст. 147 КК України; кваліфікація за сукупністю ст.ст. 342 і 345 КК України лише в разі наявності у особи «розірваного» умислу; кваліфікація хуліганства, пов’язаного з опором, за сукупністю ст.ст. 296 та 342 КК України; кваліфікація за ст. 348 КК України в разі, коли в діянні особи мають місце ознаки складів злочинів, передбачених в цій статті і в п. 8 ч. 2 ст. 115 КК України; кваліфікація за ч. 2 ст. 115 КК України, якщо в діях особи мають місце ознаки складів злочинів, передбачених в інших пунктах (крім п. 8) ч. 2 ст. 115 КК України та в ст. 348 цього Кодексу.

Суб’єктом насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, запропоновано визнавати фізичну осудну особа, яка на момент учинення злочину досягла або 14-річного (ст. 348, ч.ч.2, 3 ст. 345, ст. 346, 349 КК України) або 16-річного віку (ст.ст. 342, ч. 1 ст. 345 КК України). Усвідомлення винуватим суспільної небезпечності вчиненого діяння передбачає, що особа повинна усвідомлювати також і те, що посягання вчиняється саме відносно особи, яка є носієм авторитету органів державної влади: відносно державного діяча, представника влади, працівника правоохоронного органу, військовослужбовця, їх близьких родичів.

Запропоновано авторські дефініції понять «насильницькі злочини проти осіб, носіями авторитету органів державної влади», «представник влади», «опір особам, які є носіями авторитету органів державної влади», а також шляхи вдосконалення нормотворчої техніки відповідних статей Особливої частини КК України.

Розглянуто питання кримінологічного протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. Розроблено кримінологічний портрет особистості злочинця, який вчинив цей злочин: це соціопатична особистість (чоловік) з комплексом сваволі і ілюзій, для якої характерна негативна морально-психологічна спрямованість, особа, яка має громадянство України, віком 30-50 років, з повною загальною середньою або професійно-технічною освітою, не зайнята в народному господарстві, в переважній більшості працездатна, але ніде не вчиться і не працює, і скоїла злочин вперше одноосібно в стані алкогольного сп’яніння.

Охарактеризовані причини і умови вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Виділено та охарактеризовано чотири етапи механізму злочинної поведінки осіб, які вчинили насильницькі злочини проти осіб, які є носіями авторитету органів державної влади: утворення комплексу сваволі і ілюзій під дією причин злочинності, вибір людиною саме злочинного способу задоволення своїх потреб під впливом комплексу сваволі і ілюзій, в результаті чого у нього

виникає мотив, що спонукає до злочинного діяння (злочинний мотив), постановка людиною під впливом комплексу про зволив і ілюзій мети – створити собі злочинним способом такий стан речей, що необхідний для задоволення її потреб (злочинна мета), вчинення злочину під впливом злочинного мотиву і злочинної мети і за наявності певних умов, що сприяють прояву комплексу сваволі і ілюзій.

Охарактеризовано соціальні та економічні фактори формування комплексу сваволі і ілюзій. Основними причинами насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади є соціальні (сімейне неблагополуччя, деструктивний вплив засобів масової комунікації, недоліки виховання у школах та інших навчальних закладах, поширення фактів застосування насильства серед підлітків, відсутність належної правопросвітницької діяльності у загальноосвітніх навчальних закладах, проблема національно-патріотичного виховання, пропаганди здорового способу життя у школах тощо), економічні (зокрема, скорочення рівня доходів населення, зубожіння більшої його частини, збільшення рівня безробіття у державі). Виявлено особливості причин і умов злочинності на території окремих районів Донецької та Луганської областей: відсутність контролю з боку держави за мас-медійним простором у цьому регіоні; недостатня увага або й відсутність національно-патріотичного виховання; неблагополучна ситуація з безробіттям. Приділено увагу характеристиці професійної (рольової) віктимності, а також професійної деформації осіб, які є носіями авторитету органів державної влади, які є ініціативними потерпілими і для яких в основному характерна позитивна віктимність. Під професійною деформацією як причиною віктимності запропоновано розуміти комплекс своєрідних, взаємопов’язаних змін окремих якостей і особистості в цілому, що виникають унаслідок виконання правоохоронних функцій. Основними причинами професійної деформації осіб, які є носіями авторитету органів державної влади виокремлено такі: наділення владними повноваженнями; екстремальність виконання службових обов’язків; необхідність прийняття оперативних рішень у

максимально обмежений проміжок часу; значні фізичні та психоемоційні перевантаження; недостатня професійна підготовка; вживання спиртних напоїв, наркотичних засобів.

Розроблено основні напрями вдосконалення діяльності з протидії цим злочинам загальносоціального і спеціально-кримінологічного напрямків. Загальносоціальні заходи протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, здійснюються на стратегічному рівні та включають, зокрема, нейтралізацію недоліків та суперечностей функціонування економічної сфери держави; підвищення соціальних стандартів для осіб, які є носіями авторитету органів державної влади; закріплення соціальних стандартів та механізму їх реалізації для військовослужбовців, які беруть участь в АТО та членів їх сімей; мінімізацію деструктивного впливу засобів масової інформації на свідомість населення; подолання сімейного неблагополуччя в Україні; запобіганню домашньому насильству в українських сім’ях; профілактичну роботу у школах; покращення національно-патріотичного виховання. Спеціально-кримінологічна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, може включати різноманітні заходи в економічній, соціальній, психологічній сферах.

Список праць здобувача за темою дисертації:

в яких опубліковані основні наукові результати дисертації:
1. Довгаль М.В. Поняття злочинів, що посягають на осіб, які представляють авторитет органів державної влади, органів місцевого самоврядування та об’єднань громадян. Науковий часопис Національної академії прокуратури України. 2016. № 2 (10). С. 96-108. Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/10-2016/01/dovgal.pdf
2. Довгаль М.В. Характеристика особистості злочинця, який вчинив насильницькі злочини проти носіїв авторитету органів державної влади. Часопис Київського університету права. 2016. № 2. С. 321-328

3. Довгаль М.В. Общесоциальное предупреждение насильственным преступлениям против представителей органов государственной власти Украины: признаки и понятие. Revista Institutului Naţional al Justiţiei. 2016. № 4 (39). С. 39-42.
4. Довгаль М.В. Особливості кваліфікації за статею 342 Кримінального кодексу України. Вісник Національної академії прокуратури України. 2016. № 4. С. 58-65.
5. Довгаль М.В, Основні напрями вдосконалення спеціально-кримінологічного запобігання насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. Наука і правоохорона. 2016. № 4 (34). С. 169-174.
6. Довгаль М.В. Основні соціальні причини насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Часопис цивільного і кримінального судочинства. 2017. № 1 (34). С. 181-191.

7. Довгаль М.В. Професійна віктимність представників органів державної влади. Науковий часопис Національної академії прокуратури України. 2017. № 1 (13). С. 71-81 Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/dovgal.pdf
які засвідчують апробацію матеріалів дисертації:
8. Довгаль М.В. Зміна вектора сучасної кримінально-правової політики України у сфері охорони осіб, які представляють авторитет органів державної влади. Політика в сфері боротьби зі злочинністю: Міжнар. наук.-практ. конф. (м. Івано-Франківськ, 18-19 груд. 2015 р.). Івано-Франківськ, 2015. С. 107-110.
9. Довгаль М.В. Основні криміногенні фактори вчинення злочинів, що посягають на осіб, які представляють авторитет органів державної влади. Кримінологічна теорія і практика: досвід, проблеми сьогодення та шляхи їх вирішення: мат-ли міжвузів. наук.-практ. конф. (м. Київ, 25 берез. 2016 р.): у 2-х ч.: ч. 1. Київ, 2016. С. 72-75.
10. Довгаль М.В., Кваша О.О. Особливості кваліфікації посягання на життя, здоров’я, майно членів добровольчих батальйонів, які беруть участь в

антитерористичній операції. Актуальні питання реформування правової системи: збірн. мат-лів міжнар. наук.-практ. конф. (м. Луцьк, 24-25 черв. 2016 р.). Луцьк: Вежа-Друк. С. 272-274.
11. Довгаль М.В. Насильство як складова насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Правова реформа у сфері кримінальної юстиції: ключові реформи та прогноз подальшого розвитку: збірка тез міжнар. наук.-практ. конф. «ІІ Львівський форум кримінальної юстиції» (м. Львів, вересня 2016 р.). Київ: Ваіте, 2016. С. 77-81.
12. Довгаль М.В. Працівник правоохоронного органу як потерпілий від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Протидія злочинності: теорія та практика: матеріали VII Всеукр. наук.-практ. конф. (м. Київ, 19 жовтня 2016 р.). Київ: Нац. академ. прокуратури України, 2016. С. 211-214.
13. Довгаль М.В. Основні вади формулювання поняття «потерпілий» у складах насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Юридична техніка і технологія: теорія та практика застосування: тези допов. та повідомл. уч-ків ІІ Всеукр. наук.-практ. конф. (м. Львів, 24-25 листоп. 2016 р.) / за заг. ред. І. Д. Шутака. Харків: Право, 2016. С. 177-180.
14. Довгаль М.В. Представник влади як потерпілий у складах злочинів, передбачених статтями 342 та 349 Кримінального кодексу України. Актуальні проблеми кримінального права, процесу, криміналістики та оперативно-розшукової діяльності: тези Всеукр. наук.-практ. конф. (м. Хмельницький, 3 берез. 2017 р.). Хмельницький: Вид-во НАДПСУ, 2017. С. 198-201.
15. Довгаль М.В. Проблеми конструювання складів насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Концептуальні основи кримінальної законотворчості: мат-ли Міжнар. наук.-практ. конф. (м. Одеса, 19 жовт. 2017 р.) / відп. ред.: В.О. Туляков, Є.Л. Стрельцов. Одеса: Нац. ун-т «Одеська юридична академія», 2017. С. 527-533.
які додатково відображають наукові результати дисертації:

16. Довгаль М.В. Особи, які представляють авторитет органів державної влади, та їх кримінально-правова охорона/ Вісник прокуратури. 2016. № 7. С. 55-59.
SUMMARY

DovgalM.V.Countering to the violence crimes against to persons who are the holder of credibility of the public authorities. – The original manuscript.

Thesis is for the degree of Candidate of Juridical Sciences (Doctor of Philosophy), according to specialty 12.00.08 - Criminal Law and Criminology, Penal Enforcement Law. (081 – Law). − Kyiv University of Law, Institute of State and Law of V.M. Koretsky National Academy of Sciences of Ukraine, Kyiv, 2018.

In thesis were investigated the theoretical and methodological bases of the opposition by the violent crime against the persons, who are the holders of credibility of the public authorities. Have been suggested by author definition of the concept of present crimes group, under which it is suggested to understand provided in the section XV of the Special Part of the criminal law of Ukraine an intentional socially dangerous acts of violence, accomplished by the general subject, directed on the violation of the order of relations in the sphere of ensuring the legal performance of persons, which are carriers of the authority of public authorities and (or) their close persons, as well as their most important normal rights. It is includes crimes provided in articles 342, 345, 346, 358, 349 of the criminal law of Ukraine. Have been characterized criminalization conditions with the existing crimes of a socio-psychological, criminal low and criminal procedural character, as well as the principles of criminalization of violent crimes against to persons, who is the holder of the authority of public authorities. In particular, the conditions of a socio-psychological character of criminalization of that attempt on the life it is necessity of guaranty of the general laws and freedom of human and citizen by the function properly of the public authorities; creation of the safety conditions of realization by that authorities employees of their duties etc. A cause for criminalization of the violent crimes against the person who is the holder of credibility of the public authorities, it is need for providing of realization legislation of Ukraine, regulated of the order activity of the public authorities, also results of the criminological researches by the dynamics and prevalence of those crimes.

The objective and subjective signs of the relevant crimes composition were characterized. By the main direct object of crimes defines of the establishment of legal norms of the public relations order, which is aimed at ensuring of the legal performance of persons, who are the holders of that authority, and additional direct threat - established by the legal provisions the order of the persons welfare, who are the holders of credibility of the public authorities, as a life, health, personal freedom. The violent character of crimes against the persons, who are the holders of credibility of the public authorities – it is physical or psychical influence on the victim, who founded his expression in the socially dangerous offences as a oppositions, threats, beatings, bodily harm of the various degrees of assault, attempt on the life and hostage-taking. For the resistance the following features are characterized: it is active behavior of person; lay in using of physical force to victim; reflected in immediate physical contact of perpetrator to victim; directed on obstructing by the victim of his legitimate activities.

Have been offered particular rules of the criminal low classification of it: trespass on health and property of the persons, members of the volunteer battalions, who are not involved to the Armed Forces of Ukraine, should be qualify under the article 350 and 352 of the criminal law of Ukraine; an attempting on the life of such persons - under the paragraph 8 part 2 of the article 115 of the criminal law of Ukraine, and hostage-taking – under the article 147 of the criminal law of Ukraine; classification under the articles 342 и 345 of the criminal law of Ukraine only if the person will have “ripped” meaning; qualification of the disorderly conduct, involved with resisting, under the article 296 and 342 of the criminal law of Ukraine; qualification under the article 348 of the criminal law of Ukraine in case of when in the act of person there is signs of the crimes composition, provided for in that article and in paragraph 8 part 2 in the article 115 of the criminal law of Ukraine; classification under the part 2 in the article 115 of the criminal law of Ukraine, if in the actions of the person there is signs of the offence, provided in other paragraphs (except paragraph 8) the part 2 in the article 115 of the criminal law of Ukraine and in the article 348 of that law.

The subject of violent crimes against the persons, who is the holders of credibility of the public authorities, suggested to recognize a physical person of sound mind who at the time of the commission of a crime has reached the age of 14 years old (article 348, parts 2, 3 article 345, article 346, 349 of the criminal law of Ukraine) or the age of 16 years old (article 342, part 1 article 345 of the criminal law of Ukraine). The awareness by the guilty of the public danger of the committed act implies that the person should also awareness that the attempt on the life to the person who is the holder of credibility of the public authorities: relative to a statesman, a government representative, law enforcement agency employee, soldier, and their close relatives.

An author`s definitions of the concepts «violent crime against the persons, who are the credibility holders of the public authorities», «authority», «against to the persons, who are the holders of credibility of the public authorities», as well as the way of improvement of the standard-settings techniques of the relevant articles of the Special Part of the criminal law of Ukraine, have been offered.

The reasons and conditions of the committed crimes against persons, who are the holders of credibility of the public authorities, were characterized. Have been selected and characterized four phase of the criminal conduct mechanism of the persons, who is committed a crime against person, who are the holders of credibility of the public authorities: generation of the complex of arbitrariness and illusions under influence of the crime reasons, the choice by human of the criminal way in order to satisfy personal needs under influence of the complex of arbitrariness and illusions, resulting in the person has motive, which is encourage to the criminal act (criminal motive), setting by human under the influence of the complex of arbitrariness and illusions purposes – to create himself by the criminal way that state of affairs, what is necessary in order to satisfy his needs (criminal purposes), commission of a crime under influence of the criminal motive and criminal purpose and in the case of certain conditions, which is contribute to manifestation of the complex of arbitrariness and illusions.

Social and economic factors formation of the complex of arbitrariness and illusions were characterized. The main reasons of the violence crimes against the persons, who are the holders of credibility of the public authorities is social reasons (family tribulation, destructive influence of the mass media, disadvantage in the education at school and another institutions, dissemination of the facts of using violence among adolescents, absence of the right law recognition in general education schools, the problem of national-patriotic education, the promotion of healthy lifestyles in schools, etc.), economic (in particular, reduction of unemployment of population, impoverishment of the greater part of it, an increase of the level of unemployment in the state).
Characteristic of the reasons and conditions of criminality in the territory of the selected areas of the Donetsk and Lugansk regions, were indentified: absence of the control on the part of state over the mass media area in these region; inadequate attention or absence of the national-patriotic education; unfortunate situation with unemployment. Attention is paid to the characteristic of professional (or role) victimity, also professional deformation of the persons, who are the holders of credibility of the public authorities and were victim, for whom mostly characterized by positive victimity. Under professional deformation as a reason of victimity it is suggested to understand the complex of peculiar, interrelated changes of the separate qualities and personality in general, encountered in the result of the implementation law-enforcement functions. Persons, who are the holders of credibility of the public authorities, distinguished the main reasons of professional deformation of them: empowerment; extreme performance of official duties; the need to make operational decisions in the shortest terms; considerable physical and psycho-emotional overloads; not enough professional preparing; alcohol consumption, narcotic drugs.

Main directions of the improvement in countering of those crimes overall social and special-criminological direction have been developed. The general-social measures of counteract to violence crimes against persons, who are the holders of credibility of the public authorities, being implemented on the strategic level and include, in particular, neutralization of the deficiencies and controversies in the

functioning of the economic sphere of the state; increasing of the social standards to persons, who are the holders of credibility of the public authorities; strengthening of the social standards and mechanism of their realization for military personnel in particular, who involved to the anti-terrorist operation and members of their families; mineralization of the distractive influence of mass media on the consciousness of the population; prevention of the family violence in Ukraine; preventive work at schools; improvement of the national-patriotic education. Special criminological counter to the violence crimes against the persons who are the holders of credibility of the public authorities, could be includes different measures in economic, social, psychological spheres.

List of post-graduate publications on the topic of the dissertation:

In which the main scientific results of the dissertation were published:

1. Dovgal’ M.V. Concept of crimes encroaching upon persons representing the authority of state authorities, local self-government bodies and citizens’ associations. Scientific journal of the National Academy of Public Prosecutor of Ukraine. 2016. №. 2 (10). P. 96-108. Url: http://www.chasopysnapu.gp.gov.ua/ua/pdf/10-2016/01/dovgal.pdf

2. Dovgal’ M.V. Characteristic of the personality of the offender who committed violent crimes against the carriers of the authority of the state authorities. Journal of the Kyiv University of Law. 2016. №. 2. Р. 321-328.

3. Dovgal’ M.V. General social prevention of violent crimes against representatives of state authorities of Ukraine: signs and concept. Revista Institutului Naţional al Justiţiei. 2016. № 4 (39). Р. 39-42.

4. Dovgal’ M.V. Features of qualification under Article 342 of the Criminal Code of Ukraine. Bulletin of the National Academy of Public Prosecutor of Ukraine. 2016. №. 4. Р. 58-65.

5. Dovgal’ M.V. The main directions of improvement of special-criminological prevention of violent crimes against persons who are the bearers of the authority of state authorities. Science and law enforcement. 2016. №. 4 (34). P. 169-174.

6. Dovgal’ M.V. The main social causes of violent crimes against persons who are the bearers of the authority of public authorities. Journal of civil and criminal proceedings. 2017. №. 1 (34). P. 181-191.

7. Dovgal’ M.V. Professional victimization of representatives of state authorities. Scientific journal of the National Academy of Public Prosecutor of Ukraine. 2017. №. 1 (13). P. 71-81. Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/dovgal.pdf
which certify the approbation of the dissertation materials:

8. Dovgal’ M.V. Changing the vector of modern criminal-law policy of Ukraine in the sphere of protection of persons representing the authority of state authorities. Policies in the fight against crime: International Scientific and Practical Conference (Ivano-Frankivsk, December 18-19, 2015). Ivano-Frankivsk, 2016. P. 107-110.

9. Dovgal’ M.V. The main crime-causing factors of committing crimes that encroach on individuals who represent the authority of public authorities. Criminological theory and practice: experience, problems of the present and ways of their solution: materials of the inter-university scientific-practical conference (Kyiv, March 25, 2016): in 2 ch. Ch. 1. Kiev, 2016. P. 72-75.

10. Dovgal’ M.V., Kvasha O.O. Features of the qualification of encroachment on the life, health, property of members of the volunteer battalions involved in the antiterrorist operation. Topical issues of the reform of the legal system: a collection of materials of the international scientific and practical conference (Lutsk, June 24-25, 2016). Lutsk: Tower-Print. P. 272-274.

11. Dovgal’ M.V. Violence as a component of violent crimes against persons who are the bearers of the authority of state authorities. Legal reform in the field of criminal justice: key reforms and a forecast for further development: a collection of abstracts of the international scientific and practical conference «II Lviv Forum of Criminal Justice» (Lviv, September 2016). Kyiv: Vaite, 2016. Р. 77-81.

12. Dovgal’ M.V. An employee of a law enforcement agency as a victim of violent crimes against persons who are the bearers of authority of state authorities.

Counteraction to Crime: Theory and Practice: Materials of the 7th All-Ukrainian Scientific and Practical Conference (Kyiv, October 19, 2016). Kyiv: National Academy of Public Prosecutor of Ukraine, 2016. Р. 211-214.

13. Dovgal’ M.V. The main defects of the wording of the notion of «victim» in the composition of violent crimes against individuals who are carriers of the authority of state authorities. Legal technique and technology: theory and practice of application: abstracts of reports and reports of participants of the 2nd All-Ukrainian scientific and practical conference (Lviv, November 24-25, 2016) / per colleagues. Ed. I. D. Shutaka. X.: Right, 2016. P. 177-180.

14. Dovgal’ M.V. A representative of the authorities as a victim of the crimes provided for in Articles 342 and 349 of the Criminal Code of Ukraine. Actual problems of criminal law, process, criminalistics and operative-investigative activity: theses of the All-Ukrainian scientific and practical conference (Khmelnytsky city, March 3, 2017).. Khmelnitsky: View at NADPSU, 2017. S 198-201.

15. Dovgal’ M.V. Problems of constructing syllables of violent crimes against persons who are the bearers of the authority of state authorities. Conceptual framework for criminal law-making: materials of the International Scientific and Practical Conference (Odessa, October 19, 2017) / responsible editors: V.O. Tulyakov, Y.L. Streltsov. Odessa: National University «Odessa Law Academy», 2017. P. 527-533.

which additions further reflect the scientific results of the dissertation:

16. Dovgal’ M.V. Persons representing the authority of public authorities and their criminal law. Bulletin of the Prosecutor's Office. 2016. № 7. P. 55-59.
ЗМІСТ
ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ……………………………………………..3
ВСТУП………………………………………………………………………………4
РОЗДІЛ 1 Соціально-правова характеристика насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади………………………...15
1.1 Поняття та система насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади……………………………………………...15
1.2 Соціальна обумовленість насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади ……………………………………………..30
Висновки до розділу 1……………………………………………………………...48
РОЗДІЛ 2 Кримінально-правова протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади………………………………51
2.1 Об’єктивні ознаки насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади……………………………………………...51
2.2 Суб’єктивні ознаки насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади……………………………………………...84
Висновки до розділу 2……………………………………………………………...93
РОЗДІЛ 3 Кримінологічна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади………………………………….....97
3.1 Кримінологічний портрет особистості злочинця, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади ………………………………………………………………………………..97
3.2 Причини та умови вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади …………………………………..111
3.3 Основні напрямки протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади …………………………………..154
Висновки до розділу 3…………………………………………………………….177
ВИСНОВКИ……………………………………………………………………….181
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ………………………………………...186
ДОДАТКИ…………………………………………………………………………219
ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ

АТО – антитерористична операція.

БТР – бронетранспортери.

ВРУ – Верховна рада України.

ГПУ – Генеральна прокуратура Україна.

ДНР – терористична організація «Донецька Народна Республіка».
ДПСУ – Державна прикордонна служба України.

Злочини проти авторитету – злочини проти авторитету органів державної влади, органів місцевого самоврядування та об’єднань громадян.

ЗСУ – Збройні Сили України.

ЗМК – засоби масової комунікації.

ЗМІ – засоби масової інформації.

ЗУ – Закон України.

КВК – Кримінально-виконавчий кодекс України.

КК – Кримінальний кодекс України 2001 року.

КМУ – Кабінет Міністрів України.

КПК – Кримінальний процесуальний кодекс України.

КСУ – Конституційний Суд України.

ЛНР – терористична організація «Луганська Народна Республіка».

МВС – Міністерство внутрішніх справ України.

МО – Міністерство оборони України.

НАБУ – Національне антикорупційне бюро України.

НБУ – Національний банк України.

НМДГ – неоподатковуваний мінімум доходів громадян.

РФ – Російська Федерація.

СБУ – Служба безпеки України.

СК – Сімейний кодекс України.

ФГВФ – Фонд гарантування вкладів фізичних осіб.
ЦВК – Центральна виборча комісія України.
ВСТУП

Обґрунтованість вибору теми дослідження. Розбудова України як демократичної, правової, соціальної держави, закріплення у Конституції України положення про те, що найвищою соціальною цінністю у ній є людина, її життя і здоров’я, честь і гідність, недоторканність і безпеки вимагає формування нових підходів до захисту прав і свобод людини. Створення належного та ефективного національного механізму їх захисту є одним з головних завдань держави. Відповідно до статті 3 Конституції України утвердження і забезпечення прав і свобод людини є головним обов’язком держави. Держава відповідає перед людиною за свою діяльність. Ефективність національного правового механізму захисту прав людини залежить від реалізації правоохоронної функції держави, яку покликані виконувати різні державні органи, у тому числі правоохоронні.

Реалізація у поведінці людини нормативної моделі її прав і свобод передбачає можливу діяльність людини та необхідну діяльність владного суб’єкта, який зобов’язаний захищати ці права та свободи. Водночас окремі суб’єкти можуть зловживати своїми правами, що призводить до вчинення злочинів як представниками влади, так і пересічними громадянами. Для цього держава наділяє своїх представників владними повноваженнями, які передбачають виконання невладним суб’єктом законних наказів та розпоряджень представника влади, який є носієм авторитету органу державної влади. Відтак будь-які посягання на таких осіб характеризуються підвищеним ступенем суспільної небезпеки, що обумовлює їх посилену кримінально-правову охорону. Серед таких посягань найбільш суспільно небезпечними є ті, що поєднані із застосуванням насильства до осіб, які є носіями авторитету органів державної влади, до яких у Кримінальному кодексі України віднесені опір (ст. 342), погрозу або насильство (ст.ст. 345, 346), посягання на життя (ст. 348), захоплення як заручника (ст. 349).

Проблема протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, є вельми актуальною у сучасних умовах, коли на терені окремих районів Донецької та Луганської областей України проводиться антитерористична операція, активними учасниками якої є представники органів державної влади.

Серед науковців, які займалися дослідженням проблеми кримінально-правової та кримінологічної характеристики злочинів, які вчиняються щодо осіб, які є носіями авторитету органів державної влади, слід виокремити науковий доробок Д. О. Балобанової, Л. П. Брич, А. С. Габури, Р. Т. Гамідова, А. В. Бойка, О. Л. Гуртовенка, Д. Ю. Гуренко, В. А. Горбунов, І. І. Давидович, З. А. Загиней, І. М. Ізай, О. О. Кваші, О. М. Костенка, М. І. Мельника, М. М. Магомедова, О. К. Маріна, М. Б. Мохового, А.А. Музики, В. О. Навроцького, Л.А. Наконечної, В. І. Осадчого, І. Є. Сулейманової, М. Х. Сулейманова, Є. Л. Таможника, П. Л. Фріса, А. М. Удода, М. І. Хавронюка, Г. З. Яремко та інших.

З цієї проблематики в Україні захищено дисертації на теми: «Проблеми кримінально-правового захисту правоохоронної діяльності» (В. І. Осадчий, 2004 р.), «Кримінально-правова охорона представників влади і громадськості, які охороняють правопорядок» (І. І. Давидович, 2007 р.), «Кримінальна відповідальність за посягання на життя працівника правоохоронного органу» (Д. Ю. Гуренко, 2011 р.), «Кримінальна відповідальність за погрозу або насильство щодо працівника правоохоронного органу» (А. В. Бойко, 2013 р.), «Кримінально-правова характеристика погрози або насильства щодо працівника правоохоронного органу» (А. М. Удод, 2013 р.).

Відзначаючи наукові здобутки зазначених вище науковців у формуванні та розвиткові сучасних поглядів на проблему протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, слід підкреслити важливість спрямування пізнавального наукового потенціалу на доповнення, переосмислення або розробку тих аспектів, що залишилися поза увагою вчених-криміналістів. Означене вище і обумовило актуальність теми дисертаційного дослідження.

Зв’язок роботи з науковими програмами, планами, темами. Дисертація виконана в Київському університеті права НАН України в межах науково-дослідної роботи на тему: «Державно-правове регулювання суспільних відносин в умовах нових глобалізаційних викликів: вітчизняні та міжнародні реалії» (номер державної реєстрації U11U004745).

Мета і завдання дослідження. Метою дисертаційного дослідження є розробка теоретичних засад кримінально-правової та кримінологічної протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. Мета дослідження конкретизується у таких завданнях:

– виокремити ознаки та запропонувати визначення поняття «насильницькі злочини проти осіб, які є носіями авторитету органів державної влади»;

– виявити та охарактеризувати соціальну обумовленість цих злочинів;

– узагальнити об’єктивні ознаки насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади;

– з’ясувати специфіку суб’єктивної сторони складів цих злочинів;

– розробити кримінологічний портрет особистості злочинця, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади;

– виявити причини та умови вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади;

– запропонувати основні напрямки вдосконалення протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади;

− розробити пропозиції по вдосконаленню кримінального закону України і практики його застосування.

Об’єктом дослідження є суспільні відносини, порядок яких порушується внаслідок вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади.

Предметом дослідження є протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади.
Методи дослідження. Враховуючи мету та задачі дисертаційної роботи, методологічну основу дослідження складає ієрархічно побудована система наукових підходів, методів дослідження, за допомогою яких можливо охарактеризувати протидію насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. В основу дослідження покладено застосування філософсько-антропологічного підходу, що сприятиме аналізу соціальної обумовленості криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади; характеристиці, зокрема, таких потерпілих від цих злочинів, як представник влади, працівник правоохоронного органу, військовослужбовець тощо; визначенню кримінологічного портрету особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів державної влади; характеристиці причин на умов учинення цих злочинів, а також удосконаленню діяльності щодо протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади.

Дослідження протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади здійснюється на основі поєднання двох основоположних наукових методів пізнання – метафізичного та діалектичного. Використання метафізичного методу в цьому дослідженні стає можливим як засіб сприйняття та осмислення об’єктивних та суб’єктивних ознак складів насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади (підрозділи 2.1, 2.2), окремих соціально-демографічних, кримінально-правових та морально-психологічних особливостей особистості, яка скоїла ці злочини, причин та умов їх учинення (підрозділи 3.1, 3.2). Діалектичний метод сприяє аналізу поняття і системи насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади (підрозділ 1.1), визначенню соціальної обумовленості цих злочинів (підрозділ 1.2), визначенню єдності і взаємозв’язку об’єктивних та суб’єктивних ознак складів насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади (підрозділи 2.1 та 2.2), аналізу напрямків удосконалення протидії цим злочинам (підрозділ 3.3). Для розкриття змісту понять, уточнення поняттєвого апарату в дисертаційній роботі до понять «насильницькі злочини проти осіб, які є носіями авторитету органів державної влади», «представник влади», «опір», «загальносоціальна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади», «спеціально-кримінологічна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади» застосовується метод семантичного аналізу (підрозділи 1.1, 2.1, 2.2, 3.3). За допомогою компаративного методу здійснюється аналіз існуючих наукових поглядів на сутність об’єктивних та суб’єктивних ознак складів насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади (підрозділи 2.1, 2.2). Статистичний метод використано у ході опрацювання офіційних статистичних даних щодо стану злочинності, кількості засуджених осіб, а також щодо характеристик особистості злочинця, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади (підрозділи 1.2, 3.1).

Емпіричну базу дослідження становлять: матеріали опублікованої судової практики (усього вивчено й проаналізовано практику судів України за Єдиним державним реєстром судових рішень (218 вироків та 50 постанов судів)); статистичні дані Генеральної прокуратури України, Державної судової адміністрації України, Генеральної прокуратури України, Міністерства внутрішніх справ України, результати анкетування практичних працівників (прокурорів, суддів, прокурорів), військовослужбовців та студентів вищих навчальних закладів (усього було проанкетовано 850 респондентів), результати вивчення характеристик з місця роботи або навчання осіб, які вчинили насильницькі злочини проти осіб, які є носіями авторитету органів державної влади (було вивчено характеристики засуджених у тридцяти кримінальних провадженнях).

Науково-теоретичним підґрунтям роботи стали праці вітчизняних та зарубіжних вчених в галузі кримінального права, кримінології, філософії, логіки та деяких інших наук.

Наукова новизна одержаних результатів полягає у тому, що дисертація є одним із перших в Україні комплексних досліджень проблем протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. Дисертант сформулював низку положень, висновків і пропозицій, концептуально нових та важливих для юридичної науки та практики. Наукову новизну дисертації становлять такі основні положення.
вперше:

1) виокремлено такий вид злочинів, як насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, та запропоновано розуміти під ними передбачені Розділом XV Особливої частини КК України умисні суспільно небезпечні насильницькі дії, вчинені загальним суб’єктом, спрямовані на порушення порядку відносин, який врегульований у законі та спрямований на забезпечення законної службової діяльності осіб, які є носіями авторитету органів державної влади та (або) на їх близьких осіб, а також на їх найважливіші блага (життя, здоров’я, особисту свободу). До них належать злочини, передбачені у ст.ст. 342, 345, 346, 348, 349 цього Кодексу;

2) обґрунтовано точку зору, що членів добровольчих батальйонів, які беруть участь у проведенні антитерористичної операції, слід визнавати особами, які виконують громадський обов’язок. Запропоновано такі правила кваліфікації: посягання на здоров’я та власність таких осіб потрібно кваліфікувати за ст.ст. 350 та 352 КК України; посягання на життя членів добровольчих батальйонів слід кваліфікувати за п. 8 ч. 2 ст. 115 КК України як умисне вбивство або замах на умисне вбивство особи, яка виконує громадський обов’язок; захоплення члена добровольчого батальйону як заручника потрібно кваліфікувати за ст. 147 КК України;

3) запропоновано виключити з числа потерпілих від опору (ч. 2 ст. 342 КК України) уповноважену особу Фонду гарантування вкладів фізичних осіб у зв’язку з її належністю до представників державних установ, а не до представників органів державної влади, службова діяльність яких охороняється нормами Розділу XV Особливої частини Кримінального кодексу України;

4) на основі соціально-натуралістичного підходу розроблено кримінологічний портрет особистості злочинця, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади: це соціопатична особистість (чоловік) з комплексом сваволі та ілюзій, для якої характерна негативна морально-психологічна спрямованість, має громадянство України, віком 30-50 років, з повною загальною середньою або професійно-технічною освітою, не зайнята у народному господарстві, у переважній більшості працездатна, але ніде не навчається і не працює, і вчинила злочин вперше одноособово у стані алкогольного сп’яніння;

удосконалено:
5) правила кваліфікації у випадку вчинення злочину, в якому наявні ознаки складів злочинів, передбачених у ст. 348 та ч. 2 ст. 115 КК України. У такому випадку може виникнути конкуренція загальної та спеціальної норм (якщо конкурують між собою п. 8 ч. 2 ст. 115 та ст. 348 КК України) та кількох спеціальних норм (якщо конкурують між собою ч. 2 ст. 115 за наявності інших кваліфікуючих ознак, ніж та, що передбачена у п. 8 ч. 2 ст. 115, та ст. 348 КК України). У першому випадку дії особи слід кваліфікувати за спеціальною нормою (ст. 348 КК України), а в другому – за спеціальною нормою, яка містить більш небезпечні кваліфікуючі ознаки (відповідний пункт (пункти) ч. 2 ст. 115 КК України);

6) підхід, відповідно до якого військовослужбовці військових формувань, утворених відповідно до законів України, а також особи рядового і начальницького складу правоохоронних органів, які відряджаються до військово-цивільних адміністрацій у встановленому законодавством порядку для виконання завдань в інтересах оборони держави та її безпеки, у разі спричинення шкоди життю, здоров’ю, особистій безпеці повинні визнаватися відповідно військовослужбовцями та працівниками правоохоронних органів. Працівники, які уклали з Антитерористичним центром при Службі безпеки України трудовий договір та входять до складу військово-цивільних адміністрацій, набувають владних повноважень, а тому мають визнаватися представниками влади;

7) перелік основних умов вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади: соціальні (сімейне неблагополуччя, деструктивний вплив засобів масової комунікації, недоліки виховання у школах та інших навчальних закладах, поширення фактів застосування насильства серед підлітків, відсутність належної правопросвітницької діяльності у загальноосвітніх навчальних закладах, проблема національно-патріотичного виховання, пропаганди у школах здорового способу життя), економічні (скорочення рівня доходів населення, зубожіння більшої його частини, збільшення рівня безробіття у державі);
дістали подальшого розвитку:
8) пропозиції про визнання потерпілими від злочинів, передбачених у ст.ст. 345 та 348 КК України, колишніх працівників правоохоронних органів та їх близьких осіб, якщо відповідні суспільно небезпечні дії вчинені з метою помсти за попередню службову діяльність. Запропоновано відповідні зміни у перелік потерпілих, передбачених у диспозиціях цих статей;

9) правила кваліфікації хуліганства, поєднаного з опором представнику влади. Запропоновано кваліфікувати такі дії за сукупністю ст.ст. 296 та 342 КК України. Якщо під час опору застосовувалася погроза вбивством, насильством або знищенням чи пошкодженням майна або умисно заподіяно побої, легкі, середньої тяжкості або тяжкі тілесні ушкодження, то дії винуватого слід кваліфікувати за сукупністю ст.ст. 296 та 345 цього Кодексу;

10) підхід, відповідно до якого правоохоронні державні цільові програми мають бути переведені у розряд основних, а не другорядних, які б затверджувались Верховною Радою України, а не Кабінетом Міністрів України. Запропоновано зміни до частини 1 статті 10 Закону України «Про державні цільові програми»;

11) наукові положення, що крізь призму розуміння професійної (рольової) віктимності особи, яка є носієм авторитету органів державної влади, зазвичай є ініціативними потерпілими, для яких здебільшого характерна позитивна віктимність, яка постійно супроводжує їх службову діяльність та ставить їх у стан потенційних жертв насильницьких злочинів. Жертвами насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, зазвичай є поліцейські (працівники міліції) та військовослужбовці Збройних Сил України;

12) наукові підходи відносно розуміння професійної деформації як причини віктимності, під якою запропоновано розуміти комплекс своєрідних, взаємопов’язаних змін окремих якостей і особистості в цілому, що виникають унаслідок виконання правоохоронних функцій. Виокремлено основні причини професійної деформації осіб, які є носіями авторитету органів державної влади, до яких, зокрема, віднесено: наділення таких осіб владними повноваженнями; екстремальність виконання службових обов’язків; необхідність прийняття оперативних рішень у максимально обмежений проміжок часу; значні фізичні та психоемоційні перевантаження; недостатня професійна підготовка; вживання такими особами спиртних напоїв, наркотичних засобів.

Практичне значення одержаних результатів полягає у тому, що сформульовані у дисертаційному дослідженні висновки та рекомендації можуть бути використані у таких сферах:

– науково-дослідній – для подальшого вивчення теоретичних проблем протидії злочинам проти авторитету органів державної влади (акт впровадження наукових розробок у діяльність Науково-дослідного інституту Національної академії прокуратури України від 6 жовтня 2017 р.);

– правотворчій – для подальшого вдосконалення кримінального законодавства України;

– правозастосовній – як рекомендації щодо вдосконалення організаційних і методичних засад слідчої, прокурорської і судової практики;

– навчальній – при підготовці відповідних розділів підручників і навчальних посібників, викладанні курсів кримінального права, кримінології на юридичних факультетах вищих навчальних закладів (акт впровадження наукових розробок у навчальний процес Київського університету права НАН України від 19.10.2017 р.).

Особистий внесок здобувача. Усі сформульовані в дисертації положення і висновки ґрунтуються на власних дослідженнях. В опублікованій у співавторстві одній науковій праці особистим внеском здобувача є власні теоретичні розробки відносно того, що членів добровольчих батальйонів, які беруть участь у проведенні антитерористичної операції, слід визнавати особами, які виконують громадський обов’язок. Також автором виокремлено правила кваліфікації у випадку посягання на життя, здоров’я та власність таких осіб.
Апробація результатів дослідження. Основні положення й висновки дисертації обговорювалися на міжнародній науково-практичній конференції «Політика в сфері боротьби зі злочинністю» (м. Івано-Франківськ, 18-19 грудня 2015 р.), міжвузівській науково-практичній конференції «Кримінологічна теорія і практика: досвід, проблеми сьогодення та шляхи їх вирішення» (м. Київ, 25 березня 2016 р.); ХIІІ Міжнародній науково-практичній конференції «Актуальні питання реформування правової системи» (м. Луцьк, 24-25 червня 2016 р.), ІІ Львівському форумі кримінальної юстиції ««Правова реформа у сфері кримінальної юстиції: ключові параметри та прогноз подальшого розвитку» (м. Львів, 23 вересня 2016 р.), Всеукраїнській науково-практичній конференції «Протидія злочинності: теорія та практика» (м. Київ, 19 жовтня 2016 р.), ІІ Всеукраїнській науково-практичній конференції «Юридична техніка та технологія: теорія і практика застосування» (м. Львів, 24-25 листопада 2016 р.), VIII Міжнародній науково-практичній конференції «Сучасні проблеми правової системи України» (м. Київ, 24 листопада 2016 р.), Всеукраїнській науково-практичній конференції «Актуальні проблеми кримінального права, процесу, криміналістики та оперативно-розшукової діяльності» (м. Хмельницький, 3 березня 2017 р.), міжнародній науково-практичній конференції «Концептуальні основи кримінальної законотворчості» (м. Одеса, 19-20 жовтня 2017 р.).

Публікації. Основні результати, отримані автором у процесі роботи над темою дисертації, опубліковано у 18 наукових публікаціях: 8 – наукові статті, з них 6 − у фахових виданнях України, одна з яких включена до міжнародних науково-метричних баз, 1 – у зарубіжному виданні, а також тези 10 наукових повідомлень на науково-практичних конференціях.

РОЗДІЛ 1

СОЦІАЛЬНО-ПРАВОВА ХАРАКТЕРИСТИКА НАСИЛЬНИЦЬКИХ ЗЛОЧИНІВ ПРОТИ ОСІБ, ЯКІ Є НОСІЯМИ АВТОРИТЕТУ ОРГАНІВ ДЕРЖАВНОЇ ВЛАДИ

1.1 Поняття та система насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади

Важливого значення для протидії злочинності набуває визначення поняття того чи іншого виду злочинів, установлення їх системи. Адже від цього залежать подальші наукові пошуки та доктринальні пропозиції. Пропонуючи поняття злочинів певного виду слід ураховувати насамперед нормативне визначення поняття «злочин», що закріплене у ч. 1 ст. 11 КК, відповідно до якої злочином є передбачене цим Кодексом суспільно небезпечне винне діяння (дія або бездіяльність), вчинене суб’єктом злочину. Таким чином, законодавець виокремив ряд обов’язкових ознак, що притаманні злочинам у цілому та які з урахуванням особливостей відповідного виду злочинів.

Розпочнемо характеристику ознак поняття «насильницькі злочини проти осіб, які є носіями авторитету органів державної влади» з кримінальної протиправності, оскільки важливо насамперед визначитися з тим, яке коло злочинів буде досліджуватися у цій праці у подальшому. Кримінальна протиправність – це «… формальна ознака злочину означає обов’язкову передбаченість його в кримінальному законі» [1, с. 76]. «Протиправність як ознака злочину виявляється в тому, що тільки таке суспільно небезпечне винне діяння може бути злочином, яке прямо передбачене КК, який є єдиним законом про кримінальну відповідальність. Якщо діяння не передбачене КК України, воно не є злочином» [2, с. 38].
У Розділі ХV Особливої частини КК передбачена кримінальна відповідальність за злочини проти авторитету органів державної влади, органів місцевого самоврядування, об’єднань громадян та злочини проти журналістів. У відповідному розділі науковці виокремлюють зазвичай злочини проти представників влади, працівників правоохоронних органів, членів громадських формувань та відносять до них ті, що передбачені у ст.ст. 342–353 КК [3, с. 434–445; 4, с. 471–483]. Запропонована класифікація не враховує того, що Розділ ХV Особливої частини КК України у травня 2015 р. було доповнено ст.ст. 345-1, 347-1, 348-1, 349-1 КК, які передбачають відповідальність за суспільно небезпечні діяння проти журналістів [5].

Аналіз одного з видів злочинів проти авторитету органів державної влади, органів місцевого самоврядування та об’єднань громадян дозволяє зробити висновок, що відповідні статті передбачають кримінально-правову охорону великої кількості потерпілих: представник влади, крім державного виконавця (ч. 1 ст. 342), представник влади (ст. 349), працівник правоохоронного органу (ч. 2 ст. 342, ст. 343, ч. 1, 2, 3 ст. 345, ст.ст. 347, 348, 349), державний виконавець (ч. 2 ст. 342), працівник державної виконавчої служби (ст. 343), член громадського формування з охорони громадського порядку і державного кордону (ч. 2 ст. 342, ст. 348), військовослужбовець (ч. 2 ст. 342, ст. 348), уповноважена особа ФГВФ (ч. 2 ст. 342), державний діяч (ст. 344), державний або громадський діяч (ст. 346), службова особа (ч. 1, 2, 3 ст. 350), громадянин, який виконує громадський обов'язок (ч. 1, 2, 3 ст. 350), народний депутат України (ст. 351), депутат місцевої ради (ст. 351), член Рахункової палати (ст. 351-1), близькі родичі (ч. 1, 2, 3 ст. 345, ст. 347, ст. 345-1, 347-1, 348-1, 349-1, ст. 348, ст. 349), члени сім’ї (ст. 345-1, 347-1, 348-1, 349-1), близькі (ч. 1, 2, 3 ст. 350) [6, с. 97].

Можна помітити, що серед цих злочинів найбільшу суспільну небезпеку становлять насильницькі злочини проти представників органів державної влади (ст.ст. 342, 345, 347, 348, 349 КК). По-перше, саме представники цих органів є найбільш «вразливими» для заподіяння їм шкоди, у тому числі й насильницьким способом. Вони більшою мірою, ніж представники органів місцевого самоврядування та об’єднань громадян, беруть участь в охороні громадського порядку, у підтримання основ національної безпеки під час проведення антитерористичної операції (АТО) на окремих територіях Донецької та Луганської областей. Відтак гіпотетично шкода для осіб, які представляють авторитет органів державної влади, може бути спричинена більшій кількості потерпілих та у більшості випадків. Відтак у державі має забезпечуватися посилена кримінально-правова охорона представників авторитету органів державної влади. По-друге, з-поміж усіх суспільно небезпечних посягань на представників влади, працівників правоохоронних органів, членів громадських формувань найбільш суспільно небезпечними, на нашу думку, є насильницькі посягання на представників органів державної влади. До таких діянь, на нашу думку, слід відносити опір (ст. 342), погрозу вбивством, насильством або знищенням чи пошкодженням майна (ст. 345), погрозу вбивством, заподіянням шкоди здоров’ю, знищенням або пошкодженням майна, а також викраденням або позбавленням волі (ст. 346), насильство (побої, легкі, середньої тяжкості або тяжкі тілесні ушкодження) (ст.ст. 345, 346), інші насильницькі дії (ст. 346), посягання на життя (ст. 348), захоплення як заручника (ст. 349) [6, с. 97]. Описання кожного з зазначених вище суспільно небезпечних діянь буде даватися у підрозділі 2.1 цієї роботи.
До насильницьких злочинів проти осіб, що посягають на життя, здоров’я, волю та власність осіб, які є носіями авторитету органів державної влади дотично належать посягання, передбачені у ст.ст. 350 та 352 КК. Службова особа, яка визнається потерпілим від цих злочинів, може й не виконувати відповідні обов’язки в органі державної влади. Не кажучи вже про особу, яка виконує громадський обов’язок. Тим не менше, відповідні злочини сприяють нормальній діяльності осіб, які є носіями авторитету органів державної влади. Наприклад, йдеться про правовий статус членів добровольчих батальйонів, які беруть участь у проведенні АТО на окремих територіях Донецької та Луганської областей, а також про кримінально-правову оцінку тих посягань, які вчиняються щодо них. Відтак у цьому дисертаційному дослідженні буде обґрунтовано, що членів таких добровольчих батальйонів слід визнавати особами, які виконують громадський обов’язок (звісно, за сукупності певних умов) (підрозділ 2.2).

Характеризуючи протиправність злочинів, що досліджуються, варто зупинитися на тому, що потрібно розуміти під органами державної влади, авторитет яких охороняється нормами Розділу ХV Особливої частини КК, носіями якого є особи, щодо яких вчиняються насильницькі злочини.

Поняття органу державної влади можна відшукати у працях фахівців з адміністративного та конституційного права. Зокрема, поняття «орган державної влади» вивчається у межах загальної теорії права. Варто підтримати точку зору Л. Р. Наливайко, на думку якої терміни «державний орган» і «орган держави» є синонімічними і вживаються в юридичній літературі для позначення одного і того ж явища [7, с. 475]. П. М. Рабінович визначає орган держави як «структурно організований колектив державних службовців (або один державний службовець), котрі наділені державою владними повноваженнями та необхідними матеріальними засобами для виконання його завдань і функцій». Органи держави утворюють апарат держави, під яким цей правознавець розуміє «систему всіх органів держави, які беруть участь виконанні її завдань і функцій» [8, с. 79]. Водночас виокремлюється ще ширше поняття механізму держави, під яким розуміється «система всіх державних організацій», до яких належать органи держави (державні органи), державні підприємства, державні установи (заклади) [8, с. 77]. Такої ж думки дотримуються й інші науковці [9, с. 28].

Вбачаємо за доцільне погодитися з І. В. Ткачем, який на підставі аналізу наукової літератури виокремлює такі ознаки органу державної влади: вони є «складовою частиною апарату (механізму) держави, уповноважені на здійснення завдань і функцій держави, наділені повноваженнями від імені держави (державно-владними повноваженнями)» [10, с. 21]. Власне визначальною, як вказується у науковій літературі, є остання ознака, яка притаманна лише органам держави та дозволяє відокремлювати їх, з одного боку, від інших державних організацій, які є елементами механізму держави, та від недержавних організацій – з іншого [7, с. 482; 11, с. 157].

Законодавець зробив спробу перерахувати органи державної влади у ЗУ «Про висвітлення діяльності органів державної влади та органами місцевого самоврядування в Україні засобами масової інформації». У ньому, насамперед, розмежовуються органи державної влади та органи місцевого самоврядування. З системного аналізу статей цього Закону можна зробити висновок, що до органів державної влади законодавець відніс: Верховну Раду України (ВРУ), Президента України, Кабінет Міністрів України (КМУ), центральні органи виконавчої влади, суди загальної юрисдикції, Конституційний Суд України (КСУ) [12]. Однак очевидно, що цей перелік органів державної влади навряд чи можна вважати вичерпним. Зокрема, на думку П. М. Рабіновича, органи держави за змістом державної діяльності можуть бути поділені на органи законодавчої влади, главу держави, органи виконавчої влади, органи судової влади, органів контрольно-наглядової ради [8, с. 79]. Відтак до органів державної влади можуть бути віднесені органи прокуратури, всі правоохоронні органи. Тому, на нашу думку, запропонувати вичерпний перелік органів державної влади навряд чи вдасться. Однак для встановлення того, чи належить той чи інший орган до органів державної влади, доцільно ураховувати, чи мають вони державно-владні повноваження. Саме ця ознака є основною та допомагає встановити чи слід відносити той чи інший орган до органу державної влади.
Ураховуючи формулювання потерпілих у диспозиціях статей, що досліджуються у цій дисертації, до осіб, які є носіями авторитету органів державної влади, слід відносити: представників влади, працівників правоохоронних органів, державних виконавців (працівників державної виконавчої служби), військовослужбовців, державних діячів, службових осіб юридичних осіб публічного права, народних депутатів України. Члени громадського формування з охорони громадського порядку та державного кордону, а також громадські діячі, особи, які виконують громадський обов’язок не належать до осіб, які є носіями авторитету органів державної влади. Вони є представниками громадськості, які беруть участь в охороні правопорядку та в багатьох випадках сприяють у цьому представникам органів державної влади.

Окрім того, до потерпілих від злочинів, що досліджуються є й їх близькі родичі (ст.ст. 345, 346, 348, 349 КК), оскільки, впливаючи на них, винуватий може спричинити шкоду порядку суспільних відносин, який поставлений під охорону цих кримінально-правових норм.
Ураховуючи викладене вище, до насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади слід відносити суспільно небезпечні діяння, передбачені у ст.ст. 342, 345, 346, 348, 349 КК.

Наступна обов’язкова ознака будь-якого злочину – це його суспільна небезпека, яка відноситься науковцями до матеріальних ознак злочину та «…полягає в тому, що діяння або заподіює шкоду відносинам, що охороняються кримінальним законом, або містить у собі реальну можливість заподіяння такої шкоди. Це об’єктивна властивість злочину, реальне порушення відносин, що склалися в суспільстві» [1, с. 74]. Як відомо, саме суспільна небезпека виступає підставою для криміналізації діянь та характеризується відповідним характером та ступенем. Саме суспільна небезпека є критерієм для виокремлення видів злочинів (ст. 12 КК). Законодавець відніс злочини, що посягають на осіб, які є носіями авторитету органів державної влади, до різних видів. Так, злочини невеликої тяжкості передбачені у ч.ч. 1, 2 ст. 342 КК, злочини середньої тяжкості – у ч. 3 ст. 342, ч.ч. 1, 2 ст. 345, ч. 1 ст. 346 КК, тяжкий злочин – у ч. 2 ст. 346 КК, особливо тяжкі злочини – ч.ч. 3, 4 ст. 345, ч. 3 ст. 346, ст.ст. 348, 349 КК.

У теорії кримінального права існує революційний підхід до розуміння суспільної небезпеки як матеріальної ознаки злочину. Д. С. Азаров поставив під сумнів раціональність «перетворення суспільної небезпеки на наріжну категорію кримінального законодавства, від суб’єктивної оцінки якої наразі залежить майже будь-яке рішення в кримінально-правовій сфері». Зокрема, цей науковець вказує, що «суспільну небезпеку втілено в категорії тяжкості злочину. З одного боку, типова тяжкість злочину є найпотужнішим засобом диференціації кримінальної відповідальності, від неї залежить призначення покарання, звільнення від кримінальної відповідальності, звільнення від покарання та його відбування, судимість тощо. З іншого – індивідуальна тяжкість визначає індивідуалізацію відповідальності. Від неї залежить призначення покарання, а так само звільнення від кримінальної відповідальності, звільнення від покарання та його відбування тощо. Послуговуючись категорією суспільної небезпеки (індивідуальної тяжкості злочину), законодавець, з одного боку, наділив суди мало не безмежною дискрецією, а з іншого – майже нанівець звів принцип правової визначеності в кримінальному праві, у багатьох випадках позбавив пересічного громадянина (науковця та практика дещо меншою мірою) можливості чітко передбачати кримінально-правові наслідки того чи іншого діяння» [13, с. 144].

На нашу думку, підхід цього науковця є надзвичайно слушним. Оскільки суспільна небезпека – це типове оціночне поняття, наявність яких загалом оцінюється у рішення Європейського Суду з прав людини як порушення принципу правової визначеності, що визнається складовою верховенства права [14, с. 339–344; 15, с. 42–53; 16, с. 109-–114]. Однак доки, доки суспільна небезпечність буде визнаватися ознакою злочину, її необхідно встановлювати кожного разу, коли відбувається застосування кримінального закону України.
Характеризуючи суспільну небезпеку злочинів, що посягають порядок управління, М. Х. Сулайманов влучно написав, що їх скоєння перешкоджає нормальній діяльності органів державної влади, може спричинити шкоду їх авторитету та престижу, перешкоджає представникам влади приймати рішення, необхідні для присікання правопорушень та затримання винуватих, а також спричиняє шкоду здоров’ю та гідності цих осіб або створює загрозу безпосереднього заподіяння такої шкоди [17, с. 26]. Є. Л. Таможник та І. Є. Сулейманова вбачають тісний зв’язок злочинів, аналогічних з тими, що досліджуються у цій статті, зі злочинами (правопорушеннями), які їм передували. Саме це обумовлює їх підвищену суспільну небезпеку [18, с. 21; 19, с. 30].

На нашу думку, суспільна небезпека насильницьких злочинів, що посягають на осіб, які є носіями авторитету органів державної влади обумовлена тим, що вони безпосередньо посягають на законну службову діяльність цих потерпілих. Схожого підходу дотримуються й інші дослідники. Зокрема, на думку І. І. Давидович, яка виокремлює у самостійну групу злочини, передбачені у ст.ст. 342, 343, 345, 347-349, 350, 352 КК та відповідно пише, що їх видовим об’єктом є «здійснювана відповідно до закону службова діяльність представників влади, зокрема, працівників правоохоронних органів, інших службових осіб та діяльність представників громадськості по охороні правопорядку; особиста і майнова безпека зазначених суб’єктів управлінської діяльності та їх близьких» [20, с. 8]. На думку В. А. Горбунова, таким об’єктом є відносини, що складаються з приводу правильного виконання працівниками правоохоронних органів своїх службових обов’язків [21, с. 7].
Як бачимо, у кожному з цих випадків потерпілий має спеціальний статус, який дозволяє йому представляти органи державної влади, бути носієм його авторитету. При цьому відповідний статус виникає як у тих випадках, коли особа обіймає ту чи іншу посаду (наприклад, державний діяч) або наділяється владними повноваженнями в інший спосіб (зокрема, представник влади).

Про зв’язок суспільно небезпечних діянь з бажанням винуватого втрутитися у службову діяльність тих осіб, які є носіями авторитету органів державної влади, перешкодити їй, свідчить і формулювання відповідних ознак у диспозиціях статей: «під час виконання службових обов’язків» – ч. 1 ст. 342 КК, «під час виконання службових обов’язків, під час виконання покладених обов’язків щодо охорони громадського порядку» – ч. 2 ст. 342 КК, «у зв’язку з виконанням службових обов’язків» – ч.ч. 1, 2, 3 ст. 345 КК, «у зв’язку з державною чи громадською діяльністю» – ч.ч. 1, 2 ст. 346 КК, «у зв’язку з виконанням службових обов’язків, у зв’язку з діяльністю щодо охорони громадського порядку» – ст. 348 КК. Окрім того, в окремих статтях вказується на мету, яка визначає спрямованість насильницьких злочинів проти носіїв авторитету органів державної влади («мета спонукання державної чи іншої установи, підприємства, організації або службової особи вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника» – ст. 349 КК).

Роблячи попередній висновок про суспільну небезпечність насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, вкажемо, що, на нашу думку, основним безпосереднім об’єктом цих злочинів є встановлений правовими нормами порядок суспільних відносин, що спрямований на забезпечення законної службової діяльності осіб, які є носіями авторитету органів державної влади. Окрім того, ці злочини посягають на особу, яка є носієм цього авторитету, на її найважливіші природні права (життя, здоров’я, особисту свободу), що й виступають додатковим безпосереднім об’єктом злочинів проти осіб, які є носіями авторитету органів державної влади, а також їх близьких.

Наступною ознакою будь-якого злочину є винність. «У цій ознаці відображається найважливіший принцип кримінального права – суб’єктивного ставлення, тобто відповідальності тільки за наявності вини, що випливає із ст. 62 Конституції України» [1, с. 75]. Злочини проти осіб, які є носіями авторитету органів державної влади вчиняються лише з прямим умислом. Такий висновок можна зробити зі специфіки формулювання об’єктивної сторони всіх складів злочинів, які сконструйовані законодавцем як формальні або у зв’язку з вказівкою на мету вчинення злочину (ст. 349 КК). Зауважимо, що у теорії кримінального права приділяється значна увага встановленню змісту вини у злочинах із формальним складом. Як відомо, з цього питання серед науковців склалися дві точки зору. Так, одні автори стверджують, що у злочинах із формальним складом вина виражається в психічному ставленні не лише до дій, але й до наслідків. Зокрема, Б. С. Нікіфоров вважав, що суспільно небезпечний результат завжди органічно «вплетений» у суспільно небезпечне діяння. Умисел – це форма психічного ставлення не до власне діяння, а до його соціальної сутності, тобто до його наслідків [22, с. 27–35]. Цю точку зору підтримував Г. А. Крігер, на думку якого психічне ставлення як до діяння, так і до наслідків необхідно встановлювати незалежно від того, йдеться про матеріальний чи формальний склад злочину [23, с. 29]. Її прихильником був і М. Й. Коржанський, який наголошував на обов’язковості встановлення вольової ознаки до наслідків злочину [24, с. 234–235].

Інші науковці переконані, що у формальних складах злочинів, у яких наслідок не є ознакою об’єктивної сторони таких складів злочину, психічне ставлення до нього не впливає на форму вини і кваліфікацію злочинів (тобто в злочинах із формальними складами форма вини визначається психічними ставленням тільки лише до діяння) [25, с. 140; 26, с. 88]. Підтримуємо другу точку зору, оскільки вона дозволяє врахувати особливості законодавчого конструювання матеріальних та формальних складів злочинів, а отже має важливе значення для кримінально-правової кваліфікації.

Ураховуючи дослідження науковців, вкажемо, що злочини, які мають формальний склад, можуть бути вчинені лише з прямим умислом. Інтелектуальна ознака умислу насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади включає усвідомлення особою суспільної небезпечності діянь. Ставлення до наслідків у виді заподіяння шкоди відповідному порядку суспільних відносин на кваліфікацію цих злочинів не впливає. Натомість вольова ознака злочинів, що досліджуються, реалізується у бажанні вчинити конкретної дії, які описані у диспозиції тієї чи іншої статті Розділу XV Особливої частини КК [6, с. 99].
Діяння є обов’язковою ознакою будь-якого злочину. «… Злочин як свідомий вольовий вчинок людини повинен бути виражений у конкретній дії або бездіяльності. Думки, погляди, переконання, що не виразилися в актах дії або бездіяльності, хоч як би вони не суперечили інтересам суспільства, злочином визнаватися не можуть» [1, с. 73]. Проаналізувавши диспозиції статей, що передбачають відповідальність за злочини проти осіб, які є носіями авторитету органів державної влади (опір (ст. 342 КК), погрозу вбивством, насильством або знищенням чи пошкодженням майна (ст. 345 КК), погрозу вбивством, заподіянням шкоди здоров’ю, знищенням або пошкодженням майна, а також викраденням або позбавленням волі (ст. 346 КК), насильство (побої, легкі, середньої тяжкості або тяжкі тілесні ушкодження) (ст.ст. 345, 346 КК), інші насильницькі дії (ст. 346 КК), посягання на життя (ст. 348 КК), захоплення як заручника (ст. 349 КК)), зауважимо, що всі злочини вчиняються лише шляхом активної поведінки суб’єкта (дії) [6, с. 101].
Усі вище зазначені дії об’єднує те, що у разі їх вчинення до потерпілого застосовується насильство. Тому й злочини, що досліджуються, названі нами насильницькими. Оскільки проблема розуміння насильства є надзвичайно складною та важливою для кримінального права України, вчені-криміналісти приділяють їй неабияку увагу. Оскільки розуміння поняття насильства є таким, навколо якого будуть точитися дискусії ще багато років, висловимо лише своє бачення відповідної проблеми. Фрагментарний розгляд окресленого питання зумовлений ще й тим, що проблемі кримінально-правової характеристики поняття «насильство» присвячено чимало монографічних праць. Тому відповідну проблематику можна вважати дослідженою, однак яка продовжує залишатися вельми дискусійною.
У тлумачних словниках поняття «насильство» розуміється по-різному. Так, у словнику В. Даля – це образлива, незаконна та свавільна [27]. Тобто, насильство у загальновживаному значенні розуміється досить широко та полягає у вчиненні незаконних дій однією особою щодо іншої всупереч її волі. Очевидно, ураховуючи таке тлумачення, у поняття насильство слід включати і фізичний, і психічний вплив на особу. В інших словниках насильство інтерпретується лише як застосування лише фізичної сили до кого-небудь [28; 29, с. 384]. У сучасному тлумачному словнику української мови знаходимо компромісний варіант. У ньому поняття «насильство» має два значення. За першим – це застосування фізичної сили до кого-небудь, а за другим – застосування сили для досягнення чого-небудь, примусовий вплив на когось, щось [30, с. 735].

Аналогічний підхід має місце і в теорії кримінального права. Так, окремі науковці розуміють під ним як фізичний, так і психічний вплив однієї особи на іншу проти її волі [31, с. 68; 32, с. 4]. На думку О. Л. Гуртовенка, «в теорії кримінального права узагальнено насильство повинно розумітися як поняття, що охоплює посягання на всі структури (сфери) особистості: біологічну, соціальну, психічну і духовну» [32, с. 6]. О. Ігнатов розуміє під насильством «… енергетичний вплив на органи і тканини організму людини, їх фізіологічні функції, шляхом використання матеріальних факторів зовнішнього середовища (механічних, фізичних, хімічних і біологічних) та/або вплив на її психіку шляхом інформаційного впливу, що вчиняється всупереч або поза її волі, здатний заподіяти смерть, фізичну та/або психічну травму, а також обмежити свободу волевиявлення або дій людини» [33; 34, с. 71]. А. О. Йосипів на підставі кримінологічного аналізу насильницьких злочинів також доходить висновку, що насильство має охоплювати як фізичний, так і психічний вплив на потерпілого [35, с. 166]. І. І. Давидович також розглядає насильство як родове поняття, що об’єднує такі його різновиди, як фізичне та психічне насильство. На думку цієї авторки, насильство – це «умисна протиправна дія, яка полягає у впливі на тіло іншої людини, її психіку або свободу, що здійснюється всупереч волі потерпілого або поза його волею і здатна викликати негативні зміни в організмі потерпілого», фізичне насильство – «передбачений КК умисний фізичний вплив на тіло іншої людини, який здійснюється всупереч волі потерпілого або поза його волею і здатний завдати різну за ступенем тяжкості шкоду здоров’ю або смерть, а також обмежити свободу пересування за відсутності посягання на тілесну недоторканність», психічне насильство – це «умисний протиправний вплив на психіку іншої людини, який здатний викликати негативні емоції, інші зміни в психіці потерпілого, в тому числі позбавити контролю з боку свідомості за своєю поведінкою» [20, с. 12].

Інші науковці, навпаки вважають, що поняття насильства охоплює лише фізичний вплив на організм потерпілого і обґрунтовують це тим, що у випадках, коли законодавець криміналізує погрозу застосування насильства, то про це спеціально вказується у диспозиції кримінально-правової норми [36, с. 75; 37, с. 155]. На думку Р. Д. Шарапова, насильство – це умисне неправомірне заподіяння фізичної шкоди іншій особі поза чи всупереч її волі шляхом енергетичного впливу на органи, тканини або фізіологічні функції органів потерпілого [38, с. 290]. Цей вчений виокремлює склад насильства, тобто, його об’єктивні та суб’єктивні ознаки. До об’єктивних ознак він відносить: діяння, яким є енергетичний вплив на відповідний предмет (механічний, фізичний, хімічний, біологічний), а також предмет впливу – органи, тканини, фізіологічні функції органів потерпілого; суспільно небезпечні наслідки – смерть, значна шкода здоров’ю, фізичний біль, фізичні страждання, безпорадний стан, втрата фізичної свободи; причинний зв’язок між діянням і суспільно небезпечними наслідками; засоби фізичного насильства. Залежно від їх застосування (незастосування) фізичне насильство поділяється на неозброєне та озброєне. В останньому випадку засобами заподіяння насильства є зброя, предмети побутового призначення (автомобіль, бритва, молоток тощо), підручні засоби (палиця, камінь тощо), а також тварини. До суб’єктивних ознак насильства належать: суб’єкт – особа, яка застосувала насильство до потерпілого і яка має всі необхідні ознаки суб’єкта злочину; суб’єктивна сторона – умисна форма вини [38, с. 39, 120, 147, 153–154, 290–291].

На думку Л. А. Наконечної, недоцільно поділяти насильство на фізичне та психічне. Ця авторка вважає, що «психіка – це одна з важливих функцій людського організму, проте не є фізіологічною і, відповідно, предметом насильницького (фізичного) впливу бути не може. … психіка людини потребує комплексного наукового дослідження, а відповідний вплив на неї слід називати не психічним насильством, а психічним впливом». Л. А. Наконечна виокремлює ознаки, за якими відрізняється насильство та психічний вплив. Це, зокрема, такі: «а) за предметом впливу: насильство – на фізичну цілісність людини в різних інтерпретаціях (органи, тканини, тіло тощо), психічний вплив – на психіку; б) за способом впливу: насильство – енергетичний, психічний вплив – інформаційний (вербальний та невербальний); в) за спрямованістю: насильство – на людину чи тварину, психічний вплив – тільки на людину; г) за характером впливу: насильство, здатне заподіяти шкоду здоров’ю чи життю жорстокими способами, які супроводжуються особливо сильними фізичними та моральними стражданнями, а способи психічного впливу більш лояльні, не супроводжуються, за правило, такими стражданнями; ґ) є альтернативними ознаками складів злочинів» [39, с. 9–10].

Схожих підходів можна наводити велику кількість. На нашу думку, на сьогодні є всі передумови для того, щоб розуміти поняття «насильство» широко та включати у нього як фізичний, так і психічний вплив на організм потерпілого. По-перше, а окремих статтях законодавець вказує на фізичне насильство (наприклад, ст.ст. 152, 153 КК), очевидно тим самим презюмуючи, що у цьому Кодексі передбачена відповідальність і за психічне насильство, а поняття «насильство» є родовим щодо них. По-друге, пропозиція Л. А. Наконечної про доцільність найменування психічного насильства психічним впливом фактично нічого не змінює у теперішній дискусії щодо поняття насильства, оскільки слово «вплив» – це фактично те саме, що й насильство. Відтак, на нашу думку, під насильством у кримінальному праві слід розуміти як фізичний, так і психічний вплив на потерпілого [40].

Ще одне питання, яке слід з’ясувати, полягає у тому, чи охоплюється поняттям насильства застосування до потерпілого без його згоди отруйних, сильнодіючих, психотропних речовин, наркотичних засобів. Не описуючи ту дискусію, яка має місце на сьогодні у теорії кримінального права, зауважимо, що, на нашу думку, у таких випадках слід констатувати наявність насильства. Підтвердження цьому має місце і в роз’ясненнях Пленуму Верховного Суду України (ВСУ). Зокрема, у п. 3 постанови «Про судову практику у справах про злочини проти статевої свободи та статевої недоторканості особи» передбачено, що фізичним насильством слід розуміти, зокрема, уведення в організм потерпілої особи проти її волі наркотичних засобів, психотропних, отруйних, сильнодіючих речовин [41].

За результатами анкетування, проведеного у ході дисертаційного дослідження, 54% респондентів підтримали підхід, відповідно до якого насильство у кримінальному праві України як фізичний, так і психічний вплив на потерпілого (питання № 1 анкети (додаток Ж)).

Таким чином, всі суспільно небезпечні діяння, що є предметом нашого дисертаційного дослідження, полягають у насильницькому посяганні на потерпілого.

Що стосується суб’єкта насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, який також визнається ознакою цього злочину, то він є загальним. Тобто, ним є фізична осудна особа, яка вчинила злочин у віці, з якого відповідно до КК може наставати кримінальна відповідальність (ч. 1 ст. 18). Практично за всі злочини, що належать до досліджуваної групи, кримінальна відповідальність передбачена з 16-ти років. За вчинення посягання на життя (ст. 348 КК), умисне тяжке тілесне ушкодження (ч. 3 ст. 345, ч. 3 ст. 346 КК), умисне середньої тяжкості тілесне ушкодження (ч. 2 ст. 345, ч. 2 ст. 346 КК), захоплення заручників (ст. 349 КК), кримінальна відповідальність настає у випадку їх вчинення особою у віці від чотирнадцяти до шістнадцяти років (ч. 2 ст. 22 КК). За жоден із злочинів, що досліджуються у дисертації, у випадку вчинення його уповноваженою особою від імені та (або) в інтересах юридичної особи не передбачено застосування до останньої заходів кримінально-правового характеру. Вважаємо таке рішення законодавця обґрунтованим, оскільки перелік злочинів, які є підставою квазі-кримінальної відповідальності юридичних осіб, не може бути безмежним, а має ґрунтуватися на науково доведених критеріях.
Ураховуючи виокремлені вище ознаки, можна запропонувати таке визначення поняття «насильницькі злочини проти осіб, які є носіями авторитету органів державної влади»: це передбачені Розділом XV Особливої частини КК умисні суспільно небезпечні насильницькі дії, вчинені загальним суб’єктом, спрямовані на порушення порядку відносин у сфері забезпечення законної службової діяльності осіб, які є носіями авторитету органів державної влади та (або) на їх близьких осіб, а також на їх найважливіші блага (життя, здоров’я, особисту свободу). До них слід відносити злочини, передбачені у ст.ст. 342 «Опір представникові влади, працівникові правоохоронного органу, державному виконавцю, члену громадського формування з охорони громадського порядку і державного кордону або військовослужбовцеві, уповноваженій особі ФГВФ», 345 «Погроза або насильство щодо працівника правоохоронного органу», 346 «Погроза або насильство щодо державного чи громадського діяча», 348 «Посягання на життя працівника правоохоронного органу, члена громадського формування з охорони громадського порядку і державного кордону або військовослужбовця», 349 «Захоплення представника влади або працівника правоохоронного органу як заручника» КК.
1.2 Соціальна обумовленість насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади

Важливого значення для розкриття теми дисертаційного дослідження має дослідження питання про соціальну обумовленість насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Тобто, чому законодавець вважає за доцільне передбачити за них саме кримінальну відповідальність та чи є для цього підстави та умови? На думку М. І. Панова, правове регулювання кримінальної відповідальності становить собою специфічну правотворчу діяльність держави по визнанню у відповідних нормативно-правових актах певних суспільно небезпечних діянь злочинами (криміналізація, її обсяг та зміст) і встановленню покарання чи інших кримінально-правових заходів, що підлягають застосуванню за їх вчинення (пеналізація) [42, с. 110].

П. Л. Фріс відносить криміналізацію поряд з декриміналізацією, а також пеналізацією і депеналізацією до основних методів кримінально-правової політики [43, с. 19]. При цьому будемо виходити з розуміння поняття криміналізації, яке запропонував цей науковець: «це процес виявлення суспільно небезпечних видів людської поведінки, визнання на державному рівні необхідності, можливості й доцільності кримінально-правової боротьби з ними та закріплення їх у законі про кримінальну відповідальність, як злочинів» [43, с. 20].

У науковій літературі науковці детально аналізують ті фактори, які зумовлюють криміналізацію того чи іншого суспільно небезпечного діяння. Однак називають їх по-різному. Так, П. Л. Фріс виокремлює основні показники криміналізації: об’єкт, об’єм та інтенсивність криміналізації, які визначаються трьома групами підстав: юридико-кримінологічними, соціально-економічними та соціально-психологічними) [44, с. 379–380]. На думку М. І. Хавронюка, слід виділяти підстави, приводи та умови криміналізації [45, с. 57]. Окрім того, багато науковців виокремлюють й принципи криміналізації.[46, с. 106; 47, с. 346–347]. Д. О. Балобанова відносить до них такі: відсутність прогалин у законі та ненадмірність заборони; визначеність та єдність термінології; доцільність (можливість створення, зміни та наступного застосування положень кримінального закону, виходячи з потреб суспільства і держави, для досягнення певних цілей, з урахуванням загально-правових принципів у суворо встановлених законодавчих межах, що проявляється в побудові норм кримінального закону, визначенні їхньої структури, місця розташування в самому кримінальному законі та встановленні співвідношення з іншими положеннями КК України) [48, с. 179]).

Розпочинаючи характеристику криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, зауважимо, що дотримуємося підходу не про «мультипідставу», а про «монопідставу» криміналізації. Це, зокрема, базується на розуміння поняття «підстава» в українській мові, відповідно до якого це «те головне, на чому базується, основується що-небудь, або те, чим пояснюються, виправдовуються вчинки, поведінка і т. ін. [30, с. 1277]. А також у філософії (підстава – це вихідна умова, передумова існування певного явища або системи явищ [49, с. 170].

Підтримуємо точку зору тих науковців, які вказують, що єдиною підставою криміналізації є соціальна сутність діяння, тобто ступінь і характер суспільної небезпеки. П. Л. Фріс пише, що «фактично суспільна небезпечність не залежить від позиції законодавця. Це є об’єктивна характеристика, властива відповідній поведінці, скерованій на відповідні суспільні відносини. Суспільна небезпечність не є статичною характеристикою. Залежно від етапу розвитку суспільства вона може збільшуватися або, навпаки, зменшуватися і навіть взагалі зникати. Суспільну небезпечність утворює низка факторів: характеристика (з точки зору важливості) об’єкта злочину; характер та розмір заподіяної шкоди; характеристика об’єктивної сторони діяння (спосіб учинення злочину, знаряддя та засоби, за допомогою яких його вчинено, час, місце, обстановка); форми та ступінь вини особи, яка вчинила злочин; мотиви злочинної діяльності та мета, досягнення якої переслідувалося винним» [43, с. 24–25].

Що стосується суспільної небезпечності злочинів проти осіб, які є носіями авторитету органів державної влади, то зауважимо, що вона є безсумнівною. Адже норми, що розглядаються, охороняють таку важливу складову гарантування прав і свобод людини і громадянина, як апарат органів держави. Досить влучно у цьому контексті охарактеризував суспільне небезпеку насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади С. М. Гусаров. «Здатність української держави виконувати визначені вітчизняною Конституцією обов’язки перед громадянами, вирішувати соціальні конфлікти, організовувати нормальне функціонування суспільства, а також, взаємодіючи з іншими суб’єктами міжнародного права, брати участь у підтриманні регіонального й всесвітнього миру, значною мірою залежить від ефективності діяльності публічного апарату управління соціальними процесами та контролю за ними» [50, с. 34–35]. Окрім того, насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, спричиняють шкоду тим природним правам людини, які є невід’ємними та невідчужуваними від її носія, як життя, здоров’я та особиста свобода осіб, які представляють авторитет органів державної влади.

Беручи до уваги точку зору М. І. Хавронюка, будемо далі виокремлювати та характеризувати умови криміналізації соціально-психологічного, кримінально-правового та кримінального процесуального характеру [45, с. 57].

Умови соціально-психологічного характеру криміналізації насильницьких злочинів проти осіб, які є носіями органів державної влади полягають, зокрема, у тому, що як було зазначено вище, без належного функціонування цих органів неможливе гарантування основних прав та свобод людини і громадянина. Окрім того, перефразовуючи С. М. Гусарова, кримінально-правова охорона авторитету органів держави має бути націлена на створення безпечних умов виконання їх працівниками своїх службових обов’язків. Від того, наскільки надійно захищені державою права й законні інтереси носіїв авторитету органів державної влади, суттєво залежить готовність цих суб’єктів виконувати службові завдання, рівень їх самовіддачі та професіоналізму. Під охороною кримінального закону мають перебувати також і родичі таких працівників, що є додатковою гарантією захисту цих осіб та забезпечення бездоганного виконання ними своїх обов’язків з охорони правопорядку [50, с. 35]. Цей науковець справедливо стверджує, що «Зважаючи на постійне ускладнення зовнішніх умов, в яких доводиться працювати вітчизняним правоохоронцям, а також враховуючи тривалий період недовіри і (на жаль) зниження поваги до авторитету держави в цілому та її правоохоронної системи зокрема, в Україні поширилися випадки опору працівникам органів охорони правопорядку, спроби правопорушників помститися їм або їх близьким родичам за виконання службових обов’язків. Низький рівень дієвості правоохоронної системи України і якості реалізації нею своїх функцій, що тривалий час викликало справедливі нарікання з боку суспільства, не в останню чергу були зумовлені недостатнім ступенем захищеності працівників цієї системи, як наслідок, низькою мотивацією їх на вирішення нерідко ризикованих, пов’язаних із загрозами для особистої безпеки, життя, здоров’я, майна та інших благ оперативно-службових завдань» [40, с. 35-36].

Насправді, рівень довіри населення до органів державної влади є вкрай низьким, він знижується від року до року. Так, за даними фонду «Демократичні ініціативи» імені Ілька Кучеріва, рівень недовіри до судів у 2010 р. складав 45%, а у 2015 р. – 67%, до прокуратури у 2010 р. – 48%, а у 2015 р. – 67%, до міліції у 2010 р. – 37%, а у 2015 р. – 57%, до Служби безпеки України (СБУ) у 2010 р. –9%, а у 2015 р. – 34%. Довіра до ВРУ та до Президента України коливається: найвищою вона є одразу після виборів і далі різко йде на спад. Президент України у грудні 2014 р. мав баланс довіри у +5%, а у липні 2015 р. вона впала до –33%; ВР України у грудні 2014 р. мала баланс довіри у –26%, а у липні 2015 р. – 63% [51]. Що стосується 2016 р., то за даними опитування фонду «Демократичні ініціативи» імені Ілька Кучеріва, проведеного наприкінці цього року, має місце такий рівень недовіри до органів державної влади: ВРУ (–69%), прокуратура (–67%), КМУ (–55%), Президент України (–45%), поліція (–44%), НАБУ (–29%), (–22%), СБУ (–20%) [52]. Відтак не дивно, що пересічні громадяни не виконують обов’язкових вказівок представників відповідних державних інституцій, посягають на їх законну службову діяльність, а також на їх життя, здоров’я та особисту свободу.

В останні три роки представники органів державної влади захищають суверенітет та незалежність нашої держави від зовнішньої збройної агресії. Йдеться, про першу та другу частини збройного конфлікту Російської Федерації (РФ) та України, інтервенцію до Автономної Республіки Крим (АРК) та ведення гібридної війни за допомогою терористичних організацій «Луганська народна республіка» («ЛНР») та «Донецька народна республіка» («ДНР»), а також російських диверсантів. Представники органів державної влади залучені до проведення АТО на окремих територіях Донецької та Луганської областей. Окрім відповідні функції виконують і добровольчі формування, а також волонтерські організації, про правовий статус яких і про кримінально-правову оцінку посягань на життя, здоров’я, особисту свободу таких формувань, а також волонтерів йтиметься у підрозділі 2.2.

Умови кримінально-правового характеру криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади полягають, зокрема, у тому, що вони посягають на правове забезпечення охорони прав і свобод людини і громадянина, які згідно з ч. 1 ст. 1 КК є одним із об’єктів кримінально-правової охорони. У цьому Кодексі є статті, які конкурують з тими, що розглядаються. У теорії кримінального права відзначається, що спеціальна норма повинна містити всі істотні ознаки загальної норми та конкретизувати одну або декілька з них [53, с. 38; 54, с. 174]. Ці ознаки деталізують зміст ознак, що наявні у загальній нормі. Як вказує О. М. Марін, така конкретизація можлива шляхом «вміщення у норму, крім основних (обов’язкових) ознак елементів складу злочину, так званих факультативних ознак, які тільки для спеціальної норми стають обов’язковими. Це можуть бути ознаки спеціального суб’єкта (ст. 117 КК), потерпілого (ст. 443 КК), конкретизація об’єктивної сторони шляхом зазначення способу вчинення злочину, знарядь вчинення злочину і т. д.» [54, с. 175]. Як зазначає Л. П. Брич, «склади злочинів, співвідношення яких потенціює конкуренцію норм такого виду, мають спільні ознаки, але не можуть мати розмежувальних ознак. Ознаки, за якими розрізняються норми, що перебувають у співвідношенні загальної і спеціальної норм, можна назвати специфічними або ознаками, що визначають спеціальний характер певної кримінально-правової норми» [55, с. 278–279].

При цьому слід підтримати підхід Б. О. Курінова, який писав, що норма може бути спеціальною незалежно від співвідносності санкцій цих норм. Поява спеціальної норми обумовлюється об’єктивними обставинами, що можуть свідчити, як про більший, так і про менший ступінь суспільної небезпеки спеціального випадку порівняно із загальним. Тому спеціальна норма підлягає застосуванню і в тому випадку, коли вона передбачає як однакову чи менш сувору, так і більш сувору санкцію, ніж загальна норма [56, с. 177].
Таким чином, запропонуємо такі пари загальних та спеціальних кримінально-правових норм: погроза вбивством (ст. 129), погроза знищення майна (ст. 195) – загальні норми, а погроза вбивством, знищенням майна щодо працівника правоохоронного органу, а також щодо його близьких родичів у зв'язку з виконанням цим працівником службових обов’язків (ч. 1 ст. 345), погроза вбивством, знищенням або пошкодженням майна державного діяча, близьких родичів, вчинена у зв'язку з їх державною чи громадською діяльністю (ч. 1 ст. 346) – спеціальні норми. Умисне середньої тяжкості тілесне ушкодження (ст. 122), умисне легке тілесне ушкодження (ст. 125) – загальні норми, умисне заподіяння працівникові правоохоронного органу чи його близьким родичам побоїв, легких або середньої тяжкості тілесних ушкоджень у зв'язку з виконанням цим працівником службових обов'язків (ч. 2 ст. 345), умисне заподіяння державним діячам або їх близьким родичам середньої тяжкості тілесних ушкоджень чи легких тілесних ушкоджень (ч. 2 ст. 346) – спеціальні норми. Умисне тяжке тілесне ушкодження (ст. 121) – загальна норма, умисне заподіяння працівникові правоохоронного органу або його близьким родичам тяжкого тілесного ушкодження у зв'язку з виконанням цим працівником службових обов'язків (ч. 3 ст. 345) – спеціальна норма. Побої і мордування (ст. 126), катування (ст. 127) – загальні норми, нанесення побоїв чи вчинення інших насильницьких дій у зв'язку з їх державною або громадською діяльністю (ч. 2 ст. 346) – спеціальна норма. особи чи її близького родича у зв'язку з виконанням цією особою службового або громадського обов'язку (п. 8 ч. 2 ст. 115) – загальна норма, посягання на життя працівника правоохоронного органу або військовослужбовця (ст. 348) – спеціальна норма. Захоплення заручників (ст. 147) – загальна норма, захоплення представника влади або працівника правоохоронного органу як заручника (ст. 349).

У всіх цих випадках у процесі кримінально-правової кваліфікації діє класичне правило: застосовується спеціальна кримінально-правова норма. При цьому якщо в одній зі спеціальних норм відсутня конкретизація якоїсь ознаки складу злочину, однак, вона має місце в іншій кримінально-правовій нормі, до першої ситуації має застосовуватися загальна норма. Наприклад, на відміну від ч.ч. 2, 3 ст. 345 КК в яких передбачається відповідальність за тяжкі, середньої тяжкості та тяжкі тілесні ушкодження щодо працівників правоохоронних органів, військовослужбовців та їх близьких родичів, у ч. 2 ст. 346 КК встановлена відповідальність за спричинення державним діячам та їх близьким родичам ще й побоїв та інших насильницьких дій. Тобто, в другому випадку законодавець «спеціалізував» у такий насильницький спосіб впливу на державних діячів та їх близьких родичів. Тому у випадку заподіяння побоїв або інших насильницьких дій працівникові правоохоронного органу, військовослужбовцеві або їх близьким родичам, дії винуватого слід кваліфікувати за загальнокримінальними нормами: ст.ст. 126, 127 КК.
Умовами кримінального процесуального характеру є можливість доведення вини особи у вчиненні насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Це відбувається з використанням усього арсеналу засобів, передбачених у Кримінальному процесуальному кодексі України (КПК).

Таким чином, є всі підстави констатувати наявність необхідних умов для криміналізації тих злочинів, які є предметом дисертаційного дослідження.

Приводами криміналізації, М. І. Хавронюк називає такі: необхідність виконання зобов’язань за міжнародними договорами, ратифікованими ВРУ [57, с. 193-195]; необхідність створення правових механізмів утвердження і забезпечення прав і свобод людини як головного обов’язку держави; необхідність забезпечення реалізації певних положень законів; результати кримінологічних досліджень щодо динаміки та поширеності певного діяння, які обґрунтовують необхідність його караності; громадська думка [25, с. 65–66].

Ураховуючи специфіку насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, розпочнемо з характеристики другого приводу криміналізації, що виокремлює М. І. Хавронюк. Як було зазначено вище, злочини, що досліджуються, покликані через створення системи належного функціонування органів державної влади, осіб, захисту (у тому числі кримінально-правового) їх представників забезпечити належний захист основних прав та свобод людини і громадянина, у тому числі самих осіб, які є носіями авторитету органів державної влади.

Наступним приводом криміналізації є необхідність забезпечення реалізації законодавства України, яке регламентує порядок діяльності органів держави. Практично в кожному з них є положення, що стосуються вказівки на відповідальність за посягання на осіб, які є носіями авторитету цих органів. Наприклад, згідно з п.п. 6, 7 ст. 62 ЗУ «Про Національну поліцію» втручання в діяльність поліцейського, перешкоджання виконанню ним відповідних повноважень, невиконання законних вимог поліцейського, будь-які інші протиправні дії стосовно поліцейського мають наслідком відповідальність відповідно до закону. Правопорушення щодо поліцейського або особи, звільненої зі служби в поліції, її близьких родичів, вчинені у зв’язку з його попередньою службовою діяльністю, мають наслідком відповідальність відповідно до закону [58]. Хоча не всі законодавчі акти містять норми, що описують у загальних рисах підходи до відповідальності за посягання на осіб, які є носіями авторитет органів державної влади, все ж зрозуміло, що у разі наявності відповідних посягань кримінальна відповідальність за їх вчинення буде наставати. Тому цей привід має місце у контексті криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади.

Приводом криміналізації, як було зазначено вище, також є результати кримінологічних досліджень щодо динаміки та поширеності цих злочинів. В Україні існує невелика кількість досліджень, присвячених огляду відповідних показників цього виду злочинності [59; 60].

Будемо характеризувати поширеність насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади на підставі офіційних статистичних даних. При цьому будемо використовувати статистику Генеральної прокуратури України (ГПУ) [61–65] та судову статистику [66–70] за 2012-2016 рр.

За підрахунками О. Седлецького, розраховане середнє значення кількості зареєстрованих злочинів (облікованих кримінальних правопорушень) протягом 2009-2012 рр. відповідного виду: 342 злочини (ст. 342 КК), 539 злочинів (ст. 345 КК України), 7 злочинів (ст. 347 КК), 11 злочинів (ст. 348 КК), 0,6 злочину (ст. 349 КК) [60, с. 171].

Протягом аналізованого періоду було обліковано таку кількість насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади: у 2012 р. – 538, у 2013 р. – 861, у 2014 р. – 3 444, у 2015 р. – 2475, а в 2016 р. – 1742. Таким чином, у 2014 р. маємо різке зростання кількості облікованих злочинів, а вже починаючи з 2015 р. спостерігається її зменшення. Так, у 2013 р. кількість облікованих злочинів, що аналізуються збільшилася (приріст +37%). У 2014 р. їх приріст становив +75% порівняно з 2014 р. У 2015 р. кількість облікованих злочинів зменшилася (–28%) порівняно з 2014 р. Така ж тенденція мала місце і в 2016 р. Їх кількість зменшилася порівняно з 2015 р. (–30%).

Якщо проаналізувати динаміку питомої ваги кожного з насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади у загальній кількості зареєстрованих (облікованих) злочинів відповідного виду, то можна помітити певну закономірність. Так, упродовж 2009-2013 рр. найбільшу питому вагу становив злочин, передбачений у ст. 345 КК(73% – у 2009 р., 74% – у 2010 р., 75% – у 2011 р., 80% – у 2012 р., 56% – у 2013 р.). Починаючи з 2014 р. спостерігається різка зміна тенденції домінування серед насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Зокрема, щодо погрози насильством або насильства до працівника правоохоронного органу (ст. 345 КК). Так, у 2014 р. їх питома вага становила лише 20%, а у 2015 р. – 25% від загальної кількості вчинених злочинів, що досліджуються. Хоча кількість облікованих злочинів збільшилася [71, с. 108].

У тому ж 2014 р. можна спостерігати й істотну зміну питомої ваги ще одного злочину, передбаченого у ст. 348 КК. Упродовж 2009-2013 рр. відбувалося незначне зменшення питомої ваги цього злочину (у 2009 р. – 0,5%, у 2010 р. – 0,4%, у 2011 р. – 0,3%, у 2013 р. – 0,1%; у 2014 р. не було обліковано жодного такого злочину). Тоді як, починаючи з 2014 р. питома вага облікованих злочинів, передбачених у ст. 348 КК, істотно збільшилася. Так, у 2014 р. вона становила 68% від загальної кількості облікованих злочинів проти осіб, які є носіями авторитету органів державної влади, а у 2015 р. – 63% [71, с. 108].

Певну тенденцію у зміні динаміки та кількості насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, можна помітити у 2013 р. Якщо протягом 2009-2012 рр. кількість облікованих злочинів цієї групи йшла на спад (наприклад, у 2012 р. було обліковано 72 злочини, передбачені у ст. 342 КК України, що менше на 51% або на 74 злочини порівняно з 2009 р., і на 60% менше або на 108 злочинів порівняно з 2010 р.). У 2013 р. помічаємо навпаки істотне збільшення кількості облікованих злочинів, передбачених у ст. 342 КК. Вона збільшилася у 2014 р. на 304 злочини або на 81% порівняно з 2012 р. [71, с. 109]
З чим пов’язані такі коливання у динаміці насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади? Очевидно, з подіями, які мали місце в Україні, починаючи з 2013 р.. Як відомо, 21 листопада 2013 р. в Україні розпочався Євромайдан (Революція Гідності) як реакція населення на рішення КМУ призупинити процес підготовки до підписання Угоди про асоціацію між Україною та Європейським Союзом (ЄС). Ці події посилилися після силового розгону студентів 30 листопада на Майдані Незалежності. Очевидно, це відобразилося на офіційній статистиці облікованих насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Відповідні події фактично тривали до 20 лютого 2014 р., що також вплинуло на статистику, яка велася Генеральною прокуратурою України. Кримінальний закон на той час став засобом репресій до учасників Революції Гідності. У тому числі це стосується тих статей КК, в яких передбачається відповідальність за насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, став інструментом тиску у руках реакційної влади України.

Не лише ці події вплинули на таку зміни вектору кількості облікованих злочинів, що досліджуються, починаючи з 2014 р. Якщо пригадати події в Україні протягом цього періоду, то стає очевидним, що саме таким чином в офіційній статистиці ГПУ знаходять свій вияв ті втрати, яких зазнало наше суспільство від початку 2014 р., коли розпочалася інтервенція РФ на територію України. Спочатку в АРК, а потім – на територію Донецької та Луганської областей. Ці події стали причиною оголошення в Україні АТО, під якою розуміється комплекс скоординованих спеціальних заходів, спрямованих на попередження, запобігання та припинення злочинних діянь, здійснюваних з терористичною метою, звільнення заручників, знешкодження терористів, мінімізацію наслідків терористичного акту чи іншого злочину, здійснюваного з терористичною метою (ст. 1 ЗУ «Про боротьбу з тероризмом») [72].

Саме упродовж серпня 2014 р. був Іловайський котел. Протягом цих подій, за даними головного військового прокурора України, втрати особового складу українських Збройних Сил України (ЗСУ), Національної гвардії, Міністерства внутрішніх справ України (МВС) складають 366 загиблих, 429 поранених. 128 потрапили в полон, 158 вважаються зниклими безвісти [73]. Президент України озвучив офіційну кількість загиблих військових під час проведення АТО – 2269 осіб [74]. Однак, доволі очевидно, що їх реальна кількість є значно більшою. Не кажучи про спричинення військовослужбовцям шкоди здоров’ю під час участі в АТО.

Тенденції насильницької злочинності проти осіб, які є носіями авторитету органів державної влади, щодо їх структури та динаміки, не прослідковується відносно кількості засуджених за відповідними статтями протягом 2009-2016 рр.

Так, у 2009 р. судами України було засуджено 557 осіб, у 2010 р. – 695 осіб, у 2011 р. – 504 особи, у 2012 р. – 383 особи, у 2013 р. – 294 особи, у 2014 р. – 315 осіб, у 2015 р. – 244 особи. Таким чином, маємо більш-менш стійку динаміку зменшення питомої ваги засуджених осіб протягом періоду, що аналізується. Так, у 2013 р. кількість засуджених осіб зменшилася на 23% порівняно з 2012 р., у 2014 р. збільшилася на 7% порівняно з 2013 р., у 2015 р. зменшалася на 23% порівняно з 2014 р., а у 2016 р. збільшилася на 14% порівняно з 2015 р.

Таким чином, динаміка та поширеність насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, свідчать про доцільність та необхідність криміналізації цих правопорушень.

Громадська думка як привід криміналізації свідчить про те, що встановлення кримінальної відповідальності за насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, є таким, що здатне створити належний механізм кримінально-правової протидії насильницьким посяганням на законну службову діяльність таких осіб, а також на їх життя, здоров’я та особисту свободу (результати анкетування – питання № 2 (додаток Ж).

У процесі криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, мають дотримуватися й принципи криміналізації. Оскільки їх дослідження не є предметом нашої роботи, візьмемо за основу той перелік принципів, які запропонувала Д. О. Балобанова [48, с. 179].
Першим принципом криміналізації є відсутність прогалин у законі та ненадмірність заборони. Прогалини у законодавстві визначаються в теорії як «повна або часткова відсутність законодавчої регламентації певної групи суспільних відносин, що потребують правового регулювання» [75, с. 148]. Що ж стосується ненадмірності кримінально-правової заборони, то цей критерій складається з таких факторів: відповідно до обсягів кримінально-правової заборони і насамперед меж покарання, яке може бути призначене за злочинне діяння, характеру та ступеня суспільно небезпечного прояву, заборона не повинна бути ні занадто м’якою, ні занадто суворою, але справедливою [76, с. 408]; виключення дублювання кримінально-правових норм, які передбачають відповідальність за конкретне суспільно небезпечне діяння [77, с. 122-123].

Що стосується відсутності прогалин у криміналізації тих злочинів, що досліджуються, звернемо увагу на тих прогалинах, які виявили попередні дослідники та які шляхи усунення запропонували.

На думку І. І. Давидович, такою прогалиною є відсутність серед потеплілих колишніх працівників правоохоронних органів та їх близьких осіб, кримінально-правова охорона не близьких осіб, а близьких родичів осіб, які є носіями авторитету органів державної влади; відсутність у ст. 345 КК такого суспільно небезпечного діяння, як нанесення побоїв або вчинення інших насильницьких дій; недоречність змісту погрози у ст. 345 КК; невдалість такої конструкції, як посягання на життя, яка охоплює як умисне вбивство, так і замах на умисне вбивство. Тому ця авторка пропонує: доповнити диспозиції ст.ст. 345, 347, 348, 349 КК вказівкою на колишніх працівників правоохоронних органів та їх близьких осіб; замінити в усіх статтях поняття «близькі родичі» на «близькі особи»; доповнити ч. 2 ст. 345 КК таким суспільно небезпечним діянням, як нанесення побоїв або вчинення інших насильницьких дій; скоригувати зміст погрози у ст. 345 КК, вказавши на «погрозу насильством, до якої слід відносити погрозу завдати шкоду здоров’ю потерпілого, а також «погрозу позбавити потерпілого свободи пересування, погрозу ввести до організму потерпілого без його згоди або поза його волею наркотичні засоби, психотропні, сильнодіючі речовини, погрозу зґвалтувати чи вчинити насильницьке задоволення статевої пристрасті неприродним способом, погрозу вчинити інші насильницькі дії»; передбачити кримінальну відповідальність за погрози та насильство щодо працівника правоохоронного органу у самостійних статтях (ст.ст. 345 та 345-1), виключити з диспозиції ст. 348 КК вказівку на «замах на вбивство та віднесення цього складу злочину (як і інших посягань на життя) до матеріальних [20, с. 4, 6, 9, 17].

А. М. Удод, який досліджував особливості складу злочину, передбаченого у ст. 345 КК, запропонував таким чином усунути прогалини кримінально-правового регулювання: розширити перелік потерпілих через заміну поняття «близькі родичі» на «близькі особи»; деталізувати мету злочину; запровадити кваліфікуючу ознаку «за попередньою змовою групою осіб»; відносити до потерпілих працівника державної виконавчої служби; віднести до потерпілих близьких родичів, членів сім’ї чи інші близьких осіб; передбачити кримінальну відповідальність за погрози та фізичне насильство щодо працівника правоохоронного органу в різних статтях Особливої частини КК – у ст. 345 та 345-1; доповнити ч. 2 ст. 345 КК та додатково передбачити кримінальну відповідальність за незаконне позбавлення волі працівника правоохоронного органу, його близьких родичів, членів сім’ї та інших близьких осіб у зв’язку з виконанням цим працівником службових обов’язків, а також за мордування щодо зазначених осіб з тією ж метою; доповнити ч. 3 ст. 345 КК такою кваліфікуючою ознакою, як зґвалтування або насильницьке задоволення статевої пристрасті неприродним способом щодо працівника правоохоронного органу, його близьких родичів, членів сім’ї та інших близьких осіб у зв’язку з виконанням цим працівником службових обов’язків [78, с. 5, 6, 8, 11].

На думку Д. Ю. Гуровенка, пробільність ст. 348 КК України можна подолати таким шляхом: забезпечити кримінально-правову охорону життя члена громадського формування з охорони громадського порядку і державного кордону не лише на випадки, пов’язані з їх діяльністю щодо охорони громадського порядку, а й на здійснення будь-якої громадської діяльності, передбаченої законом; передбачити потерпілим від злочину не близьких родичів, а близьких осіб [32, с. 17].

С. М. Гусаров пропонує криміналізувати образу працівників правоохоронного органу. Він обґрунтовує це положення аналогічним підходом законодавця ряду зарубіжних країн, а також тим, що образа як «протизаконна поведінка принижує честь і гідність особи чи її близьких, підриває її авторитет перед іншими членами суспільства, зачіпає почуття самоповаги» [50, с. 39–40]. Аналогічна пропозиція висловлювалася В. І. Осадчим [79, с. 27].

В. І. Осадчий вважає за доцільне замінити вказівку на потерпілого «близькі родичі» на «родичі або близькі»; передбачити відповідальності за погрозу не лише вбивством, насильством, знищенням майна працівника правоохоронного органу, його близьких родичів, а й погрозу заподіянням тяжких тілесних ушкоджень (оскільки на думку цього науковця тяжкі тілесні ушкодження не охоплюються поняттям «насильство»); конкретизація у примітці до ст. 342 КК України правоохоронних функцій, виконання однієї з яких обумовлює визнання особи працівником правоохоронного органу [79, с. 14, 24, 29].

Таким чином, науковці намагаються заповнити пробільність кримінально-правового регулювання відповідальності за насильницькі злочини проти осіб, які є носіями авторитету органів державної влади. Висловлені пропозиції будуть аналізуватися у Розділі 2 дисертації. Однак зауважимо, що на сьогодні можна констатувати наявність певних прогалин у такому регулюванні, що вимагає внесення змін у відповідні статті Розділу XV Особливої частини КК.

Другий принцип криміналізації – це визначеність та єдність термінології. Проаналізувавши юридичні формулювання складів злочинів, передбачених у ст.ст. 342, 345, 347, 348, 349 КК було виявлено ряд недоліків.

Формулювання диспозиції ст. 342 КК у зв’язку з внесенням змін та включенням до переліку потерпілих державних виконавців, фактично «розірвав» відповідну юридичну конструкцію. У зв’язку з цим незрозуміло, в яких випадках настає кримінальна відповідальність за опір працівникові правоохоронного органу: під час виконання ним службових обов'язків чи під час виконання цими особами покладених на них обов'язків щодо охорони громадського порядку. Також незрозумілим залишається питання про те, а чи взагалі потрібно встановлювати, що опір працівникові правоохоронного органу має вчинятися під час виконання ним службових обов’язків. Адже вказівка на час міститься після слів «державному виконавцю», що відділені від працівника правоохоронного орган комою [80, с. 528]. Окрім того, у диспозиції ч. 1 ст. 342 КК містяться неоднакові юридичні формулювання обставин вчиненого опору щодо різних потерпілих. Так, на відміну від інших осіб, опір уповноваженій особі Фонду гарантування вкладів фізичних осіб може вчинятися незалежно від того, чи виконує вона свої службові повноваження чи ні. Також досить недолуго сформульований кваліфікований склад опору: дії, передбачені частинами першою або другою цієї статті, поєднані з примушенням цих осіб шляхом насильства або погрози застосування такого насильства до виконання явно незаконних дій (ч. 3 ст. 342 КК). Адже малоймовірно, що опір може бути поєднаний з примушенням до виконання явно незаконних дій [80, с. 529]. Справедливу критику цієї законодавчої конструкції запропонувала З. А. Загиней. На її думку, віддієслівний іменник, утворений від дієслова доконаного виду – «примушення» (ч. 3 ст. 342 КК) у цій статті «використано недоречно. Адже кримінальна відповідальність за ч. 3 ст. 342 КК наставатиме лише у тому випадку, коли опір відповідним особам був поєднаний із результативними діями винуватого, тобто, коли під впливом насильства або погрози застосування такого насильства особа вчинила явно незаконні дії. Таке тлумачення, очевидно, не відповідає змісту опору, основного суспільно небезпечного діяння» [14, с. 122].
Загалом у теорії права юридична конструкція, сформульована як поєднання двох суспільно небезпечних діянь, справедливо критикується у теорії кримінального права. Зокрема, на думку Л. П. Брич цю конструкцію не можна вважати вдалою. На її думку, вона не вирішує проблеми розмежування суміжних складів злочинів. «Аналізована законодавча модель – це вказівка на необхідність шукати відмінності без вказівки на ознаки, що її визначають. Це постановка завдання перед правозастосувачем, для виконання якого законодавець не надав засобів» [55, с. 234]. В. М. Кудрявцев також писав, що негативні ознаки становлять надлишкову інформацію, яка для юриста має нейтральне значення [81, с. 105]. Як зазначає Л. П. Брич, вказівка на відсутність того чи іншого складу злочину означає, що для кваліфікації діяння за цією статтею необхідно встановити відсутність усіх ознак складу злочину, у тому числі тих, які є незмінними (загального об’єкта, загального суб’єкта, вини), а також суміжних ознак складів злочинів [55, с. 236]. Ураховуючи викладене вище, вважаємо за доцільне виключити ч. 3 ст. 342 КК [80, с. 528].

Вимога єдності термінології порушена у диспозиції ч. 1 ст. 346 КК. У ній наведений вичерпний перелік державних діячів. Він відмінний від того, що запропонований в інших статтях Особливої частини цього Кодексу (ст.ст. 112, 344). На цю проблему звертала увагу З. А. Загиней, яка детально проаналізувала цей недолік та справедливо запропонувала виправити його так: відмовитися від казуїстичного описання державних діячів у диспозиціях ст. 112, ч. 1 ст. 344 та ч. 1 ст. 346 КК; закріпити у термінологічному розділі цього Кодексу таку дефініцію поняття «державний діяч»: «особа, наділена публічними державно-владними повноваженнями, яка обрана безпосередньо народом або призначена Президентом України чи ВРУ, щодо якої у законодавстві України існує особлива процедура призначення на посаду, звільнення з посади і яка несе публічно-правову відповідальність за стан виконання своїх повноважень, а також на яку не поширюється ЗУ «Про державну службу». До державних діячів, авторка відносить Президента України, народних депутатів України, членів КМУ, Генерального прокурора України, Голову СБУ, Директор НАБУ, Уповноважений ВРУ з прав людини, членів Рахункової палати України, суддів КСУ), Голову Антимонопольного комітету України, Голову Державного комітету телебачення і радіомовлення України, Голову Фонду державного майна України, Голову Національного Банку України (НБУ), членів Ради НБУ, членів Центральної виборчої комісії України (ЦВК) [14, с. 306–308].

Також звернемо увагу на різне формулювання ще одного потерпілого у статтях, що аналізуються порівняно з їх викладенням в інших статтях Розділу XV Особливої частини КК. Як було зазначено вище, у ст.ст. 345, 347, 348, 349 цього Кодексу окрім осіб, які є носіями авторитету органів державної влади потерпілими є їхні близькі родичі. В інших статтях цього Розділу мають місце інші формулювання: «близькі родичі чи члени сім’ї». Вони використовуються в статтях, що передбачають відповідальність за посягання журналістів (ст.ст. 345-1, 347-1, 358-1 КК). Детально відповідні проблеми будуть аналізуватися у підрозділі 2.1 дисертації. Однак, попередньо зауважимо, що і в першому, і в другому випадку законодавець обмежує перелік тих осіб, які можуть бути потерпілими. Підтримуємо пропозицію тих науковців (а їх погляди наводилися вище), які вважають за доцільне потерпілого у складах злочинів, що аналізуються, описувати таким термінологічним зворотом, як близькі особи.

Таким чином, законодавча техніка окремих статей, в яких передбачається відповідальність за насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, потребує подальшого вдосконалення.

Ще один принцип криміналізації – її доцільність. Він означає, що криміналізація таких суспільно небезпечних діянь продиктована основним закономірностям розвитку кримінально-правової політики. Як було зазначено вище, встановлення відповідальності за такі посягання продиктовано необхідність законної службової діяльності цих осіб, яка може порушуватися через спричинення шкоди їх життю, здоров’ю, особистій свободі.

Отже, у цьому підрозділі було встановлено, що криміналізація насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади має належну підставу, умови та приводи, а також здійснюється на підставі відповідних принципів.
Висновки до розділу 1

Насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, -– це передбачені у Розділі XV Особливої частини КК умисні суспільно небезпечні насильницькі дії, вчинені загальним суб’єктом, спрямовані на порушення порядку відносин у сфері забезпечення законної службової діяльності осіб, які є носіями авторитету органів державної влади та (або) на їх близьких осіб, а також на їх найважливіші природні права. До них віднесено злочини, передбачені у ст.ст. 342, 345, 346, 358, 349 КК. Насильство як складова поняття «насильницькі злочини проти осіб, які є носіями авторитету органів державної влади» охоплює як фізичний, або психічний вплив на потерпілого. Органи державної влади як одна із властивостей досліджуваних злочинів характеризуються тим, що вони повинні бути уповноважені на здійснення завдань і функцій держави, наділені повноваженнями від імені держави (державно-владними повноваженнями). Відтак до цієї групи злочинів не належать посягання на представників державних установ.
Підстава криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, – соціальна сутність відповідних насильницьких діянь, тобто їх ступінь і характер суспільної небезпеки.

Умови соціально-психологічного характеру криміналізації: неможливість гарантування основних прав та свобод людини і громадянина без належного функціонування органів державної влади; націленість кримінально-правової охорони авторитету органів держави на створення безпечних умов виконання їх працівниками службових обов’язків; необхідність залучення до проведення АТО представників органів державної влади, військовослужбовців. Умови кримінально-правового характеру криміналізації: злочини, що досліджуються, посягають на правове забезпечення охорони прав і свобод людини і громадянина (ч. 1 ст. 1 КК). Умови кримінального процесуального характеру: можливість доведення вини особи у вчиненні насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади з використанням засобів, передбачених у КПК України.

Приводи криміналізації – необхідність забезпечення реалізації законодавства України, яке регламентує порядок діяльності органів держави; результати кримінологічних досліджень щодо динаміки та поширеності злочинів проти осіб, які є носіями авторитету органів державної влади; громадська думка.

Принципи криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади: відсутність прогалин у КК та ненадмірність заборони, визначеність та єдність термінології, доцільність криміналізації. Виявлено такі недоліки законодавчої техніки у диспозиціях ст.ст. 342, 345, 347, 348, 349 КК: відсутність вказівки на зв’язок опору зі службовою діяльністю Уповноваженої особи ФГВФ; поєднання опору з примушенням шляхом насильства або погрози застосування такого насильства до виконання явно незаконних дій (ч. 3 ст. 342 КК); обмеження кола потерпілих близькими родичами; різний перелік державних діячів. Запропоновано такі зміни до КК: виключити ч. 3 ст. 342 КК, передбачити потерпілими близьких осіб; закріпити узагальнююче визначення поняття «державний діяч».
РОЗДІЛ 2

КРИМІНАЛЬНО-ПРАВОВА ПРОТИДІЯ НАСИЛЬНИЦЬКИМ ЗЛОЧИНАМ ПРОТИ ОСІБ, ЯКІ Є НОСІЯМИ АВТОРИТЕТУ ОРГАНІВ ДЕРЖАВНОЇ ВЛАДИ

2.1 Об’єктивні ознаки насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади

Характеристику об’єктивних ознак злочинів проти осіб, які є носіями авторитету органів державної влади, слід розпочинати з характеристики об’єкта злочинів. Зважаючи на особливу важливість правильного встановлення потерпілого від злочинів, що досліджуються, лише у загальних рисах окреслимо проблему теоретичного розуміння об’єкта злочину у контексті предмета цієї праці.

У теорії кримінального права існує велика кількість концепцій об’єкта злочину. Серед них такі: об’єкт злочину як суб’єктивне право, об’єкт злочину як правова норма, об’єкт злочину як правові блага, об’єкт злочину як соціальні цінності, об’єкт злочину як суспільні відносини, об’єкт злочину як правові відносини, об’єкт злочину як охоронюваний кримінальним законом порядок відносин між людьми в суспільстві. Не критикуючи жодну з них та детально їх не характеризуючи, відзначимо, що більшою мірою з нашою правосвідомістю узгоджується остання з концепцій, яку запропонував та активно відстоює О. М. Костенко та його наукова школа. Цей дослідник стверджує, що сутність усіх злочинів полягає не в тому, що вони посягають на безпеку суспільства, тобто є суспільно небезпечними, а в тому, що вони є проявом сваволі й посягають на встановлений у суспільстві за допомогою законодавства порядок, необхідний для безпеки громадян [82, с. 28]. Саме таке розуміння об’єкта злочину більш чітко вказує на те, що у випадку вчинення злочину порушується не самі суспільні відносини, а їх порядок. При цьому відносини залишаються незмінними.

Ураховуючи розташування насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади у розділі XV Особливої частини КК, вважаємо, що родовим об’єктом цих злочинів є встановлений правовими нормами порядок забезпечення авторитету органів державної влади, органів місцевого самоврядування та об’єднань громадян, а також порядок здійснення журналістами їх професійної діяльності.

Що стосується основного безпосереднього об’єкта кожного зі злочинів, що входять у групу насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, то, як вказувалося у підрозділі 1.1, ним є встановлений правовими нормами порядок суспільних відносин у сфері забезпечення законної службової діяльності осіб, які є носіями авторитету органів державної влади. Окрім того, ці злочини посягають на особу, яка є носієм цього авторитету, на її найважливіші блага (життя, здоров’я, особисту свободу), що виступають додатковим безпосереднім об’єктом злочинів проти осіб, які є носіями авторитету органів державної влади, а також їх близьких осіб. Власне через порушення додаткового об’єкта винуватий впливає на основний безпосередній об’єкт.
Важливою складовою об’єкта злочину є потерпілий від злочину. У теорії кримінального права існують різні підходи щодо розуміння цієї факультативної ознаки складу злочину. Зокрема, з точки зору М. Й. Коржанського, потерпілим є предмет злочину у випадках, коли шляхом впливу на тіло людини здійснюється посягання на об’єкт злочину [24, с. 125]. Окремі дослідники стверджують, що визначення поняття потерпілого від злочину міститься лише у кримінально-процесуальному законі [83, с. 37]. Згідно з ч. 1 ст. 55 КПК потерпілим визнається фізична особа, якій кримінальним правопорушенням завдано моральної, фізичної або майнової шкоди, а також юридична особа, якій кримінальним правопорушенням завдано майнової шкоди. Права та обов’язки потерпілого виникають у особи з моменту подання заяви про вчинення щодо неї кримінального правопорушення або заяви про залучення її до провадження як потерпілого [84]. Існує й такий підхід, відповідно до якого поняття «потерпілий» пов’язане з поняттям «шкода». Як слушно зазначала Т. І. Присяжнюк, що «між потерпілим і шкодою, а також потерпілим і злочином існує нерозривний зв’язок, адже у випадку, якщо не заподіюється шкода або не вчинений злочин, не можна говорити і про потерпілого у кримінально-правовому розумінні» [85, c. 79]. На її думку, при визначенні поняття потерпілого від злочину необхідно зазначити, що «шкода злочином спричинена саме їй, вона виявилася тим безпосереднім об’єктом, на якому відбився наслідок» [85, c. 79–80].

Окрім того, науковці відносять до категорії потерпілих різних осіб та організацій. Так, на думку Т. І. Присяжнюк, потерпілими від злочину слід визнавати лише фізичних осіб [85, c. 77]. М. В. Сенаторов відносить до їх кола як фізичних так і юридичних осіб, а також різноманітні соціальні об’єднання, державу [86, с. 56]. Н.Е. Мартиненко виокремлює такі рівні поняття «потерпілий від злочину»: потерпілі de futurum – це так званий потенційний потерпілий, тобто особи, які належать до віктимологічної групи ризику чи щодо яких існує реальна загроза посягання на їх права, свободи та законні інтереси; потерпілі de facto – це особи, щодо яких вчинено злочин, але вони в силу обставин не отримали відповідного процесуального статусу у встановленому законом порядку або інформація про злочин до правоохоронних органів ще не поступила; потерпілий de jure – це особа, яка отримала процесуальний статус потерпілого в установленому законодавством порядку. Цей учений вважає, що потерпілим слід визнавати фізичну або юридичну особу, індивідуального підприємця, організацію, яка не є юридичною особою, суспільство, держава [87, с. 17–18].

На нашу думку, поняття «потерпілий» у кримінальному праві має мати такий же зміст, як і в КПК. Відтак потерпілим від злочину необхідно визнавати лише фізичну та юридичну особу відповідно до тих критеріїв, що визначні у ст. 55 КПК.

Переходячи до характеристики потерпілих від злочинів, які є носіями авторитету органів державної влади, визначимо їх перелік відповідно до формулювань у КК. Ними законодавець визнає: представника влади, крім державного виконавця (ч. 1 ст. 342), представника влади (ст. 349), працівника правоохоронного органу (ч. 2 ст. 342, ч. 1, 2, 3 ст. 345, ст. 347, ст. 348, ст. 349), державного виконавця (ч. 2 ст. 342), військовослужбовця (ч. 2 ст. 342, ст. 348), уповноважену особу ФКВФ (ч. 2 ст. 342), державного діяча або громадського діяча (ст. 346), близьких родичів (ч. 1, 2, 3 ст. 345, ст. 347, ст. 348, ст. 349).

Представник влади (ч 1 ст. 342, ст. 349 КК). Поняття представника влади запропоноване у п. 1 постанови Пленуму ВСУ «Про судову практику у справах про хабарництво». До них віднесені, зокрема, працівники державних органів та їх апарату, які наділені правом у межах своєї компетенції ставити вимоги, а також приймати рішення, обов'язкові для виконання юридичними і фізичними особами незалежно від їх відомчої належності чи підлеглості [88]. Таким чином визначають поняття представника влади і ті науковці, які займаються дослідження проблеми кримінальної відповідальності службових осіб. Зокрема, Р. Л. Максимович, проаналізувавши праці науковців, вказав, що до представників влади вони зазвичай відносять: народних депутатів України, суддів, депутатів місцевих рад, прокурорів, слідчих, оперативний склад служби безпеки, інспекторів державних інспекцій, військових комендантів, начальників гарнізонів, військовий патруль, вартових на посту та інших військовослужбовців, які виконують обов'язки у справі підтримання громадського порядку, у тому числі і військовослужбовців конвойної служби та охорони місць позбавлення волі, працівників міліції, працівників кримінальної міліції, сільських, селищних, міських голів, депутатів ВР АРК, керівників державних адміністрацій та органів місцевого самоврядування, контролерів, народних засідателів, державних службовців, статус яких визначають спеціальні закони, присяжних, працівників контрольних і ревізійних служб [89, с. 116–118].

Окремі науковці пропонують авторську інтерпретацію поняття «представник влади». На думку В. І. Осадчого, під ним слід розуміти «громадянина України, який працює в центральних чи місцевих державних органах влади, виконує керівні функції держави в масштабі всієї країни чи окремої адміністративно-територіальної одиниці або особа, яка працює в органах місцевого самоврядування, вимоги яких в рамках наданих повноважень є обов’язковими для виконання всіма розташованими на відповідній території органами виконавчої влади, об’єднаннями громадян, підприємствами, установами та організаціями, службовими особами, а також громадянами, які постійно або тимчасово проживають на відповідній території» [79, с. 21].

На нашу думку, більш вдале визначення поняття представника влади все ж запропоноване у постанові Пленуму ВСУ, яке наводилося вище. Воно є більш лаконічним і чітким та описує ту ознаку органу державної влади, на яку ми вказували у підрозділі 1.1. Тому й представники влади завжди наділені державно-владними повноваженнями, які наділені правом у межах своєї компетенції ставити вимоги, а також приймати рішення, обов'язкові для виконання юридичними і фізичними особами незалежно від їх відомчої належності чи підлеглості [90, с. 191].

У ч. 1 ст. 342 КК передбачено виняток з кола потерпілих від опору. У ній міститься таке формулювання: «опір представникові влади, крім державного виконавця». Водночас у ч. 2 цієї статті державного виконавця названо серед потерпілих одночасно з працівником правоохоронного органу. Визначення поняття державного виконавця міститься у ст. 4 ЗУ «Про виконавче провадження». Згідно з ч. 2 цієї статті державний виконавець є представником влади і здійснює примусове виконання судових рішень, постановлених іменем України, та рішень інших органів (посадових осіб), виконання яких покладено на державну виконавчу службу, у порядку, передбаченому законом [91]. Таким чином, державний виконавець на законодавчому рівні визнається представником влади. Пригадаємо також рішення КСУ (справа щодо застосування кваліфікуючої ознаки «працівник правоохоронного органу» до працівника державної виконавчої служби), в якому на підставі системного аналізу статей КК було зроблено висновок, що державний виконавець не належить до працівників правоохоронних органів [92].

На нашу думку, роблячи виняток з потерпілих від злочину у ч. 1 ст. 342 КК, законодавець тим самим намагався посилити кримінальну відповідальність за опір щодо державного виконавця, оскільки його діяльність пов’язана з примусовим виконанням судових рішень, що може викликати непогодження щодо тих осіб, до яких таке примусове виконання застосовується. У багатьох випадках це призводить до опору з їхнього боку, спрямованого на державного виконавця.

Зауважимо, що вдосконалення потребує термінологія у ст. 343 КК, в якій суб’єктом злочину названо працівника державної виконавчої служби. Через те, що, по-перше, він вживається у базовому регулятивному законі: ЗУ «Про органи та осіб, які здійснюють примусове виконання судових рішень і рішень інших органів» [93], а також в диспозиціях інших статей Особливої частини цього Кодексу (зокрема, у ст. 342 КК), а по-друге, є більш лаконічним, що відповідає вимозі стислості понятійного апарату Особливої частини КК. [94, с. 35].

Працівник правоохоронного органу передбачений потерпілим у ч. 2 ст. 342, ст. 342, ст. 343, ч. 1, 2, 3 ст. 345, ст. 347, ст. 348, ст. 349 КК. Питання про те, які особи належать до працівників правоохоронних органів на сьогодні залишається відкритим. У законодавстві України, хоча й існує визначення правоохоронного органу, тим не менше воно має певні вади. Адже, по-перше, у нормативних актах сформульовано дві дефініції поняття «правоохоронний орган», які відрізняються одна від одної. Так, у ЗУ «Про державний захист працівників суду та правоохоронних органів» зазначено, що правоохоронні органи – органи прокуратури, Національної поліції (НП), служби безпеки, Військової служби правопорядку у ЗСУ, НАБУ, органи охорони державного кордону, органи доходів і зборів, органи і установи виконання покарань, слідчі ізолятори, органи державного фінансового контролю, рибоохорони, державної лісової охорони, інші органи, які здійснюють правозастосовні або правоохоронні функції [95]. У ЗУ «Про основи національної безпеки України», який був прийнятий значно пізніше, зазначається, що «правоохоронні органи – органи державної влади, на які Конституцією і законами України покладено здійснення правоохоронних функцій [96].

Окрім цього, у першому з зазначених вище законі передбачено, що відповідно до цього Закону захисту підлягають працівники суду і правоохоронних органів, зазначені у ч. 1 цього пункту, а також співробітники кадрового складу розвідувальних органів України, працівники Антимонопольного комітету України та уповноважені особи Національної комісії з цінних паперів та фондового ринку, які беруть безпосередню участь відповідно у: а) розгляді судових справ у всіх інстанціях; б) кримінальному провадженні та провадженні у справах про адміністративні правопорушення; в) оперативно-розшуковій та розвідувальній діяльності; г) охороні громадського порядку і громадської безпеки; д) виконанні вироків, рішень, ухвал і постанов судів, постанов органів, що здійснюють оперативно-розшукову діяльність, досудове розслідування, та прокурорів; е) контролі за переміщенням людей, транспортних засобів, товарів та інших предметів чи речовин через державний і митний кордон України; є) нагляді і контролі за виконанням законів [95].

Відповідні законодавчі визначення є далекими від досконалості. Як зазначають М. І. Мельник та М. І. Хавронюк, «це поняття є одним із найуживаніших у праві. Проте, застосовуючи його в нормативно-правових актах, публічних виступах тощо суб’єкти такого застосування навряд чи завжди усвідомлюють, що саме вони хотіли виразити. Нормативна невизначеність цього поняття часто може призводити до колізій і непорозумінь при застосуванні тих чи інших положень закону» [97, с. 23]. На думку авторів цього підручника, віднесення того або іншого органу до правоохоронних залежить від того, що розуміти під правоохоронною функцією. «Однак … зробити це на підставі чинного законодавства також не зовсім просто. Аналіз відповідних нормативно-правових актів свідчить, що питання про визначення поняття функції та визначення правоохоронних функцій у законодавстві України є не менш заплутаним, ніж питання про визначення власне переліку правоохоронних органів. По-перше, чинне законодавство не містить визначення таких понять як «правоохоронні функції» і «правозастосовчі функції». При цьому слід зазначити, що немає жодного державного (і не тільки державного) органу, який би у своїй діяльності не застосовував правові норми, тобто не виконував правозастосовчих функцій. Такі функції виконують усі державні органи … По-друге, у законах, які визначають правовий статус тих чи інших правоохоронних органів, відсутній єдиний підхід щодо розуміння суті такого загального поняття як «функція»; функції таких органів визначаються за різними критеріями, вони плутаються із повноваженнями, завданнями, компетенцією цих органів, а в окремих випадках взагалі не визначаються» [97, с. 23, 25].

Окремі вчені пропонують авторську інтерпретацію поняття «працівник правоохоронного органу». Так, В. І. Осадчий розуміє під ними «громадянина України, який працює в створюваних державою утвореннях (органах, службах, установах, підрозділах тощо), виконання яким службових обов’язків пов’язано з реалізацією хоча б однієї з наступних функцій: 1) досудове розслідування в кримінальних справах чи адміністративне провадження; 2) виконання вироків, рішень, ухвал і постанов судів, постанов органів розслідування і прокурорів працівниками: установ виконання покарань, кримінально-виконавчої інспекції, Державної виконавчої служби, військової частини, гауптвахти і дисциплінарного батальйону чи працівниками органів внутрішніх справ; 3) оперативно-розшукова; 4) адміністративна, профілактична, охоронна функція міліції; 5) припинення правопорушень при переміщенні людей, транспортних засобів, товарів та інших предметів чи речовин через державний і митний кордон; 6) припинення правопорушень при незаконному використанні лісу, незаконному полюванні, незаконному зайнятті рибним, звіриним або іншим водним добувним промислом; 7) нагляд і контроль за виконанням законів» [79, с. 21].

З урахуванням виокремлених функцій цей науковець пропонує вичерпний перелік працівників правоохоронних органів, а самі зазначені вище функції законодавчо закріпити у примітці до ст. 342 КК. Так, В. І. Осадчий вважає, що до працівників правоохоронних органів належать: працівники органів внутрішніх справ, безпеки, прокуратури, установ виконання покарань, кримінально-виконавчої інспекції, Державної виконавчої служби, ДПС, митних органів, рибоохорони, державної лісової охорони [79, с. 22].

Відповідну пропозицію цього вченого слід визнати слушною. Адже невизначеність поняття «правоохоронний орган» утруднює правозастосування та встановлення кола потерпілих від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. На нашу думку, у регулятивному законодавстві України слід обмежити таке надто широке тлумачення поняття «правоохоронний орган» та передбачити у ньому вичерпний їх перелік, обмеживши відповідне поняття лише тими органами, які здійснюють правоохоронні функції (зокрема, це органи прокуратури, НП, СБУ). Нашу пропозицію підтримало 42% опитаних у ході анкетування (питання анкети № 6 (додаток Ж)). У цьому випадку такий перелік мав би бути вичерпним, що унеможливить віднесення до потерпілих від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, надто великого переліку потерпілих, як це має місце на сьогодні [98, с. 213]. Однак, не можемо погодитися з пропозицією В. І. Осадчого про закріплення переліку правоохоронних функцій у примітці до ст. 342 КК. Адже це – спеціальні питання, які мають вирішуватися у регулятивному законодавстві України, а не в КК.

Як було зазначено вище, І. І. Давидович вперше у теорії кримінального права України запропонувала поширити кримінально-правову охорону на колишніх працівників правоохоронних органів та доповнити диспозиції ст.ст. 345, 347, 348, 349 КК вказівкою на таких потерпілих. Авторка обґрунтовує свою точку зору, зокрема, тим, що «у більшості нормативних актів, які визначають статус того чи іншого правоохоронного органу і статус його працівників, передбачено, що спеціальний правовий захист поширюється і на колишніх працівників відповідного органу та його близьких» [20, с. 6]. Аналогічну пропозицію висловив і М. М. Магомедов. Цей дослідник пише, що норму про посягання на життя доцільно доповнити вказівкою на колишніх співробітників правоохоронних органів (звільнених за віком, станом здоров’я), якщо посягання на їх життя пов’язано зі здійсненням ними в минулому професійної діяльності [99, с. 9].

Підтримуємо цю точку зору, враховуючи наступне. По-перше, у багатьох законодавчих актах України, які регламентують діяльність працівників того або іншого органу передбачено, що окремі положення, зокрема, щодо соціально-побутового обслуговування, поширюються й на колишніх співробітників правоохоронних органів. Наприклад, згідно з абз. 2 п. 15 Розділу ХІ «Прикінцеві та перехідні положення» ЗУ «Про Національну поліцію» передбачено, що за колишніми працівниками міліції, у тому числі пенсіонерами, а також членами їхніх сімей, іншими особами зберігаються пільги, компенсації і гарантії, передбачені цим Законом для колишніх поліцейських, членів їхніх сімей, інших осіб [58]. По-друге, посягання на основні особисті блага (життя, здоров’я, особисту недоторканість) може мати місце стосовно колишнього працівника правоохоронного органу або його близьких осіб, вчинена з помсти за його службову діяльність. На сьогодні дії винуватого, вчинені щодо колишнього працівника прокуратури, який підтримував державне обвинувачення у провадженні, за яким його було засуджено до позбавлення волі на тривалий строк, та які виразилися у спричиненні йому сперті, шкоди здоров’ю, полягали в захопленні його як заручника не завжди відповідає ступеню суспільної небезпеки вчиненого. Адже у більшості випадків у статтях, що передбачають відповідальність за загальнокримінальні злочини, передбачені менш суворі санкції, ніж у статтях, які передбачають посягання на ті ж самі блага, але вчинені щодо осіб, які є носіями авторитету органів державної влади. Ураховуючи викладене вище, вважаємо за доцільне підтримати пропозицію цих науковців та доповнити диспозиції ст.ст. 345 та 348 КК вказівкою на колишніх працівників правоохоронних органів. Але обов’язково слід конкретизувати, що відповідні суспільно небезпечні діяння вчинені з метою помсти за попередню службову діяльність [80, с. 532; 100, с. 179]. Пропозицію відносно виокремлення відповідної категорії потерпілих від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, підтримало 74% опитаних (питання анкети № 3 (додаток Ж)).
Ще одним потерпілим у статтях, що досліджуються, названо військовослужбовця (ч. 2 ст. 342, ст. 348 КК). Згідно з п. 3 ч. 9 ст. 1 ЗУ «Про військовий обов’язок і військову службу» військовослужбовець – це особа, яка проходить військову службу [101]. На сьогодні до категорії військовослужбовців прирівнюються іноземці та особи без громадянства, які відповідно до закону проходять військову службу у ЗСУ (ч. 9 ст. 1 цього Закону).
На думку В. О. Бугаєва, військовослужбовець – це громадянин України, який виконує загальний військовий обов’язок чи службу за конкурсно-контрактною основою у ЗСУ та інших військових формуваннях, придатний за станом здоров’я до даної професійної діяльності, пов’язаної із захистом Вітчизни [102, с. 95].

Згідно з ч. 1 ст. 2 ЗУ «Про військовий обов’язок і військову службу» Військова служба є державною службою особливого характеру, яка полягає у професійній діяльності придатних до неї за станом здоров’я і віком громадян України, іноземців та осіб без громадянства, пов’язаній із обороною України, її незалежності та територіальної цілісності. При цьому видами військової служби цей Закон визнає: строкову військову службу; військову службу за призовом під час мобілізації, на особливий період; військову службу за контрактом осіб рядового складу; військову службу за контрактом осіб сержантського і старшинського складу; військову службу (навчання) курсантів вищих військових навчальних закладів, а також вищих навчальних закладів, які мають у своєму складі військові інститути, факультети військової підготовки, кафедри військової підготовки, відділення військової підготовки; військову службу за контрактом осіб офіцерського складу; військову службу за призовом осіб офіцерського складу [101]. На думку М. І. Панова, «для визнання особи суб’єктом військових злочинів важливе значення має встановлення початку і закінчення проходження військової служби, оскільки вчинення суспільно небезпечного діяння, передбаченого розділом XIX Особливої частини КК, тільки у цей проміжок часу, тобто у період проходження військової служби, дає підстави визнавати це діяння злочином проти встановленого порядку несення військової служби» [103, с. 15].

Згідно з ч. 1 ст. 24 ЗУ «Про військовий обов’язок і військову службу» початком проходження військової служби вважається: 1) день відправлення у військову частину з обласного збірного пункту – для громадян, призваних на строкову військову службу; 2) день зарахування до списків особового складу військової частини (військового навчального закладу, установи тощо) – для громадян, прийнятих на військову службу за контрактом, у тому числі військовозобов'язаних, які проходять збори, та резервістів під час мобілізації; 3) день призначення на посаду курсанта вищого військового навчального закладу, військового навчального підрозділу вищого навчального закладу – для громадян, які не проходили військову службу, та військовозобов'язаних; 4) день відправлення у військову частину з районного (міського) військового комісаріату – для громадян, призваних на військову службу під час мобілізації, на особливий період, та на військову службу за призовом осіб офіцерського складу [101].

Закінченням проходження військової служби вважається день виключення військовослужбовця зі списків особового складу військової частини (військового навчального закладу, установи тощо) у порядку, встановленому положеннями про проходження військової служби громадянами України [101].

Потерпілими від злочинів, передбачених у ч. 2 ст. 342, ст. 348 КК, не можуть визнаватися інші категорії осіб: допризовники, призовники, військовозобов’язані та резервісти.

Таким чином, військовослужбовці – це громадяни України, а також іноземці та особи без громадянства, які відповідно до закону проходять військову службу у ЗСУ.

Важливо з’ясувати, до якої категорії потерпілих належать військовослужбовці військових формувань, утворених відповідно до законів України, особи рядового і начальницького складу правоохоронних органів, які відряджаються до військово-цивільних адміністрацій у встановленому законодавством порядку для виконання завдань в інтересах оборони держави та її безпеки, а також працівники, які уклали з Антитерористичним центром при СБУ трудовий договір. Військово-цивільні адміністрації утворюються відповідно до ЗУ «Про військово-цивільні адміністрації» [104]. Такі адміністрації утворені в окремих населених пунктах Донецької та Луганської областей відповідно до Указу Президента України «Про утворення військово-цивільних адміністрацій» [105].

Ураховуючи положення ЗУ «Про військово-цивільні адміністрації», відповідно до яких військово-цивільні адміністрації населених пунктів формуються з військовослужбовців військових формувань, утворених відповідно до законів України, осіб рядового і начальницького складу правоохоронних органів, які відряджаються до них у встановленому законодавством порядку для виконання завдань в інтересах оборони держави та її безпеки із залишенням на військовій службі, службі в правоохоронних органах без виключення зі списків особового складу (ч.ч. 4, 5 ст. 3 Закону), вони не змінюють свого правового статусу, а відтак залишаються такими категоріями потерпілих (у випадку спричинення шкоди), як військовослужбовці та працівники правоохоронних органів, а не представники влади. Водночас працівники, які уклали з Антитерористичним центром при СБУ трудовий договір набувають владних повноважень, а тому мають визнаватися представниками влади.

Що стосується державних діячів, то наша точка зору вже висловлювалася у підрозділі 1.2. Нагадаємо, що був підтриманий підхід, відповідно до якого визначення поняття «державні діячі» слід було б закріпити нормативно (наприклад, у термінологічному розділі), а у диспозиціях статей використовувати узагальнююче найменування: «державний діяч». Відповідну пропозицію підтримало 56% опитаних (питання анкети № 5 (додаток Ж)).
Уповноважена особа ФГВФ визнається законодавцем потерпілою від опору (ч. 2 ст. 342 КК). Згідно з ч. 1 ст. 35 ЗУ «Про систему гарантування вкладів фізичних осіб» нею може бути особа, яка має високі професійні та моральні якості, бездоганну ділову репутацію, повну вищу освіту в галузі економіки, фінансів чи права (не нижче кваліфікаційного рівня «спеціаліст») та професійний досвід, необхідний для виконання заходів у межах здійснення тимчасової адміністрації [106]. Проаналізувавши повноваження уповноваженої особи ФГВФ, можна діяти висновку, що вона фактично визнається службовою особою за ознаками виконання організаційно-розпорядчих або адміністративно-господарських обов’язків. При цьому її діяльність позбавлена багатьох ризиків спричинення шкоди її законній службовій діяльності, а також особистим благам порівняно зі службовою діяльністю тих потерпілих, які характеризувалися вище. Окрім того, як було зазначено вище, орган державної влади, носієм авторитету якого має бути потерпілий від насильницьких злочинів, що досліджуються, відрізняється від державних установ та організацій. А згідно з ч. 1 ст. 3 ЗУ «Про систему гарантування вкладів фізичних осіб» ФГВФ є установою [виділено нами – М. Д.], що виконує спеціальні функції у сфері гарантування вкладів фізичних осіб та виведення неплатоспроможних банків з ринку і ліквідації банків у випадках, встановлених цим Законом [106]. Таким чином, у законодавстві закріплено, що цей Фонд є державною установою, а уповноважена особа Фонду не є носієм авторитету органів державної влади, а представляє відповідну державну установу у відносинах, які виникають у зв’язку з виведенням неплатоспроможних банків з ринку і ліквідація банків. Окрім того, у жодному з проаналізованих нами вироків уповноважена особа Фонду не була визнана потерпілою від опору. Ураховуючи викладене вище вважаємо, що вказівка на уповноважену особу ФГВФ є зайвою у ч. 2 ст. 342 КК та потребує виключенню з неї. Нашу пропозицію підтримало 87% опитаних (питання № 7 анкети (додаток Ж). У такому випадку всі суспільно небезпечні діяння, вчинені щодо уповноваженої особи цього Фонду, повинні кваліфікуватися за статтями, що передбачають відповідальність за загальнокримінальні злочини [80, с. 531; 100, с. 179].
Також особливої актуальності набуває проблема кримінально-правової охорони осіб, які беруть участь у проведенні АТО на окремих територіях Донецької та Луганської областей та які входять до складу добровольчих батальйонів. При цьому важливого значення набуває не лише кримінально-правова оцінка дій, вчинених учасниками таких батальйонів, а й злочинів, учинених щодо цих осіб. Зауважимо, що у подальшому буде йтися власне про ті батальйони, які не увійшли до складу ЗСУ (зокрема, це Добровольчий український корпус «Правий сектор (ДУК ПС), добровольчий батальйон «ОУН»). У випадку, якщо добровольчі батальйони входять до складу ЗСУ (наприклад, добровольчі батальйони «Азов» та «Донбас» увійшли до складу Національної гвардії України). Відтак посягання на них буде кваліфікуватися як насильницький злочин проти військовослужбовців.
У науковій літературі питання про кримінально-правову оцінку діянь учасників добровольчих батальйонів вже була предметом дослідження таких науковців, як Г. З. Яремко [107, с. 194–196] та М. Кондра [108]. Так, на думку останнього, «ці формування є частиною Української воюючої сторони у міжнародному збройному конфлікті на частині східних територій Донецької та Луганської областей» [108]. Ці науковці справедливо посилаються на те, що в Україні міжнародні договори повинні застосовуватися як джерело права. Відповідно до ст. 19 ЗУ «Про міжнародні договори України», чинні міжнародні договори України, згода на обов'язковість яких надана ВРУ, є частиною національного законодавства і застосовуються у порядку, передбаченому для норм національного законодавства [109]. Також у ч. 1 ст. 3 КК вказано, що законодавство України про кримінальну відповідальність становить КК, який ґрунтується на Конституції України та загальновизнаних принципах і нормах міжнародного права.

У п. 2 ч. «А» ст. 4 Женевської конвенції «Про поводження з військовополоненими» від 12 серпня 1949 р. передбачено ті вимоги, які допускають визнання ополчень, добровольчих загонів, зокрема організованих рухів опору, які належать до однієї зі сторін конфлікту, законними воєнізованими формуваннями. До таких умов належать: a) ними командує особа, яка відповідає за своїх підлеглих; b) вони мають постійний відмітний знак, добре розпізнаваний на відстані; c) вони носять зброю відкрито; d) вони здійснюють свої операції згідно із законами та звичаями війни [110]. Аналогічно правовий статус таких формувань врегульовано у Додатку до Гаазької конвенції про закони і звичаї суходільної війни від 18 жовтня 1907 р. [111]. Остання Конвенція не була ратифікована Україною. Проте М. Кондра та Г. З. Яремко відносять її до правових звичаїв, з чим ми повністю погоджуємося. Зокрема, Г. З. Яремко справедливо розмірковує, що «у ЗУ «Про забезпечення прав і свобод громадян та правовий режим на тимчасово окупованій території України» від 15 квітня 2014 р. № 1207-VII прямо вказано, що перебування на території України підрозділів збройних сил інших держав з порушенням процедури, визначеної Конституцією та законами України, Гаазькими конвенціями 1907 р., IV Женевською конвенцією 1949 р. та іншим міжнародно-правовим актам, є окупацією частини території суверенної держави Україна та міжнародним протиправним діянням з усіма наслідками, передбаченими міжнародним правом. Таке посилання на Гаазькі конвенції є свідченням того, що Україна визнає їх положення (принаймні, як норми звичаєві)» [107, с. 196].

Відтак учасники добровольчих батальйонів, що беруть участь у вирішенні міжнародного збройного конфлікту на частині території Донецької та Луганської областей належать до учасників законних збройних формувань за умови, що «такі формування: мають на чолі особу, яка відповідає за своїх підлеглих; мають визначений і явно видимий здалеку знак відмінності; відкрито носять зброю і дотримуються в своїх діях законів і звичаїв війни» [107, с. 196].

Однак не можна учасників таких добровольчих батальйонів відносити ні до представників влади, ні до працівників правоохоронних органів чи військовослужбовців. Адже виникатиме питання про те, як слід кваліфікувати протиправні дії, вчинені щодо особи, яка є членом таких добровольчих батальйонів.

На нашу думку, їх слід вважати громадянами, які виконують громадський обов’язок [112, с. 273; 113, с. 57]. На думку С. В. Владимиренко, «під виконанням громадського обов’язку слід розуміти здійснення особою, яка не має службових або інших спеціально передбачених законом повноважень, соціально неблідної та корисної діяльності, за умови, що вона є правомірною, тобто здійснюється відповідно до законодавства України та відповідних міжнародно-правових норм» [114, с. 10]. Як було зазначено вище, діяльність добровольчих формувань є правомірною відповідно до норм міжнародного права. А їх учасники виконують свій громадянський обов’язок передбачений ст. 65 Конституції України, в якій закріплено, що захист Вітчизни, незалежності та територіальної цілісності України, шанування її державних символів є обов'язком громадян України [115]. У Розділі XV Особливої частини КК передбачена відповідальність за такі протиправні дії щодо громадянина, який виконує свій громадський обов’язок: погроза вбивством, заподіянням тяжких тілесних ушкоджень або знищенням чи пошкодженням майна загальнонебезпечним способом (ч. 1 ст. 350), умисне нанесення побоїв або заподіяння легкого чи середньої тяжкості тілесного (ч. 2 ст. 350) чи тяжкого тілесного ушкодження (ч. 3 ст. 350), умисне знищення або пошкодження майна (ст. 352). Що стосується посягання на життя громадянина, який виконує громадський обов’язок, а також захоплення такої особи як заручника, то дії винуватого у такому випадку слід кваліфікувати за загальнокримінальними нормами: у першому випадку за п. 8 ч. 2 ст. 115 КК, а у другому – за ст. 147 цього Кодексу [112, с. 274; 113, с. 58].

Близькі родичі (ст.ст. 345, 346, 348, 349 КК), як було зазначено вище, є потерпілими від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, оскільки, впливаючи на них, винуватий може спричинити шкоду порядку суспільних відносин, який поставлений під охорону цих статей. Питання про невдалість вказівки у диспозиціях статей на близьких родичів як на потерпілого вже давно обговорюється у теорії кримінального права. В підрозділі 1.2 вказувалося, що практично всі науковці, які займалися дослідженням проблеми кримінально-правової охорони представників органів державної влади, органів місцевого самоврядування та об’єднань громадян, пропонували відмовитися від позначення потерпілого терміном «близькі родичі», а замість нього вжити поняття «близькі особи». Повністю підтримаємо висловлену точку зору, ураховуючи наступне. Термін «близькі родичі», незважаючи на свою удавану однозначність, все ж допускає різні варіації з його змістом. Так, відповідно до п. 1 ч. 1 ст. 3 КПК близькі родичі визначаються одночасно з поняттям «члени сім’ї», до яких віднесено чоловіка, дружину, батька, матір, вітчима, мачуху, сина, дочку, пасинка, падчерку, рідного брата, рідну сестру, діда, бабу, прадіда, прабабу, внука, внучку, правнука, правнучку, усиновлювача чи усиновленого, опікуна чи піклувальника, особу, яка перебуває під опікою або піклуванням, а також осіб, які спільно проживають, пов’язані спільним побутом і мають взаємні права та обов’язки, у тому числі особи, які спільно проживають, але не перебувають у шлюбі [84]. У ЗУ «Про державний захист працівників суду та правоохоронних органів передбачено, що близькі родичі, які відповідно до цього Закону підлягають захисту, - це батьки, дружина (чоловік), діти, рідні брати і сестри, дід, баба, онуки, посягання на життя, здоров’я, житло і майно яких перешкоджає виконанню працівниками суду і правоохоронних органів покладених на них законом обов’язків і здійсненню наданих прав [95]. Яке ж визначення слід брати до уваги під час тлумачення поняття «близькі родичі»? Питання залишається відкритим. Також слід було б унормувати вказівку у диспозиціях статей Особливої частини КК України на цю категорію потерпілих: близький родич (п. 8 ч. 2 ст. 115, ч. 2 ст. 154, ч. 1 ст. 189, ч.ч. 1-3 ст. 345, ч. 1 ст. 346, ч. 1 ст. 347, ст. 348, ч. 1 ст. 349, ч. 1 ст. 352, ч. 1 ст. 355, ч.ч. 1-3 ст. 377, ч. 1 ст. 378, ст. 379, ст. 380, ст. 386, ч.ч. 1, 2 ст. 398, ч. 1 ст. 399, ст. 400), родичі (ч. 2 ст. 122, ч. 1 ст. 147), близькі (ч. 2 ст. 126, ч. 2 ст. 149, ч.ч. 1-3 ст. 350), близькі особи (ч. 1 ст. 206, ч. 1 ст. 208), близькі родичі або члени сім’ї (ч.ч. 1-3 ст. 345-1, ч. 1 ст. 347-1, ст. 348-1, ст. 349-1). На нашу думку, у таких ситуаціях має бути типова вказівка на цього потерпілого. Ураховуючи те, що близькість особи «визначає не ступінь спорідненості, а характер стосунків» [30, с. 600], саме ця категорія осіб має бути вказана в усіх зазначених вище статтях [80, с. 532; 100, с. 179]. Наша пропозиція була підтримана більшістю опитаних респондентів (59%) (питання анкети № 8) (Додаток Ж).
Об’єктивна сторона злочинів, що досліджуються, полягає у тому, що обов’язковою ознакою відповідних складів передбачено лише суспільно небезпечне діяння (ст.ст. 342, ч. 1 ст. 345, ст. 348 (у частині замаху на вбивство), ст. 359 КК), суспільно небезпечне діяння, наслідки та причинний зв’язок (ч.ч. 2, 3 ст. 345, ст. 348 (у частині вбивства)). Окрім того, у ст. 342 КК закріплено таку об’єктивну ознаку, як час його вчинення: «під час виконання службових обов’язків». Ураховуючи те, що у теорії кримінального права достатньо ґрунтовно охарактеризовано причинний зв’язок [116–122], а також явну очевидність та аксіоматичність поглядів відносно таких наслідків, як побої, тілесні ушкодження різного ступеню тяжкості, спричинення смерті) у цій роботі не будемо додатково приділяти цим ознакам увагу. Натомість розглянемо найбільш проблемну (для розуміння та практичного застосування) ознаку об’єктивної сторони насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади – суспільно небезпечне діяння. Особливістю кожного з них є активна форма поведінки винуватого

Такими суспільно небезпечними діяннями називаються: опір (ст. 342 КК); погроза [вбивством, насильством або знищенням чи пошкодженням майна] (ч. 1 ст. 345 КК), [вбивством, заподіянням шкоди здоров'ю, знищенням або пошкодженням майна, а також викраденням або позбавленням волі] (ч. 1 ст. 346 КК); умисне заподіяння побоїв (ч. 2 ст. 345, ч. 2 ст. 346 КК), умисне заподіяння легких тілесних ушкоджень (ч. 2 ст. 345, ч. 2 ст. 346 КК), умисне заподіяння середньої тяжкості тілесних ушкоджень (ч. 2 ст. 345, ч. 2 ст. 346 КК), вчинення інших насильницьких дій (ч. 2 ст. 346 КК), умисне заподіяння тяжкого тілесного ушкодження (ч. 3 ст. 345, ч. 3 ст. 346 КК); посягання на життя (вбивство або замах на вбивство) (ст. 348 КК), захоплення або тримання як заручника (ст. 349 КК).

Не будемо вдаватися у звичайну характеристику кожного з цих суспільно небезпечних діянь. Звернемо увагу лише на проблемах кваліфікації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Адже практично кожне зазначене вище суспільно небезпечне діяння є або достатньо дослідженим у теорії кримінального права, або настільки зрозумілим, що й не потребують самостійного теоретичного вивчення (наприклад, види тілесних ушкоджень).

Найбільш складним для розуміння як з теоретичної, так і з практичної точки зору є з’ясування опору як суспільно небезпечного діяння, передбаченого у ст. 342 КК. Насамперед тому, що злободенним є питання відмежування цього складу злочину від складів адміністративних правопорушень, передбачених у ст.ст. 185, 185-10 Кодексу України про адміністративні правопорушення (КУпАП), які передбачають відповідальність за злісну непокору деяким потерпілим, що вказані у ст. 342 КК. Також проблемним залишається питання про кваліфікацію дій особи у випадку, якщо опір був поєднаний з погрозами та насильством, які передбачені у ст. 345 КК, а також у разі опору під час вчинення хуліганства (дрібного або кримінально-караного).

Насамперед звернемо увагу на те, що для складу опору характерна така об’єктивна ознака, як час вчинення: «під час виконання ним службових обов’язків». Як було зазначено у підрозділі 1.2, час вчинення злочину не конкретизований лише щодо опору уповноваженій особі ФГВФ, що є недоліком законодавчої техніки. Закріплення цієї ознаки є закономірним з огляду на особливості самого злочину. Отже, ураховуючи її, опір може бути вчинений лише у випадку, коли особа, яка є носієм авторитету органів державної влади, почала виконувати свої службові обов’язки (наприклад, заступила на чергування або з’явилася з виконавчим листом до винуватого) та не припинила це здійснювати. Тому якщо насильство до цієї особи застосоване до або після припинення виконання службових обов’язків, однак у зв’язку з її службовою діяльністю, дії винуватого слід кваліфікувати за ст. 345 КК [123, с. 59].

Для того, щоб встановити, за якими ознаками опір слід відмежовувати від злісної непокори, визначимося з тлумаченням відповідних понять. Так, згідно з п. 7 постанови Пленуму ВСУ «Про застосування судами законодавства, що передбачає відповідальність за посягання на життя, здоров’я, гідність та власність суддів і працівників правоохоронних органів» злісною непокорою є відмова від виконання наполегливих, неодноразово повторених законних вимог чи розпоряджень працівника міліції при виконанні ним службових обов'язків, члена громадських формувань з охорони громадського порядку чи військовослужбовця у зв'язку з їх участю в охороні громадського порядку або відмова, виражена в зухвалій формі, що свідчить про явну зневагу до осіб, які охороняють громадський порядок. У ньому підкреслюється, що адміністративна відповідальність за цією статтею настає при відсутності застосування фізичної сили з боку винної особи. Пункт 8 цієї постанови передбачає, що опір, на відміну від злісної непокори полягає в активній фізичній протидії здійсненню працівником міліції, членом громадських формувань з охорони громадського порядку, військовослужбовцем обов'язку по охороні громадського порядку [124]. Таким чином, ВСУ, на нашу думку, запропонував досить чіткі (та й обґрунтовані) критерії відмежування злісної непокору від опору. Основною з них є відсутність застосування фізичної сили з боку винної особи.

Інтерпретація поняття «опір» міститься і в постанові Пленуму ВСУ «Про судову практику у справах про хуліганство»: «як опір представникові влади, представникові громадськості або іншим громадянам, які припиняли хуліганські дії (ч. 3 ст. 296 КК), слід розуміти активну протидію особи, котра вчиняє хуліганство (відштовхування, завдання побоїв, заподіяння тілесних ушкоджень тощо), з метою позбавити зазначених осіб можливості виконати службовий чи громадський обов’язок з охорони громадського порядку» [125].

У теорії кримінального права склався більш-менш єдиний підхід щодо розуміння поняття опору. Хоча й тут мають місце певні відтінки авторських інтерпретацій. Зокрема, на думку І. І. Давидович, обов’язковою ознакою опору є наявність фізичного впливу на особу потерпілого, який може носити як безпосередній (при фізичному контакті правопорушника і потерпілого), так і опосередкований характер (зокрема, відбуватись шляхом створення перешкод для вільного пересування представника влади або громадськості). Тому у ситуаціях, коли вплив на предмети, необхідні для виконання представниками влади і громадськості своїх обов’язків, відбувається за відсутності контакту винного і потерпілого, немає підстав говорити про опір. На думку цієї авторки, саме наявність фізичного впливу на особу представника влади, має враховуватись при відмежуванні опору від злісної непокори [20, с. 10].

З цією точкою зору не погоджується А. С. Габуда. Він пише таке: «Основним критерієм розмежування цих деліктів є те, що під час опору винний завжди використовує свою фізичну силу, яку спрямовує безпосередньо чи опосередковано на представника влади, працівника правоохоронного органу, державного виконавця, члена громадського формування, військовослужбовця або на предмети, наявність яких необхідна потерпілим для виконання своїх обов’язків. Злісна непокора вчиняється за відсутності фізичної протидії та без контакту винного з потерпілим, тобто безпосередньої чи опосередкованої взаємодії» [126, с. 189]. Таким чином, цей науковець, на відміну від І. І. Давидович, вбачає опір і у тих випадках, коли відбувся опосередкований вплив на потерпілого (якщо фізична сила до них безпосередньо не застосовувалася).
В. І. Осадчий вважає, що «критерієм розмежування опору і злісної непокори з об’єктивної сторони є вчинення при опорі активних дій, спеціально спрямованих безпосередньо на представника влади, працівника правоохоронного органу, члена громадського формування з охорони громадського порядку і державного кордону, військовослужбовця» [79, с. 26]. Таким чином, цей автор вказує лише на активні дії винуватого, без зазначення на фізичний вплив на потерпілих.

Яким чином опір відмежовується від злісної непокори у судових вироках? В усіх проаналізованих нами ста вироках, ухвалених судами України різних регіонів протягом 2015–2016 рр., опір представникові органу державної влади констатується лише у тому випадку, коли винуватий вчинив фізичний вплив на нього. Щонайменше – це відштовхування представника органу державної влади, шарпання його за одяг. У багатьох вироках зазначено, що дії винуватого спочатку розпочалися як злісна непокора, коли він відмовлявся виконати законні вимоги потерпілого, а продовжилися як опір з того моменту, коли він застосував до останнього фізичний вплив (Додаток Е).

Однак такий аналіз був би неповним без аналізу й судової практики щодо кваліфікації дій осіб як злісної непокори. У КУпАП відповідальність за такі правопорушення передбачена у двох статтях: ст. 185 «Злісна непокора законному розпорядженню або вимозі поліцейського, члена громадського формування з охорони громадського порядку і державного кордону, військовослужбовця» ст. 185-10 «Злісна непокора законному розпорядженню чи вимозі військовослужбовця або працівника Державної прикордонної служби України або члена громадського формування з охорони громадського порядку і державного кордону» [127].
З аналізу вивчених нами постанов судів, в яких дії винуватих осіб кваліфікувалися за ст.ст. 185, 185-10 КУпАП вбачається, що у більшості з них має місце застосування фізичної сили до потерпілого (шарпання за форменний одяг, чіпляння за нього (31% або 16 постанов), шарпання за форменний одяг, чіпляння за нього (31% або 16 постанов), укус працівника поліції (9% або 5 постанов), агресія щодо працівника поліції (6% або 3 постанови), напад на працівника поліції (3% або 2 постанови), що є ознакою не злісної непокори, а опору як кримінально-караної дії (Додаток Е). У випадку, коли у вчиненому одночасно є ознаки злісної непокори, а також дії, що притаманні опору, дії винуватих слід кваліфікувати не за ст. 186 КУпАП, а за ст. 342 КК України) [123, с. 60].
У 28% проаналізованих випадків (або у 14 постановах) не конкретизовано, в чому саме виразилася злісна непокора (Додаток Е). На нашу думку, відсутність конкретизації тих дій, в яких виразилася злісна непокора у конкретному випадку, свідчить про нехтування суддями з’ясуванням відмежувальних ознак злісної непокори від опору.

В окремих постановах судді формулюють об’єктивну сторону злісної непокори шляхом використання термінології, що характерна для об’єктивної сторони опору. Так, у постанові судді Літинського районного суду Вінницької області від 11 лютого 2016 р. вказано, що винуватий при затриманні почав опиратися, намагався втекти, чим своїми діями вчинив злісну непокору законному розпорядженню поліцейського при виконання ним службових обов’язків [128] У цьому випадку вказівка на те, що особа опиралася, свідчить про те, що очевидно у цьому випадку особа вчинила не адміністративне правопорушення, передбачене у ст. 185 КУпАП, а злочин, передбачений у ст. 342 КК України. Відтак у судовій практиці відсутні однакові підходи як відносно розуміння опору як кримінально-протиправного діяння, так і відносно відмежування опору від злісної непокори як діяння адміністративних правопорушень.

Насамперед, звернемо увагу на останньому питанні: відмежування опору від злісної непокори. Погодимося з Л. П. Брич у тому, що у контексті встановлення відмежувальних ознак між ними слід вести мову про «відмежування складів злочинів від складів інших правопорушень» [55, с. 82–83]. Здійснюючи відмежування, будемо виходити з таких основних засадничих положень, які запропонувала ця авторка: 1) «необхідність відмежування складів злочинів від адміністративних правопорушень обумовлена наявністю у них спільних ознак – ознак, які мають однаковий зміст, хоч можуть не збігатися термінологічно»; 2) суспільна небезпека не може слугувати критерієм відмежування; 3) «ознаками, за якими здійснюється відмежування складів злочинів від складів адміністративних правопорушень є кореспондуючі ознаки (ті, що посідають однакове місце кожна у своїй законодавчій моделі правопорушення) відповідних законодавчих конструкцій, між поняттями про які існує і може бути виявлене певне логічне відношення»; 4) «у відмежуванні складів злочинів і адміністративних правопорушень принциповим є те, що стосовно злочинів критеріями відмежування можуть бути тільки ознаки основного складу злочину. Кваліфікуючі ознаки складу злочину не можуть слугувати для відмежування між складами злочинів і адміністративних правопорушень»; 5) «критерії відмежування – ознаки, за якими здійснюється відмежування складу злочину від складу адміністративного правопорушення повинні бути вказані в законі як ознаки складу злочину з використанням формально визначених понять» [55, с. 106–108].

Звернемо увагу на тому, що законодавець у процесі поточної правотворчості перестав розрізняти опір та злісну непокору. Так, у ст. 185-9 передбачено відповідальність за злісну непокору законному розпорядженню або вимозі працівника транспорту, який здійснює контроль за перевезенням пасажирів, пов’язана з фізичним опором або образою. Тобто, у диспозиції цієї статті допущена логічна помилка, за якої несумісні поняття поєднуються між собою. Відтак пропонуємо виключити з диспозиції ст. 185-9 КУпАП вказівку на пов’язаність злісної непокори з фізичним опором або образою [123, с. 61].
Отож, опір (ст. 342 КК) відмежовується від злісної непокори (ст.ст. 185, 185-10 КУпАП) за такими критеріями. По-перше, за суспільно небезпечним діянням, яке описане словами «опір» та «злісна непокора». Одне зі значень слова «опір» в українській мові – «здатність протистояти, протидіяти кому-, чому-небудь; боротися» [30, с. 847]. В інших значеннях цього слова, що пропонуються у словнику, ключовим словом є «сила». Слово «непокора» в українській мові означає «відмова або небажання коритися кому-, чому-небудь» [30, с. 772]. Ураховуючи таку етимологію слів «опір» та «непокора», а також розуміння відповідних суспільно небезпечних діянь у теорії кримінального права та правозастосовній практиці вважаємо, що відрізняти опір (ст. 342 КК) від злісної непокори (ст.ст. 185, 185-10 КУпАП) слід, насамперед, за формою діяння. Погоджуємося з тими науковцями, які вказують, що опір – це активна поведінка особи, а непокора – пасивна поведінка. Схожа дискусія про форму такого діяння, як відмова (ст. 385 КК) також точиться у науковій літературі. Більш переконливим є підхід, відповідно до якого відмова – це бездіяльність, а інший підхід, за якого відмова визнається такою, що вчиняється активно, суперечить природі злочинної бездіяльності, яка має місце у випадку невиконання особою обов’язків, які вона повинна була і могла виконати. Пасивність поведінки особи відображає не фізичну, а соціальну характеристику її поведінки. У фізичному плані особа може поводити себе активно, однак якщо вона не виконала обов’язку, покладеного на неї законом, порушивши тим самим кримінально-правову заборону, то має місце кримінально-правова бездіяльність [129, с. 161]. Таким чином, злісна непокора може бути виражена лише у формі бездіяльності, за якої особа не виконує законних вимог потерпілого за умови, що вона повинна була і могла виконати відповідні обов’язкові дії. Однак невиконання у фізичному плані може виражатися (а здебільшого це так і є) в активних діях винуватого [123, с. 61].

Окрім того, як вдало вказав у своїй постанові Пленум ВСУ опір завжди пов'язаний із застосуванням фізичної сили (будь-якої інтенсивності), тоді як під час злісної непокори цього не відбувається. Фізична сила завжди передбачає безпосередній фізичний контакт винуватого з потерпілим. Тому, на нашу думку, права І. І. Давидович, яка вказує, що у випадку впливу на предмети, необхідні для виконання представниками влади і громадськості своїх обов’язків, за відсутності контакту винного і потерпілого, немає підстав говорити про опір [20, с. 10]. Водночас, не можемо погодитися з цією авторкою в тому, що опір може мати опосередкований характер (зокрема, відбуватись шляхом створення перешкод для вільного пересування представника влади або громадськості) [с. 10]. Адже в цьому випадку відсутній фізичний контакт винуватого та потерпілого, під час якого він застосовує до останнього фізичну силу. Злісна непокора, а не опір мають місце у тому випадку, коли особа не виконує законних вимог потерпілого, погрожуючи при цьому заподіянням певної шкоди (зазвичай, фізичної) суб’єкту злочину. Тому, на нашу думку, ознакою опору є безпосередність фізичного впливу, який застосовується до особи, яка є носієм авторитету органів державної влади [123, с. 61].

По-друге, відмежувальною ознакою між опором (ст. 342 КК) та злісною непокорою (ст.ст. 185, 185-10 КУпАП) є суб’єкт їх вчинення. У першому випадку ним є представник влади, крім державного виконавця (ч. 1), працівник правоохоронного органу, державний виконавець, член громадського формування з охорони громадського порядку і державного кордону, військовослужбовець, уповноважена особа ФГВФ (ч. 2). Що стосується злісної непокори, то відповідальність за вчинення цього адміністративного правопорушення була диференційована залежно від категорії потерпілого. Ним є: поліцейський, член громадського формування з охорони громадського порядку і державного кордону, військовослужбовець (ст. 185 КУпАП), військовослужбовець, працівник ДПСУ, член громадського формування з охорони громадського порядку і державного кордону (ст. 185-10 КУпАП). Між вказаними ознаками адміністративних правопорушень відмінність полягає у тому, що у першому випадку потерпілі охороняють громадський порядок, а в другому – державний кордон. Таким чином, коло представників органів державної влади, яким гарантується кримінально-правова охорона, є значно ширшим, ніж у випадку встановлення адміністративної відповідальності за злісну непокору. Тому й злісна непокора потерпілим, які є представниками органів державної влади, але які не перераховані у ст.ст. 185 та 185-10 КУпАП не утворює складів відповідних адміністративних правопорушень [123, с. 62].

Ураховуючи викладене вище, виокремимо такі ознаки опору як суспільно небезпечного діяння: 1) опір – це активна поведінка особи; 2) полягає у застосуванні фізичної сили до потерпілого; 3) виражається у безпосередньому фізичному контакті винуватого з потерпілим; 4) спрямований на перешкоджання виконанню потерпілим своєї законної діяльності. Тому опір особам, які є носіями авторитету органів державної влади – це активна протидія, яка полягає у застосуванні фізичної сили до потерпілого через безпосередній фізичний контакт винуватого з потерпілим та яка спрямована на перешкоджання виконанню потерпілим своєї законної діяльності [123, с. 62].

Другим питанням, яке доцільно розглянути – це особливості кваліфікації кримінально-караного хуліганства, поєднаного з опором. У ч. 3 ст. 296 КК передбачена така кваліфікуюча ознака, як хуліганство (ч.ч. 1, 2), пов’язане з опором представникові влади.

У п. 8 постанови Пленуму ВСУ «Про судову практику у справах про хуліганство» закріплено таке правило кваліфікації: «опір охоплюється ч. 3 ст. 296 КК як кваліфікуюча ознака передбаченого нею злочину, а тому не потребує додаткової кваліфікації за ч.ч. 2 і 3 ст. 342 цього Кодексу. Якщо опір було вчинено після припинення хуліганських дій – як протидію затриманню, він не може бути кваліфікуючою ознакою хуліганства і відповідальність має наставати за сукупністю злочинів, передбачених відповідними ч.ч. ст.ст. 296 і 342 КК [125]. Такого підходу, звісно, дотримуються й суди України. Його підтримують й окремі науковці. Так, на думку Т. І. Созанського, такі дії вчиняються одномоментно, а тому кваліфікуються як один злочин (основний), з вчиненням якого було поєднане інше діяння [130, с. 155].

Однак більш переконливим вважаємо інший підхід. Його підтримують, зокрема О. О. Дудоров [131, с. 179-180], Л.П. Брич. Остання дослідниця детально та аргументовано висвітлений останньою вченою. На її думку, «виходячи з лінгвістичного значення терміну «поєднаний», у кримінальному праві його треба розуміти так, що цим терміном законодавець вказує не на істотні ознаки явища, яким є конкретний склад злочину, а на наявність певних умов існування цього явища. Зокрема, на одночасне вчинення злочинів, на те, що один злочин вчиняється в процесі вчинення іншого – «основного» діяння, тобто в обстановці вчинення іншого злочину. Одночасне вчинення злочинів не означає, що той злочин, юридичний склад якого містить вказівку на поєднання, охоплює інший. … Відповідно, це інше діяння має бути окремо відображене у формулі кваліфікації. Вчинене характеризується як реальна сукупність злочинів» [55, с. 138-139]. Продовживши дослідження цього науковця, зазначимо, що під час вчинення хуліганства, як правило, вчиняється опір представникові влади, у ході якого застосовується погроза відповідного змісту або насильство певної інтенсивності, що передбачене у ст. 345 КК (саме такий варіант розвитку злочину. Ураховуючи наші наступні висновки, вважаємо, що у такому випадку опір буде переростати у злочин, передбачений у ст. 345 цього Кодексу.

Таким чином, вчинення кримінально караного хуліганства, поєднаного з опором, слід кваліфікувати за сукупністю ст.ст. 296 та 342 КК. Якщо під час опору застосовувалася погроза того змісту або насильство тієї інтенсивності, що зафіксовані у ст. 345 КК, дії винуватого слід кваліфікувати за сукупністю ст.ст. 296 та 345 цього Кодексу [123, с. 63].

Наступним питанням, на якому слід було б зупинитися – це питання кваліфікації дій особи у випадку, якщо опір був поєднаний з погрозами та насильством, які передбачені у ст. 345 КК. Проаналізувавши судові вироки, можна зробити висновок, що суди здебільшого не вбачають у таких діях ознак сукупності та кваліфікують дії винуватого лише за ст. 342 або ст. 345 КК цього Кодексу. В окремих випадках дії особи кваліфікуються за сукупністю ст.ст. 342 та 345 КК. На думку Л. П. Брич, у випадках, коли спочатку вчиняється менш суспільно небезпечне діяння, а потім – більш суспільно небезпечне однорідне посягання і вчинене охоплювалося єдиним умислом, то це свідчить про розвиток суспільно небезпечної поведінки і вчинене має бути кваліфіковане як одиничний більш суспільно небезпечний злочин. Реальна сукупність однорідних: менш суспільно небезпечного та більш суспільно небезпечного злочинів має місце тоді, коли щодо кожного з них існував відокремлений в часі умисел [55, с. 532]. Як приклади ця дослідниця наводить підходи до кваліфікації на практиці тих випадків, коли особа у процесі опору застосовує погрозу або насильство. Вона вказала, що фактично має місце два таких підходи: кваліфікація за ст. 345 КК; кваліфікація за сукупністю ст.ст. 342 та 345 КК цього Кодексу.

У проаналізованих нами вироках, що постановлені у провадженнях, в яких фактично має місце опір, що переріс у погрозу насильством або в насильство відповідної інтенсивності (а це майже 92% від проаналізованих вироків, в яких особі інкримінувалася лише ст. 345 КК), суди здебільшого кваліфікували дії винуватого лише за ст. 345 КК (приблизно 55% проаналізованих вироків), лише за ст. 342 КК (приблизно 35%), за сукупністю ст.ст. 342 та 345 КК (приблизно 10%) (Додаток Е). На нашу думку, у таких випадках слід визнати правильною точку зору Л. П. Брич та більшості практичних працівників, що опір та погроза насильством або насильство до представника органу державної влади, що об’єднані єдиним умислом, є випадком переростання менш небезпечного злочину в більш небезпечний, а тому дії винуватого слід кваліфікувати лише за ст. 345 КК. І лише в тому випадку, коли умисел в особи був «розірваний» - за сукупністю ст.ст. 342 та 345 КК [123, с. 63].

Проаналізувавши 300 судових вироків, в яких фактично має місце опір, що переріс у погрозу насильством або в насильство відповідної інтенсивності, ми зробили висновок, що лише приблизно у 35% випадків дії винуватого кваліфікувалися лише за ст. 342 КК. Окрім того, «чистий» опір, без «домішок» погрози або насильства відповідної інтенсивності мав місце лише у 8% випадків. Здебільшого у разі шарпання представника органу державної влади за форменний одяг (Додаток Е). Тому доходимо висновку, що опір, який не поєднаний з погрозами, зміст яких визначений у ч. 1 ст. 345 КК або з насильством відповідної інтенсивності (ч.ч. 2, 3 ст. 345 КК) – це явище вкрай рідкісне. Враховуючи також і те, що існують проблеми й з розмежуванням опору від злісної непокори, вважаємо за доцільне декриміналізувати злочин, передбачений у ст. 342 КК. Нашу пропозицію підтримало 47% респондентів (питання № 9 анкети) (Додаток Ж).
Якщо взяти до уваги критерії декриміналізації, які запропонував В. О. Туляков [132, с. 476], то виключення кримінальної відповідальності за опір можна обґрунтувати також нестійкістю правозастосовної практики (одиничність застосування). На думку П. Л. Фріса, «на сьогодні питання про декриміналізацію набуває особливого значення у зв’язку із запровадженням у національне законодавство нового інституту – інституту кримінального проступку. Це передбачає необхідність широкої декриміналізації і переводу частини криміналізованих діянь із категорії злочинів до категорії кримінальних проступків» [43, с. 27]. Власне таким шляхом слід було б рухатися законодавцеві (але це за умови запровадження кримінального проступку у КК). На сьогодні ж вважаємо за доцільне виключити ст. 342 КК. А у КУпАП у ст. 185 виокремити частину другу, передбачивши у ній відповідальність за опір. У такому разі слід буде уточнити потерпілого у ст. 185 КУпАП, про що ми вже писали вище.

Що стосується погроз вбивством, насильством або знищенням чи пошкодженням майна (ч. 1 ст. 345 КК), то слід виходити з того, що кримінально-карана погроза – це «різновид психічного насильства, яке полягає у залякуванні особи застосуванням до неї чи близьких їй осіб фізичного насильства або заподіянням матеріальної шкоди, якщо були реальні підстави побоюватись здійснення (реалізації) цієї погрози» [133, с. 6]. При цьому слід виходити зі змісту насильства, яке конкретизоване у ч. 1 ст. 345 КК: вбивством, насильством, знищенням або пошкодженням майна. При цьому вона може стосуватися як особи, яка є носієм авторитету органів державної влади, а також її близьких родичів та вчинятися у зв'язку з виконанням цим працівником службових обов’язків. Водночас у суміжному складі злочину, передбаченому у ч. 1 ст. 346 КК, зміст погрози державному діячу дещо інший: погроза вбивством, заподіянням шкоди здоров'ю, знищенням або пошкодженням майна, а також викраденням або позбавленням волі. Погодимося з І. І. Давидович, на думку якої об’єктивні і суб’єктивні ознаки юридичних конструкцій насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, повинні бути сформульовані законодавцем максимально однотипно, бажано з використанням єдиної термінології [20, с. 7]. На нашу думку, більш виваженим є підхід, за якого слід вести мову про погрозу насильством, а не заподіянням шкоди здоров’ю, ураховуючи типовість саме такої конструкції у статтях Особливої частини КК, а також те, що поняття насильства є ширшим, ніж заподіяння шкоди здоров’ю потерпілого. Однак на підставі розуміння насильства як фізичного та психічного впливу на потерпілого (підрозділ 1.1), вважаємо за доцільне цю частину законодавчої конструкції викласти так: «погроза фізичним насильством». Ураховуючи важливість кримінально-правової охорони законної службової діяльності державних діячів, у диспозиції ч. 1 ст. 346 КК слід залишити погрозу викраденням або позбавленням волі цих осіб або їх близьких родичів. Погроза такого ж змісту, між іншим, передбачена і у ч. 2 ст. 444 КК, в якій охороняються особи, які мають міжнародний захист.

Що стосується насильства, яке може спричинятися потерпілому або його близьким родичам, то законодавець його конкретизував: побої, легкі, середньої тяжкості, тяжкі тілесні ушкодження. У ч. 2 ст. 346 КК окремі види насильства описані дещо по-іншому: «заподіяння побоїв чи вчинення інших насильницьких дій». Вважаємо, що ця частина конструкції найбільш повно описує насильницькі прояви, що можуть мати місце щодо особи, яка є носієм авторитету органів державної влади або їх близьких родичів. Адже до них можуть бути віднесені, зокрема, мордування, катування, що на сьогодні має оцінюватися як загальнокримінальний злочин. Відтак у ч. 2 ст. 345 КК потрібно передбачити відповідальність за умисне заподіяння побоїв чи вчинення інших насильницьких дій, легких або середньої тяжкості тілесних ушкоджень.

Ураховуючи системність кримінального законодавства України, вважаємо за доцільне використати типові юридичні конструкції: «погроза вбивством, насильством, знищенням або пошкодженням майна», «заподіяння побоїв чи вчинення інших насильницьких дій, легкого або середньої тяжкості тілесного ушкодження» відповідно у ч.ч. 1, 2 ст. 346, ст. 350, ч. 2 ст. 377, ч. 2 ст. КК. При цьому формулюючи відповідні законодавчі конструкції, доцільно вказати на вид тілесних ушкоджень в однині, як у статтях, що передбачають відповідальність за загальнокримінальні злочини (ст.ст. 121, 122, 125 КК).
Посягання на життя традиційно розуміється законодавцем як вбивство або замах на вбивство. У п. 12 постанови Пленуму ВСУ «Про судову практику в справах про злочини проти життя та здоров’я особи» передбачено таке правило кваліфікації: «умисне вбивство або замах на вбивство … працівника правоохоронного органу чи його близьких родичів, члена громадського формування з охорони громадського порядку і державного кордону або військовослужбовця …, за наявності відповідних підстав належить кваліфікувати тільки за ст. 348 КК. Разом з тим, коли умисне вбивство зазначених осіб чи замах на нього вчинені за інших обтяжуючих обставин, передбачених ч. 2 ст. 115 КК, дії винної особи додатково кваліфікуються і за відповідними пунктами цієї статті» [134]. Зазвичай саме така кваліфікація запозичується і у навчальну літературу з кримінального права. З цього приводу Л. П. Брич має іншу точку зору та аргументовано її відстоює. На її думку, посягання на життя (ст. 348 КК) конкурує як загальна та спеціальна норми лише з п. 8 ч. 2 ст. 115 КК. У випадку ж наявності у вчиненому посяганні на життя інших кваліфікуючих ознак, передбачених у ч. 2 цієї статті, є конкуренцією спеціальних норм з обтяжуючими ознаками. Загальновизнаним правилом подолання цього виду конкуренції є таке: пріоритет має норма, котра передбачає кваліфікуючу ознаку, у якій виражений вищий ступінь суспільної небезпеки, на що вказує суворіша санкція [55, с. 249]. Підтримуємо висловлені аргументи і вважаємо, що у випадку вчинення посягання на життя (ст. 348 КК) за наявності кваліфікуючих ознак, передбачених у ч. 2 ст. 115 КК (окрім тієї, що міститься у п. 8 ч. 2 цієї статті) має місце конкуренція кількох спеціальних норм, що містять кваліфікуючі ознаки, а тому дії особи слід кваліфікувати за ст. 115 КК, оскільки у ній передбачається більш суворе покарання.

Що стосується захоплення заручників (ст. 349 КК), то, як було зазначено у підрозділі 1.2, це спеціальна норма щодо тієї, яка передбачена у ст. 147 цього Кодексу. Фактично вона дослівно відтворює останню, за винятком потерпілого від злочину (представник влади, працівник правоохоронного органу, їх близькі родичі), а також адресата погрози (серед них, зрозуміло, відсутні близькі родичі, ураховуючи особливості основного безпосереднього об’єкта злочину, передбаченого у ст. 349 КК). Характеристика складу захоплення заручників детально пропонувалася у праці М. О. Акімова [135; 136], а тому у цій роботі відповідні суспільно небезпечні дії аналізуватися не будуть.

Таким чином, у цьому підрозділі охарактеризовано об’єктивні ознаки злочинів, що посягають на осіб, які є носіями авторитету органів державної влади. Зроблено ряд важливих висновків, які стосуються інтерпретації потерпілих від цих злочинів (представника влади, працівника правоохоронного органу, державного виконавця, військовослужбовця, державного або громадського діяча, уповноваженої особи ФГВФ), а також особливостей кваліфікації відповідних злочинів, зокрема, у випадку опору під час вчинення хуліганства, застосування погрози або насильства під час активної фізичної протидії працівникові правоохоронного органу, посягання на життя, відмежування опору від злісної непокори.

2.2 Суб’єктивні ознаки насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади

Обов’язковими суб’єктивними ознаками насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади є ознаки загального суб’єкта злочину, вина у формі прямого умислу, а також мета вчинення злочину (мета спонукання державної чи іншої установи, підприємства, організації або службової особи вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника – ст. 349 КК). Окрім того, у відповідних статтях передбачено кваліфікуюча суб’єктивна ознака відповідних складів злочинів: вчинення організованою групою (ч. 4 ст. 345 КК). Відтак з’ясування відповідних суб’єктивних ознак має важливе значення для кваліфікації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, а отже протидії їх учиненню.

Відповідно до ч. 1 ст. 18 КК суб'єктом злочину є фізична осудна особа, яка вчинила злочин у віці, з якого відповідно до цього Кодексу може наставати кримінальна відповідальність. Кожна з загальних ознак суб’єкта злочину повно висвітлена у науковій літературі, а тому не потребує самостійного дослідження у цій праці.

Суб’єктом насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, визнається фізична осудна особа, яка на момент учинення злочину досягла або 14-річного віку (ст. 348, ч.ч. 2, 3 ст. 345, ст. 346, 349 КК) або 16-річного віку (ст.ст. 342, ч. 1 ст. 345 КК). Таким чином, більшість насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, характеризуються зниженим віком, з якого настає кримінальна відповідальність. Таке зниження, очевидно, продиктовано правовою доцільністю. Адже, як бачимо, кримінальна відповідальність по досягненню особою 14-річного віку настає за ті злочини, що характеризуються підвищеним ступенем суспільної небезпеки та стосуються найбільш важливих цінностей для людини – життя, здоров’я, особиста свобода. Винуваті особи, посягаючи на них, цілком усвідомлюють суспільну небезпеки відповідних злочинів з 14-річного віку, оскільки відповідні блага належать і ним повною мірою від народження, а тому вони здатні усвідомити свій вчинок та наслідки, які були ним спричинені. Ураховуючи культуроцентричну концепцію у кримінальному праві України, зауважимо, що комплекс сваволі та ілюзій у таких суб’єктів зумовлена недостатнім рівнем культури у них, що буде обґрунтовано у Розділі 3 цієї праці.

Що стосується вчинення злочину, передбаченого у ст. 345 КК, організованою групою, то для установлення цієї ознаки слід виходити з істотних ознак організованої групи, закріплених у ч. 3 ст. 28 КК.

У теорії кримінального права детально розроблені критерії законодавчої регламентації кваліфікуючих та привілейованих ознак складу злочину. Зокрема, до них належать такі: 1) істотний вплив кваліфікуючої ознаки на ступінь суспільної небезпеки; 2) відносну поширеність обставини (вона не повинна носити одиничного характеру і одночасно не може супроводжувати вчинення більшості злочинів певного виду); 3) зв’язок відповідної обставини з вчиненим або одночасно з вчиненим і особою винного [137, с. 43 –48; 138, с. 253 –268; 139, с. 106 –107].

З аналізу судової статистики випливає, що жодна особа не була засуджена за погрозу або застосування насильства до працівника правоохоронного органу, вчинену організованою групою (Додаток Е). Таким чином, при включенні цієї кваліфікуючої ознаки у ч. 3 ст. 345 КК законодавець не врахував таку вимогу, яка висувається до побудови кваліфікуючих ознак, як відносна поширеність відповідного злочину у житті.

Водночас зауважимо, що у ст. 121 КК , що передбачає відповідальність за такий загальнокримінальний злочин, як спричинення тяжких тілесних ушкоджень, кваліфікуючою ознакою визначено вчинення його групою осіб. Окрім того, у ст. 346 КК , в якій вміщено суміжний склад злочину – погроза або насильство щодо державного або громадського діяча – кваліфікуюча ознака, пов’язана з вчиненням відповідного злочину у співучасті, виокремлюється. Пояснити такий вибірковий підхід законодавця надто складно. Така ж тенденція простежується при конструюванні й інших складів злочинів.

Звісно, можна було б пропонувати певним чином змінити кваліфікуючу ознаку, що полягає у вчиненні злочину організованою групою, передбачену у ч. 3 ст. 345 КК. Наприклад, виключити цю ознаку або замінити її на вчинення злочину групою осіб. Однак вважаємо а доцільне погодитися з підходом науковців, які вважають, що ті кваліфікуючі ознаки, які регламентуються нормами Загальної частини КК (наприклад, множинність злочинів, співучасть у злочині), мають передбачатися у цій частині та повинні бути виключені зі статей Особливої частини КК [138, с. 13–14]. Зокрема, на думку радянського дослідника А. А. Тер-Акопова, перелік кваліфікуючих ознак може бути безмежним і ними можуть визнаватися різні обставини. Окрім того, наявність кваліфікуючих ознак ускладнене необхідністю встановлення щоразу ступеня суспільної небезпеки вчиненого та визначення його співрозмірності з іншими складами злочинів. Тому цей дослідник відносив існування кваліфікуючих ознак складів злочинів в Особливій частині КК до безвихідних шляхів кримінального законодавства України [140, с. 176].

Проте цілісна концепція щодо регламентації кваліфікуючих ознак у Загальній частині КК у доктрині кримінального права України поки що відсутня. Її зачатки є у дисертаційному дослідженні О. З. Мармури. На думку цього науковця, «вчинення злочину групою осіб, групою осіб за попередньою змовою, організованою групою можуть бути використані як ознаки, що кваліфікують злочин стосовно всіх категорій умисних злочинів за винятком тих, що вчиняються лише такими групами… Обґрунтування допустимості використання цих ознак для диференціації кримінальної відповідальності, практично тотожне обґрунтуванню для цих цілей повторності: діючи групою осіб значно легше досягти злочинного результату, наслідки злочину стають здебільшого більш шкідливими, а протидія таким злочинам – ускладненою» [39, с. 153]. Сказане вище стосується повною мірою й насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади.

Погоджуючись з О. З. Мармурою, зробимо висновок, що винесення у Загальну частину КК кваліфікуючих ознак, що позначають учинення злочинів за наявності групи осіб, групи осіб за попередньою змовою та організованою групою, є закономірним та необхідним. Однак для цього: слід виробити коефіцієнт зміни кримінально-правової санкції, який є єдиним для всіх складів злочинів та впливають на ступінь суспільної небезпеки вчиненого. За підрахунками цього науковця, коефіцієнт зміни кримінально-правової санкції у випадку вчинення злочину групою осіб становить 1,5, групою осіб за попередньою змовою – 2, організованою групою – 3 [139, с. 159]. У подальшому на сторінках своєї праці О. З. Мармура наводить авторську модель передбачення ознак, що кваліфікують злочин (у тому числі тих, що позначають форми співучасті у злочині), у статтях Загальної частини КК з визначенням коефіцієнту впливу на типове покарання, визначене у санкціях статей Особливої частини КК. Оскільки вивчення відповідних питань не входить у предмет цього дисертаційного дослідження, вони окремо у цій праці не розглядатимуться. Доти, доки відповідна концепція не буде сприйнята законодавцем, вважаємо за доцільне замість такої кваліфікуючої ознаки, як учинення злочину організованою групою (ч. 3 ст. 345 КК) передбачити його скоєння групою осіб, що відповідатиме основним тенденціям судової практики відносно суб’єкта цього злочину, а також ураховуватиме систему кваліфікуючих ознак суміжних складів злочинів.

Варто також зазначити, що характеристика суб’єкта насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, буде неповною без дослідження кримінологічних ознак особистості цього злочинця. Однак ураховуючи важливість вивчення цих питань як складової кримінологічної характеристики насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, вони будуть висвітлюватися у підрозділі 3.1 цієї праці.

Окрім суб’єкта відповідні злочини, звісно, характеризуються й ознаками суб’єктивної сторони складу. Як зазначає Л. П. Брич, встановлення суб’єктивної сторони злочину у процесі кримінально-правової кваліфікації як явища, прихованого від стороннього сприйняття і оцінювання – це одна з найскладніших проблем для практики [55, с. 87]. Хрестоматійним є підхід, відповідно до якого суб’єктивна сторона складу злочину характеризується такими ознаками, як вина (основна), мотив, мета, емоційний стан (факультативні). Як було зазначено на початку цього підрозділу, для складів злочинів, що досліджуються, характерною суб’єктивною ознакою є вина. Окрім того, захоплення представника влади або працівника правоохоронного органу як заручника (ст. 349 КК) вчиняється з метою спонукання державної чи іншої установи, підприємства, організації або службової особи вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника.

В юридичній літературі існує багато концепцій вини, основними з яких є нормативна, оціночна, фінальна, об’єктивна та психологічна теорії [141, с. 11 –45]. Законодавче визначення поняття вини міститься у ст. 23 КК: виною є психічне ставлення особи до вчинюваної дії чи бездіяльності, передбаченої КК, та її наслідків, виражене у формі умислу або необережності. Найбільш обґрунтованим, на нашу думку, є підхід до розуміння суті вини, запропоноване О. М. Костенком. На думку цього вченого, вина – це вияв волі і свідомості особи у вигляді дії чи бездіяльності, що спричиняє певні наслідки [142, с. 298]. Ураховуючи такий підхід, визначимо, що вина особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів державної влади – це виявлення волі і свідомості особи, що виразилося у вчиненні нею будь-якого відповідного насильницького злочину.

У підрозділі 1.1 вже були наведені аргументи з приводу того, що всі злочини, що досліджуються, вчиняються з прямим умислом. Як ті з них, що мають формальний склад, так і ті, що мають матеріальний склад злочину. Згідно з ч. 2 ст. 24 КК прямим є умисел, якщо особа усвідомлювала суспільно небезпечний характер свого діяння (дії або бездіяльності), передбачала його суспільно небезпечні наслідки і бажала їх настання.

У КК передбачена «формула» умислу лише для матеріальних складів злочинів. Що стосується злочинів із формальним складом, то інтелектуальна ознака умислу включає усвідомлення особою суспільної небезпечності діяння. Ставлення до наслідків у виді заподіяння шкоди відповідному порядку суспільних відносин на кваліфікацію цих злочинів не впливає. Натомість вольова ознака реалізується у бажанні вчинити конкретну дію, описану у диспозиції тієї чи іншої статті Розділу XV Особливої частини КК: вчинити опір, застосувати погрозу або насильство, посягнути на життя, захопити як заручника особу, яка є носієм авторитету органів державної влади.

Характеризуючи усвідомлення винуватим суспільної небезпечності вчиненого діяння, зауважимо, що він повинен усвідомлювати також і те, що посягання вчиняється саме відносно особи, яка є носієм авторитету органів державної влади: відносно державного діяча, представника влади, працівника правоохоронного органу, військовослужбовця, їх близьких родичів. Однак, очевидно, що на практиці можуть трапитися випадки, коли винуватий може помилитися і посягнути не на той порядок суспільних відносин, на який мав намір посягнути, що, відповідно, виявляється у посяганні не на того потерпілого, якому винуватий мав намір спричинити шкоду. Не заглиблюючись у загальнотеоретичні підходи відносно видів фактичних помилок, їх вплив на кримінально-правову кваліфікацію вчиненого, зауважимо, що такі ситуації підпадають під поняття фактичної помилки в об’єкті.
Помилка відносно об’єкта злочину, коли винуватий посягає на однорідний об’єкт порівняно з тим, якому він мав намір спричинити шкоду (наприклад, особа застосовує насильство щодо одного військовослужбовця замість іншого), не впливає на кримінально-правову оцінку скоєного.

Як вказують В. О. Якушин та В. В. Назаров, загальним правилом при помилці в об’єкті посягання, якщо ці об’єкти охороняються різними кримінально-правовими нормами або навіть одними й тими ж нормами, але значимість об’єктів певним чином упливає на межі відповідальності, є те, що особі інкримінується той же об’єкт впливу, який охоплювався свідомістю особи при вчинення ним суспільно небезпечних діянь. Якщо ці об’єкти різних складів, то вчинене не можна кваліфікувати як закінчений злочин, оскільки ті суспільні відносини, що охоплюються умислом особи, не перетерпіли будь-якого впливу, тобто не були розірвані ті «зв’язки», які повинні були б бути розірваними на думку винуватого вчиненим ним злочином. Інкримінувати винуватому фактично спричинений результат без урахування психічного ставлення до нього неприпустимо оскільки це означало б визнання об’єктивного ставлення у вину у кримінальному праві [143, с. 30].

Таким чином, винуватий, який мав намір посягнути на порядок суспільних відносин, що виступає об’єктом злочинів, що досліджуються у цій праці, однак посягнув на той порядок, який охороняється іншими загальнокримінальними нормами, повинен підлягати відповідальності за вчинення замаху на той об’єкт, на який мав намір посягнути.

У теорії кримінального права та у судовій практиці прямий та непрямий умисел поділяється на види. Наприклад, залежно від виникнення та формування умислу він може бути заздалегідь обдуманим та раптовим. В останньому випадку мова може йти і про афективний умисел, який виникає у винуватого внаслідок стану сильного душевного хвилювання. Залежно від уяви винуватого відносно кінцевого результату своєї протиправної поведінки, умисел може бути невизначеним та визначеним. У разі наявності невизначеного умислу особа під час учинення злочину, передбачаючи настання різних наслідків свого діяння, не уявляє собі достатньо повно характер і величину спричиненої шкоди, а при визначеному умислі винуватий, навпаки, має чітку уяву про характер і обсяг заподіюваної шкоди). Визначений умисел поділяється на простий та альтернативний. У першому випадку особа передбачає настання конкретного наслідку, а в другому – кількох альтернативних наслідків [144, с. 284].

Такий поділ умислу на види має практичне значення у випадку кримінально-правової оцінки насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, що характеризуються спричиненням суспільно небезпечних наслідків. Наприклад, якщо винуватий, спричиняючи насильство працівникові правоохоронного органу, діє з невизначеним умислом (не усвідомлює конкретних суспільно небезпечних наслідків – виду тілесних ушкоджень), то його дії слід кваліфікувати за тими фактичними наслідками, які були спричинені у конкретному випадку. У разі, коли винуватий, вчиняючи суспільно небезпечне діяння, діяв з альтернативним умислом (наприклад, бажав спричинити або тяжкі, або середньої тяжкості тілесні ушкодження), його дії слід кваліфікувати залежно від спрямованості умислу.

Як було зазначено вище, обов’язковою суб’єктивною ознакою складу захоплення представника влади або працівника правоохоронного органу як заручника (ст. 349 КК) є мета спонукання державної чи іншої установи, підприємства, організації або службової особи вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника. Схоже сформульована мета вчинення злочину у ст. 147 цього Кодексу: «спонукання родичів затриманого, державної або іншої установи, підприємства чи організації, фізичної або службової особи до вчинення чи утримання від вчинення будь-якої дії як умови звільнення заручника». На думку О.І. Рарога, включення спеціальної мети до суб’єктивної сторони конкретного складу злочину свідчить про цілеспрямований характер діяння, яке в такому випадку розглядається не як самоціль, а виступає способом досягнення того кінцевого результату, який і є метою. Такий результат, а також саме діяння та його суспільно небезпечні наслідки, є бажаними для суб’єкта злочину [145, с. 115 –116].
Мета захоплення заручників і в першому, і в другому випадку, сформульована у КК відповідно до Міжнародної конвенції про боротьбу з захопленням заручників. Так, згідно зі ст. 1 цього міжнародного документу, захоплення заручників може бути вчинено для того, щоб примусити третю сторону, а саме: державу, міжнародну міжурядову організацію, будь-яку фізичну, юридичну особу або групу осіб, - здійснити чи утриматись від здійснення будь-якого акту як прямої, так і опосередкованої умови для звільнення заручника [146].

Аналіз формулювання мети вчинення злочинів, передбачених у ст.ст. 147 та 349 КК дозволяє зробити висновок, що, по-перше, адресати погроз у них різні і, по-друге, ні в одній, ні в іншій диспозиції статті немає вказівки на державу та міжнародну організацію як адресатів протиправних вимог.

Відразу ж зауважимо, що підтримуємо підхід тих науковців, які пропонують визнавати захоплення заручників не злочином проти волі особи, а злочином проти громадської безпеки [136, с. 94 –95; 147, с. 175; 148, с. 150]. Погодимося з підходом цих науковців, адже «особа, чию волю обмежили при захопленні як заручника, або ж утриманні у такому становищі не є адресатом вимог суб’єкта злочину, а виступає швидше «засобом» досягнення злочинної цілі, яку в змозі реалізувати будь-які інші особи, окрім потерпілого, підтримуємо позицію щодо необхідності віднесення такого злочину за основним об’єктом до злочинів проти громадської безпеки» [136, с. 94].
На нашу думку, адресат погроз у формулюванні диспозиції ст. 147 та ст. 349 КК має бути однаковим. Окрім того, воно має відповідати Міжнародній конвенції про боротьбу з захопленням заручників. Ураховуючи це, вважаємо за доцільне сформулювати мету захоплення заручників так: «з метою спонукання держави, міжнародної організації, будь-якої фізичної чи юридичної особи або їх службових осіб вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника».

Мета, що характеризувалася вище, може виникнути у винуватого як у момент захоплення представника влади або працівника правоохоронного органу як заручника, так і у процесі тримання особи у несвободі. На кваліфікацію, відповідно, момент виникнення мети значення немає.
Таким чином, правильне встановлення суб’єктивної сторони насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, має важливе значення як для кримінально-правової кваліфікації, так і для призначення покарання

Висновки до Розділу 2

Родовий об’єкт злочинів, передбачених у розділі XV Особливої частини КК, – встановлений правовими нормами порядок забезпечення авторитету органів державної влади, органів місцевого самоврядування та об’єднань громадян, а також порядок здійснення журналістами їх професійної діяльності. Основний безпосередній об’єкт насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади – встановлений правовими нормами порядок суспільних відносин у сфері забезпечення законної службової діяльності осіб, які є носіями цього авторитету. Додатковий безпосередній об’єкт – встановлений правовими нормами порядок забезпечення таких природних прав осіб, які є носіями авторитету органів державної влади, як життя (ст. 348 КК), здоров’я, (ст.ст. 342, 345, 346 КК), особиста свобода (ст. 349 КК).
Представник влади – це представник органів державної влади, який наділений державно-владними повноваженнями та має право у межах своєї компетенції ставити вимоги, а також приймати рішення, обов’язкові для виконання юридичними і фізичними особами незалежно від їх відомчої належності чи підлеглості.
Запропоновано: визнавати потерпілими від злочинів, передбачених у ст.ст. 345 та 348 КК, колишніх працівників правоохоронних органів та їх близьких осіб, якщо відповідні суспільно небезпечні діяння вчинено з метою помсти за їх попередню службову діяльність; виключити з ч. 2 ст. 342 КК вказівку на Уповноважену особу ФГВФ.

Добровольчі батальйони, які беруть участь в АТО та не входять до складу ЗСУ, є законними збройними формуваннями за умов, визначених у нормах міжнародного права. Основні положення кваліфікації злочинних посягань на цих осіб: члени таких батальйонів є особами, які виконують громадський обов’язок; посягання на здоров’я та власність таких осіб потрібно кваліфікувати за ст.ст. 350 та 352 КК; посягання на життя членів добровольчих батальйонів слід кваліфікувати за п. 8 ч. 2 ст. 115 КК; захоплення такої особи як заручника потрібно кваліфікувати за ст. 147 КК.
Опір особам, які є носіями авторитету органів державної влади, – це активна протидія, яка полягає у застосуванні фізичної сили до потерпілого через безпосередній фізичний контакт винуватого з потерпілим та яка спрямована на перешкоджання виконанню потерпілим своєї законної діяльності.

Опір та погроза насильством або насильство, застосовані до представника органу державної влади, що об’єднані єдиним умислом, – це переростання менш небезпечного злочину в більш небезпечний, а тому дії винуватого слід кваліфікувати лише за ст. 345 КК. В тому випадку, коли умисел в особи «розірваний» дії особи слід кваліфікувати за ст.ст. 342 та 345 КК.

Запропоновано виключити ст. 342 КК, ураховуючи одиничність випадків «чистого» опору, а також передбачити адміністративну відповідальність за опір в окремій частині ст. 185 КУпАП. А у разі впровадження у КК інституту кримінальних проступків відповідне правопорушення, на нашу думку, могло б стати кримінальним проступком.

Запропоновано кримінально каране хуліганство, поєднане з опором представникові влади, кваліфікувати за сукупністю ст.ст. 296 та 342 КК. Якщо під час опору застосовувалася погроза того змісту або насильство тієї інтенсивності, що зафіксовані у ст. 345 КК, дії винуватого слід кваліфікувати за сукупністю ст.ст. 296 та 345 цього Кодексу.

Запропоновано правило кваліфікації у випадку вчинення злочину, в якому наявні ознаки складів, передбачених у ст. 348 та ч. 2 ст. 115 КК: якщо в діях особи містяться ознаки складів злочинів, передбачених у п. 8 ч. 2 ст. 115 КК та у ст. 348 КК, то має місце конкуренція загальної та спеціальної норм, а дії особи слід кваліфікувати за ст. 348 КК (спеціальною нормою); якщо у діях особи містяться ознаки складів злочинів, передбачених в інших пунктах (окрім п. 8) ч. 2 ст. 115 КК та у ст. 348 КК, має місце конкуренція кількох спеціальних норм, а дії особи слід кваліфікувати за спеціальною нормою, яка містить більш небезпечні кваліфікуючі ознаки (відповідний пункт (пункти) ч. 2 ст. 115 КК).

Суб’єкт насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, – фізична осудна особа, яка на момент учинення злочину досягла 14-річного (ст. 348, ч.ч.2, 3 ст. 345, ст. 346, 349 КК) або 16-річного віку (ст.ст. 342, ч. 1 ст. 345 КК).

Запропоновано замість кваліфікуючої ознаки «вчинення злочину організованою групою» (ч. 3 ст. 345 КК) передбачити «вчинення злочину групою осіб».

Насильницькі злочини проти осіб, які є носієм авторитету органів державної влади, вчиняються з прямим умислом. Усвідомлення винуватим суспільної небезпечності вчиненого діяння передбачає, що особа повинна усвідомлювати також і те, що посягання вчиняється саме відносно особи, яка є носієм авторитету органів державної влади. Якщо винуватий помиляється та посягає не на той порядок суспільних відносин, на який мав намір посягнути, то дії особи слід оцінювати як такі, що вчинені за наявності фактичної помилки в об’єкті. Помилка відносно об’єкта злочину, коли винуватий посягає на однорідний об’єкт не впливає на кримінально-правову оцінку скоєного.

Якщо винуватий, спричиняючи насильство працівникові правоохоронного органу, діє з невизначеним умислом, то його дії слід кваліфікувати за фактичними наслідками, які були спричинені. Якщо винуватий діяв з альтернативним умислом, то його дії слід кваліфікувати залежно від його спрямованості.

Запропоновано сформулювати мету захоплення заручників (ст. 349 КК): «з метою спонукання держави, міжнародної організації, будь-якої фізичної чи юридичної особи або їх службових осіб вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника». Підтримана точка зору про доцільність передбачення відповідальності за загальнокримінальне захоплення заручників у Розділі ІХ «Злочини проти громадської безпеки» КК.

РОЗДІЛ 3

КРИМІНОЛОГІЧНА ПРОТИДІЯ НАСИЛЬНИЦЬКИМ ЗЛОЧИНАМ ПРОТИ ОСІБ, ЯКІ Є НОСІЯМИ АВТОРИТЕТУ ОРГАНІВ ДЕРЖАВНОЇ ВЛАДИ

3.1 Кримінологічний портрет особистості злочинця, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади

На сьогодні у кримінологічній науці можна зустріти підхід, відповідно до якого особистість злочинця описується за допомогою кримінологічного портрету. Відповідний термін все частіше використовується у науковій літературі [149-151].

Кримінологічний портрет злочинця, на думку І. М. Мацкевича, – це описовий процес створення штучного образу конкретної людини із застосуванням соціологічних, психологічних, криміналістичних прийомів та способів для встановлення об’єктивних індивідуальних рис злочинця, який досліджується з метою розроблення конкретних індивідуальних, групових або загальносоціальних профілактичних заходів [152, с. 1430]. А. Я. Мінін пропонує виокремлювати ряд елементів кримінологічного портрету злочинця. До них він відніс: а) основні біографічні дані про нього; б) особливості механізму формування кримінальних нахилів; в) причини вчинення першого злочину та аналіз призначення першого покарання, пов’язаного з позбавленням волі; г) кримінологічна та кримінально-правова характеристика вчинених злочинів; д)порівняльний аналіз індивідуальних та типових рис; е) розробка елементів загальної та індивідуальної профілактики. До методів або способів побудови кримінологічного портрету А. Я. Мінін відніс: загальні підходи – біографічний, історичний, використання типологій і класифікацій, анатомічний; конкретні способи – статистичні (статистичний аналіз, табличний, установлення кореляційної залежності), соціологічні (спостереження, опитування), медичні (обстеження, діагностика, гіпноз), правові (аналіз, норм законодавства, кваліфікація) [153, с. 51].

Повністю погодитися з таким підходом не можна. По-перше, через те, що цей автор пропонує враховувати надзвичайно велику кількість ознак, що характеризують особистість злочинця. По-друге, відповідні характеристики є надто конкретними та не дозволять описати узагальнений, середньо-статистичний кримінологічний портрет особистості злочинця, що вчинив конкретний вид злочину (злочинів).

Ураховуючи, що створення кримінологічних портретів є важливим, насамперед, для профілактичної роботи, важливо вести мову власне про типові, середньостатистичні особливості особистості злочинця. Відтак першочерговим є завдання не описання конкретних ознак, що притаманні для відповідного злочинця, а узагальнених ознак, які допоможуть виявити соціопатію тієї чи іншої особистості, а також сприятимуть розробленню заходів запобігання відповідному виду злочинності [154, с. 321].

Що стосується особистості злочинця, то вона є однією із центральних категорій кримінології. Насамперед, побіжно звернемо увагу на те, що у наукових джерелах можна зустріти два терміни: «особа злочинця» та «особистість злочинця». Оскільки участь у цій дискусії не належить до предмета нашого дисертаційного дослідження, відзначимо, що, на нашу думку, сам термін «особистість» не належить до суто психологічних. Він використовується й в інших суспільних науках. Окрім того, не можна погодитися з тим, що зміст поняття «особистість» охоплює лише позитивні якості особи. Таке твердження призведе до негативного ставленням до злочинців, а тим більше до засуджених, як до неповноцінних, безнадійних, втрачених людей та викличе невіру в результати виправлення і ресоціалізації, призведе до приниження людської гідності [155, с. 25]. Як вдало зауважує А С. Міхлін, якщо злочинець не є особистістю, чи варто витрачати зусилля на його виправлення, і взагалі чи можлива ресоціалізація того, хто втратив риси людської особистості [155, c. 26]. Звісно, під час здійснення соціально-виховної роботи з засудженою особою, насамперед, робиться «ставка» на її позитивних соціальних ознаках, незважаючи на те, що злочинцю можливо й більшою мірою притаманні негативні соціальні установки. За справедливим висловлюванням Г. А. Аванесова, не дивлячись на те, що людина вчинила злочин, вона продовжує залишатись особистістю [156, c. 251].

У цілому під особистістю злочинця будемо розуміти «сукупність соціально-типових ознак, які сформувалися у процесі неблагополучного соціального розвитку особи, вирізняються суспільною неприйнятністю та крайньою формою останньої – суспільною небезпечністю, обумовлюють криміногенну мотивацію та кримінальну активність особи, безпосередньо спричиняють вчинення злочину» [157, с. 239].

Таким чином, у цьому дисертаційному дослідженні ми вестимемо мову про кримінологічний портрет особистості злочинця, який вчинив злочини, що посягають на життя, здоров’я, волю та майно осіб, які представляють авторитет органів державної влади.

З. А. Загиней описала більш загальне поняття порівняно з тим, яке досліджується: кримінологічний портрет особистості злочинця, який вчинив злочини проти авторитету органів державної влади, органів місцевого самоврядування та об’єднань громадян. За її дослідженнями це «це особа чоловічої статі, віком від 30 до 50 років, яка має загальну середню чи базову загальну середню освіту, є працездатною, але ніде не навчалася та не працювала або була безробітною, несудима та вчинила злочин одноособово» [149, с. 55]. Однак очевидно, що особистість злочинця, який вчинив злочини, що посягають на життя, здоров’я, волю та майно осіб, які представляють авторитет органів державної влади можуть характеризуватися іншими ознаками, ніж ті, що пропонуються цією авторкою.

Кримінологічний портрет цього виду злочинця будемо створювати на підставі аналізу офіційної судової статистики про кількісний та якісний склад засуджених протягом 2011-2016 рр. [158–163].

Кількість осіб, які засуджувалися протягом періоду, що аналізується, за вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади щороку поступово зменшувалася (за винятком 2013 р.). Так, протягом 2011 р. за цей вид злочинів було засуджено 522 особи, 2012 р. – 381 особа, 2013 р. – 293 особи, 2014 р. – 319 осіб, 2015 р. – 244 особи, 2016 р. – 283 особи. Однак питома вага серед засуджених за вчинення злочинів проти авторитету протягом останніх трьох років зросла. Так, у 2011 р. питома вага засуджених за вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади у загальній кількості злочинів проти авторитету становила 23%, у 2012 р. – 17%, у 2013 р. – 14%, у 2014 р. – 16%, у 2015 р. – 18%, у 2016 р. – 27% [154, с. 322].

Даючи характеристику особистості злочинця, науковці пропонують різні групи ознак. Наприклад, соціально-демографічні, кримінально-правові, соціально-рольові, морально-психологічні [164, c. 74; 165, c. 59], соціально-демографічні, кримінально-правові та морально-психологічні ознаки [165, c. 9]. А. І. Долгова виокремлює об’єктивні соціальні позиції і ролі, діяльність особистості; суб’єктивні (потребно-мотиваційна сфера, ціннісно-нормативна характеристика свідомості) [166, c. 340].

Окремі науковці виокремлюють більшу кількість груп ознак, що характеризують особу злочинця. Так, на думку В. Н. Бурлакова, В. П. Сальникова до них належать: соціальний статус, який включає в себе сукупність ознак, які відображають місце людини в системі суспільних відносин (стать, вік, сімейний стан, рівень освіти, належність до соціальної групи тощо); соціальні функції, виражені через показники реальних проявів особистості в основних сферах діяльності (професійно-трудовій, соціально-культурній, соціально-побутовій); морально-психологічні установки, які відображають ставлення особи до її проявів в основних видах діяльності (ставлення до загальногромадських обов’язків, державних органів, закону, правопорядку, праці, сім’ї, до культурних цінностей тощо) [167, c. 127]. На думку І. М. Даньшина, характеристика особи злочинця має здійснюватися за сімома групами ознак: соціально-демографічні, особистісно-рольові; соціально-психологічні якості; риси правової і моральної свідомості; психічні відхилення і аномалії; кримінально-правові ознаки; загальнозначущі позитивні людські якості [168, с. 66-74]. В свою чергу, А. П. Закалюк запропонував розглядати дев’ять груп ознак особистості злочинця: ознаки формування, соціалізації особи; ознаки соціального статусу та соціальних ролей; безпосередні ознаки спрямованості (соціальна характеристика особистості злочинця; демографічні ознаки, які мають соціальне і психологічне походження; психофізіологічні ознаки, у тому числі генетичного походження; показники фізичного стану здоров’я; показники психічного стану здоров’я; індивідуальні психологічні риси (біосоціальні ознаки особистості злочинця); ознаки, пов’язані із вчиненням особою злочину [157, с. 258].

Окремі дослідники не вбачають за доцільне у структурі особистості злочинця виокремлювати її кримінально-правові ознаки [169, с. 84–89]. Схожим підходом, очевидно, керувався законодавець, який у ст. 95 КК України передбачив, що індивідуальна програма соціально-виховної роботи з засуджених складається як з урахуванням її кримінологічної, так і кримінально-правової характеристики [170]. Не можемо повністю погодитися з висловленим підходом. Адже окремі кримінально-правові характеристики особистості злочинця допомагають побудувати її цілісний кримінологічний портрет та запропонувати більш ефективні заходи запобігання. Йдеться, зокрема, про вчинення злочинів у співучасті або одноособово, наявність незнятої чи непогашеної судимості, вид рецидиву злочинів (загальний, спеціальний), кількість судимостей тощо [154, с. 322].

На нашу думку, характеристика особистості будь-якого злочинця має здійснюватися за трьома групами ознаки, які характеризують її соціально-демографічні, кримінально-правові та морально-психологічні особливості.

Насамперед, зупинимося га соціально-демографічних ознаках засуджених за вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Характеристика таких ознак, як вік особи, її сімейний стан, наявність постійного місця проживання, освіта, національність, рід занять, працездатність, а також інших відомостей, які піддані статистичній обробці у порівнянні з даними офіційної демографічної статистики, соціально-демографічні ознаки містять цінну кримінологічну інформацію про особу злочинця. При такому зіставленні встановлюються зв’язки особи злочинця з типовими характеристиками всього суспільства [164, с. 87].

Першою соціально-демографічною ознакою особистості злочинця є вік. Під час аналізу офіційної статистики було виокремлено сім вікових груп засуджених: 14-16 р., 16-18 р., 18-25 р., 25-30 р., 30-50 р., 50-65 р., 65 років і більше. Як було встановлено у ході дослідження, найбільш криміногенно активною щодо вчинення злочинів проти життя, здоров’я, волі та майна осіб, які представляють авторитет органів державної влади була група осіб вікової групи 30-50 р. Їх питома вага у загальній кількості засуджених за цей вид злочинів становила 44%. Далі вікові групи за їх криміногенною активністю розташовані так: 25-30 р. – 24%, 18-25 р. – 23%, 50-65 р. – 8%, 16-18 р. – 1%, 65 р. і більше – 0,5%. Осіб у віці від 14 до 16 р. не було серед засуджених за той вид злочинів, що досліджуються у цій роботі.

Отже, найбільш криміногенна група засуджених (30-50 р.) охоплює найбільш активну та мобільну частину населення. У цей життєвий період, зазвичай, спостерігається висока соціальна активність, пов’язана з накопиченням життєвого досвіду, а відтак тяжких переживань, особистісних конфліктів [154, с. 322]. Вік засуджених за вчинення злочинів проти життя, здоров’я, волі та майна осіб, які представляють авторитет органів державної влади, є вищим порівняно з віком засуджених, які утримуються в Установах відбування покарань (УВП). Так, за підрахункам Ю. П. Степанової, «аналіз розподілу раніше судимих осіб за віком показав, що більшість цих осіб належить до вікових груп від 20 до 35 років… . Раніше судимих осіб вікової групи 46 років і більше небагато. На їх частку припадає 12,14 % серед усіх раніше судимих осіб… Частка раніше судимих осіб вікової категорії 41-45 років становить 11,79 %, від 36 до 40 років – 13,93 %. Найбільш високий кількісний показник серед інших вікових груп мають особи віком від 31 до 35 років – в середньому біля 26,07 %. Найнижча кількість раніше судимих осіб молодого віку – від 18 до 20 років. Їх кількість – 1,43 %» [171, с. 109].

Другою соціальною ознакою є громадянство особи. За нашими підрахунками, 99% засуджених за вчинення досліджуваної групи злочинів – це громадяни України [154, с. 322].

Третя демографічна ознака – стать засуджених. Насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, вчиняють у переважній більшості особи чоловічої статі (96% засуджених) [154, с. 322].

Характеристика освіти засуджених за вчинення злочинів, що досліджується, має важливе кримінологічне значення. Її наявність (відсутність) пов’язана з формуванням ціннісних установок таких осіб, їх основних потреб, мотивів. Загальновідомо, що чим вищий освітній рівень особи, тим меншою є ймовірність її протиправної поведінки. Однак, за справедливим твердженням Е.Ф. Побєгайла, одержання освіти ще не передбачає того, що особа буде мати належний рівень моральної культури, а високий освітній ценз ще не є панацеєю від вчинення злочинів [172, с. 326–327].

За рівнем освіти засуджені особи, які вчинили злочини, що досліджуються, були поділені на сім груп: з повною вищою освітою, з базовою вищою освітою, з професійно-технічною освітою, з повною загальною середньою освітою, з базовою загальною середньою освітою, з початковою загальною середньою освітою, без освіти. За нашими підрахунками найбільша питома вага засуджених за вчинення злочинів проти життя, здоров’я, волі та майна осіб, які представляють авторитет органів державної влади, серед засуджених за вчинення злочинів проти авторитету припадає на осіб з повною загальною середньою освітою (44%). Досить велика питома вага тих осіб, які мали професійно-технічну освіту (25%). Окрім того, звернемо увагу на те, що значна кількість осіб, які вчинили злочини, що досліджуються, мали вищу освіту (15%), з них 11% отримали повну вищу освіту, а 4% - базову вищу освіту. Така ж кількість засуджених, які мали базову загальну середню освіту (15%). Найменша кількість засуджених осіб отримали початкову загальну середню освіту (1%) та вчинили злочин, не маючи освіти (0,5%) [154, с. 322].

Таким чином, можна дійти висновку, що особа, яка вчинила насильницький злочин проти особи, яка є носієм авторитету органів державної влади, мала повну загальну середню освіту (44%) або професійно-технічну освіту (25%) [154, с. 322].

Характеризуючи рід занять тих осіб, які були засуджені за вчинення злочинів, що досліджуються, зауважимо, що серед них найбільша питома вага тих осіб, які на момент вчинення злочину були працездатними, однак ніде не вчилися та не навчалися. У загальній кількості засуджених така група осіб складає 62%. Лише 1% засуджених становили ті особи, які мали офіційний статус безробітного. Як відомо, саме відсутність роботи є класичною причиною злочинності. Як вказує І. О. Неупокоєва, безробіття завжди кримінологічно пов’язано зі злочинністю, вона перестала бути її фоновим явищем. Безробіття слугує однією з причин злочинності у сучасному суспільстві [173, с. 4]. При цьому поняття «безробітний» включає не лише тих осіб, які офіційно зареєстровані у службі зайнятості та мають статус безробітного, а й осіб, які ніде не працюють, мають випадкові заробітки або проживають на доходи, отримані кримінальним шляхом [173, с. 4]. Окрім того, 3,5% насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, скоїли пенсіонери, у тому числі інваліди. Отже частка засуджених осіб, які були не зайняті у народному господарстві, сукупно склала 66,5%.

Ті засуджені, які були працездатними та працювали або навчалися, за спеціалізацією розподілилися так: робітники (15%), приватні підприємці (4,6%). працівники господарських товариств (1,8%), учителі, викладачі (0,6%), державні службовці (0,3%), інші службовці 1,4%, військовослужбовці (0,1%), лікарі, фармацевти (0,1%), працівники засобів масової інформації (ЗМІ) (0,1%), учні (6,4%), студенти (1,6%), мали інше заняття (1,7%).

Отже, типова ознака осіб, засуджених за вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, полягає у тому, що переважна більшість з них (66,5%) не була зайнята у народному господарстві, а 62% з них – були працездатними, але ніде не навчалися і не працювали [154, с. 323].

Таким чином, можна зробити проміжний висновок та запропонувати таку соціально-демографічну частину кримінологічного портрету особи, засудженої за злочини, що досліджуються: це особа чоловічої статі (96%), громадянин України (99%), віком 30-50 р. (44%), яка має повну загальну середню освіту (44%) або професійно-технічну освіту (25%), не зайнята у народному господарстві (66,5%), з яких переважна більшість є працездатною, але ніде не навчалася і не працювала (62%).

Важливе значення для конструювання кримінологічного портрету особи, яка вчинила насильницький злочин проти особи, яка є носієм авторитету органів державної влади, має такий блок, що характеризує її морально-психологічні особливості. Вони допомагають вивчити світоглядний світ цієї особи, внутрішній зміст особистості.

Дослідники виокремлюють такі морально-психологічні особливості осіб, засуджених за злочини, що досліджуються: відсутність цілісної системи поглядів на основні питання суспільного побуту, соціально-шкідливі та невиправдані потреби, незаконні способи їх задоволення, різка динамічність, егоїзм та індивідуалізм, рухливість нервових процесів, озлобленість, висока ступінь емоційної збудливості, надмірна грубість, розпущеність тощо [174, с. 115].

За дослідженнями І. Є. Сулейманової, 76,4% осіб, які скоїли насильницькі злочини проти законної діяльності представників влади, характеризуються поганою соціальною адаптацією та не задоволені своїм становищем у суспільстві. Адекватне осмислення свого соціального статусу, потреб та можливостей породжує у цих осіб стан тривоги та заставляє шукати ті контакти, в яких ці сумніви можна зняти. Відтак в окремих випадках, як буде зазначено далі, такі особи об’єднуються в групи, в яких і скоюються ці злочини. Для таких осіб характерним є пригнічений настрій, притуплення прагнень, бажань та інтересів. Такому типу злочинців характерно почуття власної неповноцінності, відсутність перспектив та професійної самостійності. Ця дослідниця відзначає також наявність ц цієї групи злочинців різноманітних психічних аномалій, високих емоційних станів, дратівливість, почуття агресії та незадоволення своїм соціальним становищем [175, с. 156–159].
На думку М. Б. Мохового, для цих осіб характерний загальний негативізм. Усе багатство суспільного життя сприймається ними крізь призм спотвореного, тенденційного підбору фактів та оперування ними з претензією на оригінальність. Цей дослідник виокремлює такі психологічні особливості цього злочинця: психологічна неврівноваженість, домінантність, загострене почуття образи, максималізм, бажання будь-які проблеми соціального життя вирішувати негайно та крайніми засобами, неповажне ставлення до осіб, егоїзм, грубість, невитриманість [176, с. 113–118].

Вивчені нами характеристики з місця роботи або навчання тих осіб, які вчинили насильницькі злочини проти осіб, які є носіями авторитету органів державної влади (було вивчено характеристики засуджених у 30-ти кримінальних провадженнях), показали, що близько 75% з них негативно характеризувалися, що проявлялося у систематичному порушенні трудової дисципліни та навчання, а в цілому їх притаманні грубість, невитриманість, неврівноваженість.

За результатами проведеного нами анкетування опитані висловилися з приводу того, які, на їх думку, психологічні особливості характерні для осіб, які вчинили насильницькі злочини проти осіб, які є носіями авторитету органів державної влади. До них було віднесено такі психологічні особливості таких осіб: грубість (92%), егоїзм (91%), бажання будь-які проблеми соціального життя вирішувати негайно та крайніми засобами (89%), неповажне ставлення до осіб, які є носіями авторитету органів державної влади (87%), загострене почуття образи (54%), невитриманість (47%), психологічна неврівноваженість (43%), максималізм (33%), самовиправдання (37%), недостатня соціальна адаптивність (31%), домінантність (12%). 24% опитаних, відповідаючи на відповідне питання анкети, назвали свої варіанти психологічних особливостей таких злочинців: примітивізм, цинізм, стереотипність поведінки, підвищена імпульсивність, самовиправдання (питання анкети № 10 (додаток Ж).
Погоджуючись з висловленими поглядами науковців, відзначимо, що досить плідною та узагальнюючою характеристикою особистості злочинця, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади, є принцип соціального натуралізму, який послідовно у своїх працях висвітлює О. М. Костенко [142, 177–184]. На думку цього науковця, «…кримінальна поведінка – це прояв певних властивостей «соціальної особистості», тобто властивостей її волі і свідомості, що надають поведінці кримінальний характер. … «соціальну особистість», що має такі властивості волі і свідомості, які можуть надавати поведінці людини характер соціальної патології, слід називати «соціопатичною особистістю» [179, с. 10]. О. М. Костенко робить висновок, що «відповідно до принципу соціального натуралізму соціопатія особистості – це неузгодженість волі і свідомості людини з природними законами соціального життя людей. А «соціопатична особистість» - це «особистість з комплексом сваволі і ілюзій». Цей комплекс є загальним «зародком» для всіх проявів соціальної патології, тільки однією з яких і є злочинність» [179, с. 12].

Таким чином, можна зробити проміжний висновок, що злочинець, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади, це соціопатична особистість з комплексом сваволі та ілюзій, для якої є характерною негативна морально-психологічна спрямованість.

Кримінально-правові ознаки особистості злочинця, який вчинив злочини, що досліджуються, стосуються, зокрема, наявності судимості (судимостей) на момент вчинення злочину, їх кількості, виду попередньо вчиненого злочину, групового або одноособового вчинення як попереднього, так і наступного злочинів, вчинення злочину у стані сп’яніння.

Розпочнемо характеристику кримінально-правових ознак з останньої. На думку А. М. Вієвського, «психоактивні речовини, у першу чергу, алкоголь і наркотики займають особливе місце у житті суспільства, що дозволяє провідним міжнародним агенціям ООН визначати їх як «соціальні продукти», що справляють на громадян низку негативних наслідків» [185, с. 29]. За нашими підрахунками, для особистості цього виду злочинця характерним є безпрецедентне перебування на момент вчинення злочину у стані алкогольного сп’яніння – майже 64%. Тоді як, наприклад, злочини проти авторитету в цілому скоювалися особами у стані алкогольного сп’яніння у 15% випадків. Питома вага злочинів, вчинених особами у стані алкогольного сп’яніння у середньому за період 2011-2016 рр. становила 16% у загальній структурі злочинності. Серед групи злочинів, що досліджуються, найбільша кількість осіб, які перебували у такому стані на момент вчинення, найбільшу питому вагу становить погроза або насильство щодо працівника правоохоронного органу (ст. 345 КК України). Таким чином, має викликати занепокоєння такий великий відсоток осіб, які вчиняють насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, у стані алкогольного сп’яніння, а відтак вжиття дієвих засобів профілактики алкоголізму та наркоманії серед населення. У стані ж наркотичного або токсичного сп’яніння перебувало 0,2% засуджених осіб.

Отже, першою кримінально-правовою ознакою особистості злочинця є перебування на момент вчинення насильницького злочину проти особи, яка є носієм авторитету органів державної влади, у стані алкогольного сп’яніння (64%).

Наступною кримінально-правовою ознакою, яка має важливе кримінологічне значення, є вчинення відповідного злочину одноосібно або у співучасті. Як зауважує О. О. Кваша, «оскільки в групі об’єднуються зусилля кількох осіб з метою досягнення єдиного злочинного результату, то спільна злочинна діяльність за інших рівних умов являє собою більш високий ступінь суспільної небезпеки у порівнянні зі злочином, вчиненим однією особою. Спільні дії значно підвищують ефективність досягнення злочинного результату і збільшують імовірність уникнення кримінального переслідування співучасниками» [186, с. 1]. З аналізу офіційних статистичних даних випливає, що для злочинів, що досліджуються, якщо вони скоюються у співучасті, характерним є групове їх вчинення (тобто, вчинення групою осіб без попередньої змови та групою осіб за попередньої змови). Підтримуємо висловлено у науці точку зору, відповідно до якої під груповою злочинністю розуміється «вид злочинності, яка зумовлена діяльністю окремих груп осіб, котрі за попередньою змовою між собою чи без такої змови вчинили умисні злочини» [187, с. 3].

Так, насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, у 18% випадків були вчинені у співучасті, за наявності таких форм співучасті, як група осіб без попередньої змови та попередня змова групи осіб. Жоден з аналізованих злочинів не було вчинено у складі організованої групи та злочинної організації. Цей показник є трохи вищим від питомої ваги злочинів, вчинених у співучасті, у структурі злочинів проти авторитету (14%) та у загальній структурі злочинності (16%).

Третьою кримінально-правовою ознакою є наявність судимості на момент вчинення злочину, їх кількість та вид рецидиву. Як вказується у кримінологічній літературі, у структурі злочинності найбільш небезпечним елементом є рецидивна злочинність. Її підвищена небезпека визначається і характером злочинів, і рівнем їхньої суспільної небезпеки, а також стійкими антисуспільними настановами злочинців. Ця форма є своєрідним «ядром» усієї злочинності, оскільки її суб’єкти становлять контингент тих осіб, які найбільш наполегливо протиставляють себе усталеним моральним цінностям та правопорядку, завдаючи тим самим суттєвої шкоди суспільству [188, с. 76]. Кількість судимостей, а також спеціалізація рецидивіста свідчать про стійку антисуспільну спрямованість особистості, а відтак про її більшу ступінь суспільної небезпеки особи.

Так, майже 21% засуджених мали на момент вчинення злочину судимість. Якщо порівняти з питомою вагою рецидиву у загальній структурі злочинності та злочинності проти авторитету, то вона нижча у першому випадку (питома вага рецидиву у загальній структурі злочинності приблизно становить 27%) і більша, ніж у другому (питома вага у загальній структурі цього виду злочинності – приблизно 12%).

Традиційно рецидив злочинів поділяється на одноразовий та багаторазовий. В офіційній судовій статистиці виокремлюються особи, які мають одну судимість, дві судимості, три або більше судимості. Таким поділом будемо послуговуватися у нашій роботі. Так, 57% засуджених у загальній кількості засуджених осіб за вид злочинів, що досліджується, мало одну судимість, 24% - три і більше судимості, а 19% - дві судимості. Рецидив у цьому виді злочинів – загальний.

З-поміж осіб, які вчинили насильницькі злочин проти осіб, які є носіями авторитету органів державної влади, виокремимо також і тих, які визнані такими, що не мають судимості або з яких судимість знята або погашена. Питома вага першої категорії у загальній кількості засуджених за цей вид злочинів становить 5%, а в другому – 12%.

Найбільшу питому вагу серед осіб, які вчинили насильницькі злочин проти осіб, які є носіями авторитету органів державної влади, складали ті, які мали незняту або непогашену судимість за вчинення злочинів проти власності (54%). Далі – особи, які мали таку судимість за вчинення злочинів проти життя та здоров’я (17%), злочини у сфері обігу наркотичних засобів, психотропних речовин, їх аналогів або прекурсорів та інші злочини проти здоров’я населення (8%), злочини проти громадського порядку та моральності (7%), злочини проти статевої свободи та статевої недоторканості особи (3%), злочини проти безпеки дорожнього руху (2%). На осіб, які мають судимість за вчинення інших злочинів у середньому припадає 9%.

Ураховуючи викладене вище, цю ознаку особистості злочинця, який вчинив злочини, що досліджуються, можна описати так: це особа, яка вчинила злочин вперше.

Отже, кримінально-правова характеристика особи, яка вчинила насильницький злочин проти особи, яка є носієм авторитету органів державної влади, полягає у тому, що це особа, яка вчинила його у стані алкогольного сп’яніння (64%), одноособово (82%) та вперше (79%).

Поєднавши три частини (соціально-демографічну, морально-психологічну та кримінально-правову), можна побудувати такий кримінологічний портрет особистості злочинця, який вчинив насильницький злочин проти особи, яка є носієм авторитету органів державної влади: це соціопатична особистість (чоловік) з комплексом сваволі та ілюзій, для якої є характерною негативна морально-психологічна спрямованість, має громадянство України, віком 30-50 років, з повною загальною середньою або професійно-технічною освітою, не зайнята у народному господарстві, у переважній більшості працездатна, але ніде не навчається і не працює, і вчинила злочин вперше одноособово у стані алкогольного сп’яніння.

3.2 Причини та умови вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади

Вивчення причин та умов будь-якого виду злочинності передбачає, насамперед, короткий екскурс у загальнотеоретичні підходи до їх розуміння. Причини та умови злочинності є складовою такого явища, як детермінація, вивчення якої є самостійним напрямком у філософії. Як слушно стверджує А. Ф. Зелінський, детермінація – це найбільш загальна категорія, яка характеризує походження явищ та процесів у природі і суспільстві [189, с. 43]. Водночас і у філософії й до сьогодні відсутній єдиний підхід до розуміння детермінізму. Водночас у більшості філософи вважають, що причинність є особливою формою детермінації, суть якої полягає в тому, що одне явище (причина) породжує інше явище – наслідок [190, с. 523]. Як вказує О. О. Кваша, «…саме причинність розкриває активну природу детермінації. Відповідно й у сучасній кримінально-правовій науці переважає розуміння причинності як однієї з форм детермінізму» [191, с. 400]. Фактично таке ж розуміння має місце і у кримінологічній науці.

Так, окремі кримінологи, зокрема, А. І. Долгова [166, с. 186], А. Ф. Зелінський [192, c, 16], об’єднують причини та умови злочинності єдиним поняттям: «криміногенні детермінанти» та виділяють її види: кореляційна залежність, системно-структурний зв’язок, зв’язок станів, причини, умови тощо. Зокрема, І. М. Даньшин відносить причини та умови злочинності до однієї з форм кримінологічної детермінаціїї, вказуючи, що «причинами називаються такі явища (або сукупність взаємопов’язаних явищ), які породжують, викликають інші явища, можливі їх наслідки. … До умов злочинності належать ті обставини, які самі по собі не породжують безпосередньо дане явище, але супроводжують її причини, забезпечують їх певний розвиток, необхідний для виникнення наслідку. Кримінологія зараховує до умов злочинності ті об’єктивні обставини, що супроводжують її причини та взаємодіють з ними і тим самим сприяють виникненню і розповсюдженню злочинних проявів у суспільстві» [193, с. 121]. Водночас цей науковець робить висновок, що «детермінацію злочинності слід уявляти ширше…, включаючи до її поняття всі зв’язки, опосередкування і взаємодію злочинності з іншими соціальними явищами і процесами, тобто всі види криміногенної детермінації, називаючи їх сукупність терміном «фактори», «криміногенні фактори» [193, с. 121].

Оригінальний підхід щодо розуміння детермінації злочинності з позицій соціального натуралізму висловив О. М. Костенко. Цей науковець пише, що «Злочин – це порушення законів соціальної природи, втілених людьми у кримінальне законодавство». Якщо злочин – це порушення законів соціальної природи, то це означає, що воля і свідомість, що проявляються у вигляді злочину, мають властивості, які протиставляють їх законам соціальної природи. Такі властивості має воля, що знаходиться в стані сваволі, і свідомість, що знаходиться в стані ілюзій, утворюючи єдиний комплекс, який можна назвати «комплексом сваволі і ілюзій». Цей комплекс, що утворюється у структурі «соціальної особи», є «зародком» поведінки, яка порушує закони природи і тому визнається порушенням соціальних норм (релігійних, моральних, правових і так далі)» [180]. Відтак цей науковець доходить висновку, що «до вчинення злочину не існує у особи «криміногенних» властивостей, але існують «соціопатичні» властивості, які за певних умов можуть виявлятися у вигляді злочину. Виправлення цих «соціопатичних» властивостей забезпечує запобігання усім проявам соціопатії особи, у тому числі кримінальним проявам» [180]. О. М. Костенко через «комплекс сваволі та ілюзій» по-новому підходить до розуміння причин та умов злочинності у механізмі кримінальної поведінки. На його думку, «все, що приводить до утворення у людини комплексу сваволі і ілюзій слід визначати як причину злочинності, і все, що сприяє прояву цього комплексу, що вже утворився у людини, у вигляді скоєння злочину – це умова злочинності» [180].

Саме останній підхід, на нашу думку, є таким, що заслуговує підтримки. Адже насправді кожен злочинець проявляє свою свідомість та волю, скоюючи злочин. Однак, як вказує О. М. Костенко, злочинець вважає, що йому дозволено все, в тому числі й вчиняти злочини (дефект волі), що зумовлено його спотворене сприйняття соціальної дійсності (дефект свідомості), поєднання яких утворює комплекс сваволі та ілюзій. Всі фактори, які зумовили такі дефекти, спричинили виникнення комплексу сваволі та ілюзій, слід відносити до причин злочинності, а ті чинники, що «підживлюють» цей комплекс, сприяють його прояву назовні, що проявляється вчиненим злочином є умовами злочинності.

Виходячи з соціально-натуралістичної концепції буде побудовано наступний матеріал дисертації, присвячений дослідженню причин та умов насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Розглядаючи причини та умови вчинення цих злочинів, будемо виходити з чотирьох основних етапів «механізму» злочинної поведінки, які запропонував О. М. Костенко.

I етап механізму злочинної поведінки особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів державної влади – це утворення комплексу сваволі та ілюзій під дією причин злочинності [182, с. 204].

На нашу думку, першопричиною вчинення цих насильницьких злочинів, (як і всіх інших суспільно небезпечних посягань) є низька соціальна культура громадян. Тому звернемо увагу на дослідженні цього питання.

Так, соціальна культура – це «поліфункціональний феномен у життєдіяльності суспільства, інструмент формування людських цінностей і настановлень, засіб інтеграції повсякденного життя груп …, активний стимулятор толерантності, компетентності, творчості» [194, с. 34]. Як зазначають А. В. Фурман та О. Морщакова, соціальна культура – це «не лише процес повсякденного людського спілкування, а й унормування та гармонізації конкретних поведінки, діяльності та вчинків. Її змістовне наповнення становлять знання, смисли, цінності, норми, поведінкові реакції, врешті-решт спосіб життя людей як суб’єктів соціальної взаємодії, інтегрованих у простір сучасної глобальної комунікації» [194, с. 34]. На думку О. М. Костенка, соціальна культура громадян – це національна ідея для України [178].

Відомий соціолог Т. Парсонс виокремлює дві основні структури соціальної культури: цінності та норми, взаємодія яких зумовлює соціальну дію індивіда, якого розглядає як актора, що виконує відповідну соціальну роль та взаємодіє з соціальною структурою [195, с. 100]. При цьому найефективнішим механізмом соціального контролю цей дослідник визнавав дію права. На думку О.М. Костенка, головною модальністю соціальної культури є правова культура [178].

Таким чином, соціальна сфера буття людей, яка може вплинути як позитивно, так і негативно на конкретну людину, залежно від того, яке соціально формуюче середовище її оточує. А в це середовище входять різноманітні соціальні інституції, що забезпечують соціальне життя людей, наприклад, виховання, освіту, культуру, медичне обслуговування. Саме вони сприяють формуванню в особи певних соціальних стандартів, які й можуть призвести до утворення у неї комплексу сваволі та ілюзій, якщо ці соціальні установки носять негативний характер.

Соціальна культура, на думку А. В. Фурмана та О. Морщакової, опосередковується чотирма чинниками. По-перше, ідеями та ідеалами: рівності, братерства, соціальної справедливості, прав і свобод людини, добра, істини, краси, віри, любові, духовності, моральності та ін. По-друге, цінностями та ціннісними орієнтаціями: милосердя, гуманність, соборність, солідарність, громадянські свободи, взаємодопомога, толерантність, патріотизм. По-третє, внутрішні поведінкові та вчинкові важелі: самооцінка, самоконтроль, самопізнання, самовизначення, моральні чесноти, етичні кодекси, життєві принципи, спосіб і стиль життєздійснення. По-четверте, інституційні регулятивні системи: право і мораль, законодавчі акти і державні програми, санкції та загальноприйняті буденні соціальні нормативи [194, с. 30].

Тому можна стверджувати, що людину, яка має всі ці складові соціальної культури, можна вважати висококультурною. Власне ці розвинуті компоненти соціальної культури людини мінімізують, а то й унеможливлюють виникнення у неї комплексу сваволі та ілюзій. Чим менше вказаних компонентів соціальної культури характерно для людини, тим зростає ймовірність вчинення нею злочинів, у тому числі тих, що досліджуються у цій роботі. Саме відсутність бодай якогось компоненту соціальної культури, що наводилися вище, перетворює людину в соціопатичну особу, в якої воля знаходиться в стані сваволі, а свідомість – у стані ілюзій [196, с. 74].

Які ж причини злочинності призводять до появи комплексу сваволі та ілюзій в особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів влади?

На нашу думку, на вчинення як цих злочинів, так і інших насильницьких посягань, впливає, насамперед, з виховання у сім’ї, яка є важливим соціальним інститутом, у якому відбувається первинна соціалізація особи. Як зазначається у «Хартії прав сім’ї», що була видана Римським Апостольським Престолом 22 жовтня 1983 р., сім’я – це «…спільнота любові і солідарності, яка ідеально підходить для того, щоб прищеплювати і передавати культурні, етичні, соціальні, духовні та релігійні цінності, суттєво необхідні для розвитку і добробуту її ж членів і цілого суспільства» [цит. за роб. 197, с. 54]. Саме у сім’ї передається досвід, цінності, які традиційно панують у ній та носієм яких може стати та особа, яка в ній виховується. Як зазначає Н. М. Градецька, «виконуючи виховну функцію, сім’я забезпечує первинну соціалізацію особистості, завдяки чому відбувається різнобічне пізнання нею соціальної дійсності, оволодіння навичками індивідуальної й колективної роботи, взаєморозуміння та співіснування з іншими людьми, залучення до національної й загальнолюдської культури» [198, с. 8–9].

У сімейному законодавстві України (ст.ст. 180, 150, 151 Сімейного кодексу України (СК) батьки повинні виконувати свої безпосередні обов’язки з утримання та виховання дітей [199]. Таким чином, на батьків покладається обов’язок не лише утримувати своїх дітей, забезпечувати їх побут, а й піклуватися про їх душевний світ, виховувати людей з високим рівнем соціальної культури. Без перебільшення можна стверджувати, що саму батьки закладають у дитини модель майбутньої поведінки в соціумі. І залежно від того, яка матриця (соціальної культури чи соціального безкультур’я) буде панувати у родині, така модель поведінки буде у вже дорослої людини [200, с. 182].

Саме сім’я може стати первинною ланкою запобігання злочинності серед неповнолітніх, молоді, антикриміногенним фактором їх девіантної поведінки. Відтак сім’ї можуть бути соціально благополучними та соціально неблагополучними.

Сімейне неблагополуччя, під яким розуміється «будь-яке порушення в структурі і (або) у функціях сім’ї, яке, негативно позначаючись на процесі засвоєння неповнолітнім соціального досвіду, сприяє розвитку його антигромадської (у тому числі злочинної) поведінки та віктимізації» [198, с. 13], є одним із основних факторів, які активно впливають на девіантну поведінку неповнолітніх. За даними кримінологів «майже половина дітей, які вчинили злочини, зростали в проблемних сім’ях, кожний третій неповнолітній – з неповної сім’ї, у 14% – батьки є алкоголіками, у 10% – родичі відбувають кримінальне покарання, у 4% – рідні ведуть аморальний спосіб життя. … неповнолітні злочинці мають недостатній, а у 26% низький загальноосвітній, культурний та правовий рівні» [198, с. 10; 201, с. 219].

Стійкі негативні характеристики в сім’ї, що мають різноманітний прояв та можуть комбінуватися (алкоголізм, наркоманія, насильство тощо) створюють реальну можливість для формування комплексу сваволі та ілюзій у підлітка, який зростає та виховується в такій неблагополучній сім’ї. Особливо це стосується тих випадків, коли недоліки сімейного виховання своєчасно не компенсуються іншими соціальними інституціями.

Таким чином, соціопатичні особистості зазвичай формують у своїх дітей комплекс сваволі та ілюзій. При цьому у разі вчинення насильницьких злочинів (у тому числі й проти представників органів державної влади) формуючим середовищем у сім’ї є, насамперед, агресивні прояви батьків один до одного, а також до дитини. Досить часто застосування насильства щодо осіб, які є носіями авторитету органів державної влади, є реакцією на агресію в сім’ї та у звичайному житті, у звичному середовищі. Адже без сумніву – агресія породжує агресію. Особа, яка зростала у сім’ї та формувалася у тих мікрогрупах, де насильство – це звичне явище, поступово стає ураженою комплексом сваволі та ілюзій. Її свідомість у такому разі знаходиться в стані ілюзій, за якого особа вважає, що їй все дозволено, у тому числі й вирішувати соціальні конфлікти будь-якими засобами (зокрема, із застосуванням насильства). Окрім того, воля особи перебуває у стані сваволі, коли вона ставить себе над соціумом, втрачає здатність до діалогічності, вирішення спірних ситуацій мирним шляхом [200, с. 182].

Таким чином, у дитини, яка зростала в агресивному сімейному середовищі формуються установки на сприйняття та реалізацію насильницької практики та специфічні поведінкові стереотипи. Можна припустити, що порушення у відносинах «батьки – дитина», яке розвивається за насильницькою моделлю відповідної поведінки батьків не лише створює атмосферу напруги та недовіри в сім’ї, а й заважає дитині конструктивно будувати відносини в позасімейному просторі, зокрема у школі.

Як відзначили опитані у ході проведеного анкетування, однією з причин поширення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, є деструктивний вплив засобів масової комунікації (ЗМК). На думку О. І. Бугери, на формування протиправної поведінки неповнолітніх значний вплив може здійснювати телепродукція з елементами насильства та жорстокості, в якій нерідко зображуються стандарти поведінки, що несумісні з ціннісними орієнтаціями нашого суспільства [202, с. 70]. Однак, не лише ЗМІ негативно впливають на зростання рівня злочинності в Україні. У книгарнях переповнені полиці художньою літературою, яка змальовує романтику злодійського життя. Ще більш небезпечними щодо впливу на свідомість підлітка мають комп’ютерні ігри, понад 80% яких включають сцени катастроф, фізичної й вербальної агресії. «Насильство, зображене у відео- і комп’ютерних іграх, може бути ще більш небезпечним, ніж телевізійне, оскільки гравець вживається в роль персонажів, що його чинять» [203, с. 12].
Варто погодитися з О. І. Напиральською, яка вважає за доцільне використовувати таке узагальнююче поняття, як «засоби масової комунікації», під якими розуміє «засоби масової комунікації визначаються як соціально зумовлений процес поширення інформації в суспільстві на кількісно великі та розташовані в різних місцях анонімні аудиторії за допомогою спеціальних інститутів, які використовують для цього технічні засоби (інструменти спілкування). Формою її соціальної організації є інститути – засоби масової комунікації: преса, телебачення, радіомовлення, Інтернет тощо» [203, с. 8–9].
«За результатами опитування, проведеного у 2007 р. фахівцями лабораторії соціальної педагогіки Інституту проблем виховання АПН України, телебачення – основне джерело інформації про підліткову злочинність. Такої думки дотримуються 81% законослухняних підлітків, 62% умовно засуджених і 50% неповнолітніх засуджених. Працівники правоохоронних органів у своїй діяльності також ураховують вплив ЗМІ на стан підліткової злочинності, однак більше схильні довіряти службовим джерелам інформації. У той же час, більшість експертів (77,4%) дотримується думки, що сучасні ЗМІ, особливо телебачення, скоріше сприяють, ніж перешкоджають росту злочинності» [204, с. 26–27].
При цьому, у дитячому віці весь тягар формування культури перегляду телепередач, фільмів, читання літератури, без сумніву, лежить на батьках. Від того, наскільки вдало вони зможуть описати підліткам шкідливість окремих програм, книжок тощо залежить і подальше формування медійної та читацької культури, яка може вплинути на формування як соціопатичної особистості, так і особи з нормальним рівнем соціальної культури [200, с. 183].

В. І. Галаган виокремлює такі форми впливу ЗМІ на злочинну поведінку неповнолітніх: «неповне актів насилля та агресії; повне відтворення актів насилля та агресії; опосередкований вплив» [205, с. 81]. Як описує цей дослідник, за наявності першої форми «…акти насилля та агресії транслюються частково без показу фінального результату таких актів, як то показ моменту настання смерті людини, сцена втрати органів людиною, або сцени наслідків зґвалтування». Другу форму впливу В. І. Галаган справедливо відносить до найбільш небезпечних з-поміж інших форм впливу з боку ЗМІ. Що стосується третьої форми, то цей дослідник пише, що такий опосередкований вплив проявляється, наприклад, у тому, що підліток захоче виготовити вибуховий пристрій, як у передачі [205, с. 81].

Варто погодитися з К. О. Кошак, яка стверджує, що «у самому факті репрезентації насильства у телепродукції, на наш погляд, не так багато суперечностей моральним та естетичним нормам, адже насилля присутнє в історії всіх часів та народів. Наївно було б вимагати повністю вилучити елементи насилля з фільмів» [206, с. 8]. Однак на сьогодні, як слушно зауважує ця дослідниця, у ЗМК спостерігається така негативна тенденція пропагування насильства та інших жорстоких форм поводження: гіперреалістичність насильства; загострення уваги на негативних, хижацьких сценах у телефільмах; невідповідність відображення насильства у ЗМІ (фактично, на телеекрані насильницькі злочини відбуваються принаймні у 10 разів частіше, ніж у реальному житті); «легітимізація насильства «в ім’я справедливості», що виступає як механізм соціального контролю, спрямованого проти порушників суспільних норм» [206, с. 8–9].

У кримінологічній науці наведено достатньо аргументів з приводу того, що ЗМК є однією з причин злочинності. На нашу думку, варто вести мову не про деструктивний вплив усіх ЗМК, а лише про окремі його елементи з патогенною інформацією. Окрім того, вважаємо, що такий вплив злочинність відчуває опосередковано. А негативний вплив окремих елементів ЗМК є однією з причин формування комплексу сваволі та ілюзій конкретної особистості. Криміногенний потенціал ЗМК «переломлюється» через особистість злочинця, впливає на формування у нього комплексу сваволі та ілюзій під дією й інших детермінаційних чинників. А вже в результаті цього людина обирає саме злочинний спосіб задоволення своїх потреб [200, с. 183].

Окрім того, на нашу думку, враховуючи поширення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади на територіях Донецької та Луганської областей, слід вести мову й про такий чинник формування комплексу сваволі та ілюзій, як відсутність контролю з боку держави за мас-медійним простором, в якому відбувалося засилля російських каналів та російських програм і фільмів. Як зауважує Л. Зайко, «з початку політичних подій кінця 2013 року в Україні ми спостерігали найяскравіші маніпулятивні матеріали в російському інформаційному продукті «Вести недели» с Дмитрием Киселѐвым», програма «Вечер с Владимиром Соловьѐвым» державного каналу «Россия 24», який мав вплив на події, що розгорнулися в Криму та на Сході України – проведення псевдореферендумів, анексія Криму, розпалювання військового конфлікту в Донецькій та Луганській областях» [207, с. 109].

Набагато гірша ситуація складалася на територіях Донецької та Луганської областей до моменту початку збройної агресії РФ на територію України. За даними Є. Соломіна, «сільські прикордонні з Росією райони України (Троїцький, Марківський, Міловський, Новопсковський) залишалися повністю або частково недоступними для регіонального та місцевого телевізійного продукту. Крім того, в частину названих населених пунктів не надходив телевізійний сигнал жодного загальнонаціонального українського каналу протягом усього часу існування української держави. Водночас там присутній російський телевізійний продукт – федеральних і регіональних телеканалів (Воронезької та Бєлгородської областей). За часів існування СРСР відсутність телевізійного сигналу з України компенсувала Росія. За роки незалежності України так і не вистачило фінансів і політичної волі змінити цю масово-інформаційну ситуацію. Росія ж активно працювала не лише в існуючих аналогових частотах, але й впроваджувала цифрові технології. Відповідний частотний ресурс для трансляції цифрового телебачення у прикордонних територіях уже зайнятий, і Росія продовжила активно працювати в освоєнні телевізійного простору нашої держави» [208, c. 69]. Як зазначив О. Білорус, «Законодавче поле у нас взірцеве, завдяки йому в інформаційній галузі працює будь-хто і як хоче. Ми фактично втратили інформаційний суверенітет, бо маємо всього 10% державної частки, коли Франція, Польща, Німеччина – до 40%, а деякі наші сусіди й 60%. Вони мають по 3-5 державних радіо-, 2-3 телеканали, а у нас особливо в кабельних мережах фактично сидить інша держава» [208, c. 47].

Відтак держава не контролювала медіа-простір України до моменту початку збройної агресії РФ, у результаті чого держава, як вказують науковці, втратила інформаційний суверенітет, що по великому рахунку призвело до трагічних подій, які почали відбуватися у 2013 р. та тривають донині. Фактично російські телеканали насаджували населенню східних областей нашої держави, а також АРК ненависть до всього українського, у тому числі і до осіб, які є носіями авторитету українських органів державної влади. Таким чином, у переважної частини населення Донецької та Луганської областей під впливом деструктивної діяльності ЗМК здебільшого проросійського спрямування сформувався комплекс сваволі та ілюзій (звісно, під впливом усієї сукупності факторів), коли їх воля почала знаходитися у стані сваволі, що проявилося у порушенні суверенітету та недоторканності державних кордонів України, а свідомість у стані ілюзій, що «русский мир» є панацеєю від вирішення всіх проблем. Отже, держава має звернути пильну увагу на зміну вектору інформаційної політики та контролю за медіа-простором України.

Вагомим кроком у напрямку змінити ситуацію в державі, стало прийняття ЗУ «Про внесення змін до деяких законів України щодо захисту інформаційного телерадіопростору України» [209], яким було внесено зміни у ЗУ «Про кінематографію» [210]. Відповідно до цього Закону Центральному органу виконавчої влади, що реалізує державну політику у сфері кінематографії, надано право відмовляти у видачі державного посвідчення на право розповсюдження і демонстрування фільмів, зокрема, у випадку наявності у фільмі матеріалів (висловлювань, дій тощо), які пропагують війну, насильство, жорстокість, фашизм і неофашизм, спрямовані на ліквідацію незалежності України, розпалювання міжетнічної, расової, релігійної ворожнечі, приниження нації, неповагу до національних і релігійних святинь, приниження особистості, що пропагують невігластво, неповагу до батьків, а також наркоманію, токсикоманію, алкоголізм та інші шкідливі звички; фільми порнографічного характеру, що підтверджується висновком експертної комісії з питань розповсюдження і демонстрування фільмів. Окрім того, у ст. 15-1 ЗУ «Про кінематографію» передбачено, що В Україні забороняється розповсюдження і демонстрування фільмів, що містять популяризацію або пропаганду органів держави-агресора та їхніх окремих дій, що створюють позитивний образ працівників держави-агресора, працівників радянських органів державної безпеки, виправдовують чи визнають правомірною окупацію території України, а також забороняється трансляція (демонстрування шляхом показу каналами мовлення) фільмів, вироблених фізичними та юридичними особами держави-агресора [210]. Відповідно до таких повноважень Національна рада з питань телебачення та радіомовлення вилучила з переліку дозволених для ретрансляції в Україні ряд російських каналів [211]
Однак, не лише сім’я може стати причиною формування в людини комплексу сваволі та ілюзій. Найближчим соціальним середовищем до сім’ї є школа, а також інші навчальні заклади, в яких особи не лише здобуває освіту, а й в яких відбувається її соціалізація (паралельна або наступна щодо сім’ї). Саме освітні установи спроможні компенсувати недоліки сімейного виховання дитини або посилити позитивний соціокультурний вплив благополучної сім’ї. Водночас освітнє мікросередовище, навпаки, може й чинити негативний вплив на свідомість та волю підлітка, а відтак поглиблювати сформований або формувати комплекс сваволі та ілюзій у нього. Які ж негативні прояви в освітній діяльності можуть стати причиною цього?

Європейські кримінологи вбачають зв’язок між злочинністю та такими недоліками шкільного виховання: низький рівень шкільних досягнень, погані оцінки; труднощі у навчанні (відставання у навчанні, другорічність); прив’язаність учнів до школи; поведінка у школі (прогулювання уроків, порушення дисципліни, агресивна поведінка); виключення зі школи [212, с. 288-289]. Звісно, що кожен з цих чинників може стати причиною утворення в особи комплексу сваволі та ілюзій. Однак не кожен з них справляє на його формування вирішальний вплив. Вважаємо, що комплекс сваволі та ілюзій в особи, яка згодом вчиняє насильницький злочин проти осіб, які є носіями авторитету органів державної влади, формується, насамперед, у зв’язку з таким негативним явищем, яке має місце у сучасній українській школі, як насильство у ній.

В англомовних країнах на позначення цього явища використовуються терміни «моббінг» (переважно групові форми жорстокого поводження з дитиною) та «буллінг» (bullying, від англ. bully – хуліган, забіяка, задира, грубіян, насильник), що означає залякування, фізичне або психічне насильство, спрямована на те, щоби викликати в іншого страх і тим самим підкорити його собі. Так, Д. Лейн та Е. Міллер пишуть, що буллінг – це тривалий процес свідомого жорстокого відношення, фізичного та (або) психічного, з боку однієї дитини або групи дітей до іншої дитини (інших дітей) [213].

Згідно з даними, що були отримані в результаті опитування 1200 дітей, яке проводилося на Інтернет-сайті KidsPoll, жертвами буллінгу було 48% опитаних, із них 15% дітей неодноразово зазнавали насилля; 42% респондентів зазначили, що самі займалися буллінгом, 20% – постійно [214]. Таке поширення буллінгу підтверджується і даними, отриманими організацією Всесвітньої охорони здоров’я у результаті проведення моніторингу в Україні: регулярного насильства в українських школах зазнають близько 17% дівчат і 16% хлопців 11-15-річного віку. Регулярно ображають інших 16% українських школярів та 12% школярок [215]. Ураховуючи розвиток інформаційних технологій, на сьогодні, як стверджують дослідники, слідом за зарубіжними державами, в українських школах поширюється й така форма буллінгу, як кібер-третирування. «Сутність цього феномену полягає в залякуванні через розсилання учнями погрозливих повідомлень за допомогою інформаційно-комунікаційних технологій. Іншими формами кібер-третирування можна вважати дії хакерів, які спрямовані на пошкодження персональних комп’ютерів, а саме: зламування паролів, пошкодження веб-сайтів користувачів» [216].

У педагогічній, психологічній та медичній літературі досить детально описано таке явище, як буллінг, його форми, наслідки для підлітків та запобігання, зокрема й у формі педагогічного виховання [217–222]. Зокрема, науковці приділяють увагу причинам поширення такого явища в українській школі. Як слушно зазначає А. В. Чернякова, чинники детермінації насильства в сучасній школі є зовнішніми та внутрішніми. Зовнішніми чинниками є «макрочинники – глобальні проблеми людства (міжнародний тероризм, економічні кризи, екологічні катастрофи, глобальні інформаційні мережі); мезочинники – соціоекономічні кризи національного та регіонального характеру, деструктивний вплив ЗМІ; мікрочинники – несприятливі умови виховання в сім’ї, школі, громаді. Внутрішніми детермінантами насильства виступають індивідуально-психологічні особливості дитини, гендерні чинники, проблеми психічного та фізичного здоров’я» [223, с. 9].

Не вдаючись у деталі проблеми буллінгу в українській школі, вкажемо на те, що у спеціальних дослідженнях доведено його негативний вплив на здоров’я підлітків та подальшу модель поведінки у суспільстві [217, с. 48-52]. Так, на думку С. С. Стельмаха, «Тривала ізоляція жертв насильства призводить до втрати соціально значущих якостей, що перешкоджають успішному пристосуванню індивіда до умов соціального середовища. Починається соціальна дезадаптації, що проявляється у численних відхиленнях в поведінці дитини. Рішення своїх проблем діти-жертви часто знаходять у кримінальному, асоціальному середовищі, а це часто поєднано з формуванням у них пристрасті до алкоголю, наркотиків, інших психотропних речовин, проміскуїтету та інших форм девіантної поведінки. … наслідки буллінгу у дитячому віці неминуче впливають і на життя кривдників. Зокрема досвід насильства над іншими дітьми формує у буллера модель поведінки, у якій вирішення конфліктних питань відбуватиметься шляхом використання того ж насильства (не тільки фізичного, а й вербального) як єдиного правильного шляху розв’язання протиріч». У спостерігачів буллінгу також проявляються негативні наслідки: «у довготривалій перспективі спостерігання буллінгу призводить до порушення уявлення про соціальні норми. Звичайні поняття про добро і зло змінюються на переконаність у безкарності злочину, у праві завдавати шкоди іншим, зростає нетерпимість, агресивність, зверхнє ставлення до слабших, зникає здатність співпереживати, почуття сорому, провини» [220]. Отже, лави злочинців, які скоюють насильницькі посягання проти осіб, які є носіями авторитету органів державної влади, потенційно можуть «поповнити» ті особи, які в шкільному віці стояли по різних сторонах вирішення насильницького конфлікту: як жертви буллінгу, як особи, які застосовували насильство, а також спостерігали це. Таким чином, однією з причин формування комплексу сваволі та ілюзій є поширення у шкільному середовищі насильства та інших форм жорстокого поводження школярів один з одним.

Таким чином, недоліки шкільного виховання, що пов’язані, зокрема, з поширенням буллінгу серед школярів, виконання ними ролей будь-якої сторони цього насильницького конфлікту, неуважність учителів до цієї проблеми, а також недостатня увага до проблеми є однією з причин, яка здатна вплинути на формування комплексу сваволі та ілюзій в осіб, які згодом можуть вчинити насильницькі злочини проти осіб, які є носіями авторитету органів державної влади.

Окрім того, у школярів може формуватися негативне ставлення до працівників правоохоронних органів у зв’язку з відсутністю належної правопоосвітницької діяльності у загальнооствітніх навчальних закладах. Цю причину як одну з основних детермінант насильницької злочинності проти осіб, які є носіями авторитету органів державної влади, відзначило 34% опитаних у ході анкетування.

«На сьогодні систему правової освіти учнів загальноосвітніх навчальних закладів складають: «Правознавство. Практичний курс. Програма для загальноосвітніх навчальних закладів. 9 клас», яку введено з 2009–2010 навчального року; «Основи правознавства. Програма для загальноосвітніх навчальних закладів. 10 клас, що викладається у старшій школі»; «Правознавство». Програма для профільних класів загальноосвітніх навчальних закладів, що вивчається у 10-11 класах» [224, с. 250]. Якщо поглянути на навчальні плани цих навчальних дисциплін, то стає зрозумілим, що після їх вивчення школяр навряд чи поповнить свій багаж правовими знаннями. Так, у 9 класі на вивчення дисципліни відводиться 35 годин (1 година на тиждень). Окрім того, з аналізу навчального плану практичного курсу з правознавства, рекомендованого Міністерства освіти і науки України (МОН) [225], вбачається, що у ньому відсутні спеціальні теми, присвячені виробленню позитивного ставлення школярів до правоохоронних органів. Хоча в окремих підручниках з Основ правознавства є спеціальна тема, присвячена правам та обов’язкам неповнолітніх у відносинах з правоохоронними органами [226, с. 138–143]. Проте навіть у цій темі відсутні конкретні приклади тих ситуацій, коли та за яких умов школярі та їх батьки повинні виконувати вимоги працівників правоохоронних органів. Та й не всі учні 9-х класів загальноосвітніх навчальних закладів мають можливість вивчати основи правознавства за підручниками, побудованими за інтерактивною методикою викладання. Зазвичай – це традиційні підручники, в яких немає ні слова про правоохоронні органи. Окрім того, як правило, правознавство у школі викладається вчителями з історії, які мають віддалене уявлення про право. Зрештою, таку ситуацію можна пояснити низькою оплатою праці вчителів у школі, непрестижністю цієї професії у суспільстві.

У школах, на нашу думку, приділяється недостатньо уваги проблемі впровадження у середовищі школярів здорового способу життя, що може стати важливим фактором профілактики наркоманії та алкоголізму. Адже ці фонові явища послаблюють самоконтроль особи, що полегшує вчинення злочинів, у тому числі й тих, що є предметом цього дисертаційного дослідження. Відсутність належної уваги цій проблемі породжує багато проблем у майбутньому, коли підлітки не мають культури вживання алкогольних напоїв, не обізнані в згубному впливі алкогольних та наркотичних засобів на організм людини.

Також варто звернути увагу на проблему національно-патріотичного виховання у школах. Ураховуючи поширеність насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади на території Донецької та Луганської областей, варто припустити, що у цьому напрямку також мали місце прорахунки з боку держави. Як відомо, національно-патріотичному вихованню у цьому регіоні, а також у деяких інших областях України практично увага не приділялася. Починаючи з мовної політики і закінчуючи повагою до українських традицій, це все держава пустила на самоплив. У результаті чого переважна більшість населення цього краю не ідентифікувала себе з українським народом. Відсутність належного та систематичного національно-патріотичного виховання у школах зумовлює й негативне ставлення до органів державної влади та їх представників, що у сукупності з іншими причинами здатне породити виникнення комплекс сваволі та ілюзій в особи, який й призводить до вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади [200, с. 184].

Окрім перерахованих вище причин детермінантами злочинів, що аналізуються, є й негаразди в економічній сфері держави. Так, однією з причин формування комплексу сваволі та ілюзій в осіб, які вчинили насильницькі злочини проти осі, які є носіями авторитету органів державної влади, є скорочення рівня доходів населення, зубожіння більшої його частини. Така тенденція спостерігається вже протягом багатьох років. За даними американських дослідників, які проаналізували результати вивчення динаміки злочинності по 34 країнах протягом 1970–1994 рр., нерівність у доходах стимулює злочинність, а злочинність падає під час економічного зростання [цит. за роб. 227, с. 203].

Н. В. Карпенко порахувала, що «у 2009 році порівняно з 2008 р. відбулося суттєве зниження темпів приросту заробітної плати – на 31,6 в.п., а також показника прибутку та змішаного доходу – на 38,8 в.п., що було обумовлено економічним спадом та наслідками світової економічної кризи. У 2010 р. спостерігаємо зростання номінальних доходів населення у порівнянні з попереднім роком за всіма складовими показниками. Однак, починаючи з 2010 р., темпи зростання номінальних доходів населення не тільки не досягли до кризового рівня приросту, але й набули тенденції до зниження. У 2013 р. у порівнянні з попереднім роком меншими темпами зросла заробітна плата (–8,1 в.п.), доходи від власності (–6,3 в.п.), а також соціальні допомоги (–6,8 в.п.)» [228, с. 136]. Водночас, як пише далі авторка, «незважаючи на позитивні показники динаміки номінальних доходів населення України за 2008-2013 р.р., говорити про підвищення матеріальної складової рівня життя не доводиться, оскільки зростання показників реальних доходів нівелюється, передусім, впливом інфляційних процесів, що відповідно викликає здешевлення національної грошової одиниці, зниження рівня добробуту населення в Україні. І, хоча за офіційними даними індекс інфляції має уповільнені темпи зростання упродовж останніх років дослідження, чисельність населення із середньодушовими еквівалентними загальними доходами у місяць, нижчими прожиткового мінімуму, у 2012 р. склала 4 млн. осіб, що на 600 тис. осіб більше у порівнянні з попереднім 2011 р. Частка населення із середньодушовими середніми доходами у місяць, нижчими прожиткового мінімуму, у 2012 р. порівняно з 2011 р. збільшилася на 1,3 відсоткового пункту і досягла 9,1%. Отже, можна констатувати, що зростання доходів населення відбувається, перш за все, за рахунок найбільш заможних верств» [228, с. 136].

Ще більш плачевна ситуація щодо збільшення рівня зарплат та рівня інфляції мала місце у наступні періоди. Так, за повідомленнями Державної служби статистики України середня номінальна заробітна плата штатного працівника підприємств, установ та організацій у грудні 2015 р. становила 5230 грн, що у 3,8 раза вище рівня мінімальної заробітної плати (1378 грн). Порівняно з листопадом 2015 р. розмір заробітної плати збільшився на 16,3%, а за останні 12 місяців (відносно грудня 2014 р.) – на 30,4% [229]. Здавалося б, що проблем немає. Однак, погляньмо на збільшення розміру заробітної плати крізь призму інфляційних процесів, які відбуваються у державі. За повідомленням Державної служби статистики, індекс споживчих цін (рівень інфляції) у грудні 2016 р. порівняно з листопадом цього року становив був 100,9%, за 2015 р. загалом – 112,4%, за період січень 1998 р. – грудень 2016 р. – 931,2% [230]. Таким чином, можна зробити висновок, що темпи зростання заробітних плат населення «не встигають» за рівнем інфляції у нашій державі. До прикладу, у Додатку Д зображено динамку рівня реальних доходів населення України та рівня інфляції. Як бачимо з графіку, з середини 2014 р. спостерігається великий розрив між цими показниками. Приріст розміру реальних доходів населення не встигає за збільшенням рівня інфляції у державі. Ураховуючи знецінення національної валюти України протягом 2014-2016 рр., суттєве збільшення тарифів на житлово-комунальні послуги тощо зумовлює зубожіння населення, що для окремих громадян, в яких воля та свідомість певним чином деформовані, може стати причиною формування комплексу сваволі та ілюзій.

Зазвичай низький рівень доходів є причиною формування цього комплексу в осіб, які згодом вчиняють корисливі та насильницько-корисливі злочини. Однак і для насильницьких злочинців ця причина є такою, що деформує їх свідомість та волю, а отже призводить до виникнення комплексу сваволі та ілюзій.

Ураховуючи дослідження особистості злочинця, який вчинив насильницький злочин проти осіб, які є носіями авторитету органів державної влади, можна прослідкувати взаємозв’язок між рівнем безробіття у державі та формуванням у нього комплексу сваволі та ілюзій. Нагадаємо, що протягом періоду, що досліджувався у роботі, кількість засуджених осіб, які не були зайняті у народному господарстві, сукупно склала 66,5%, з них на момент вчинення злочину були працездатними, однак ніде не працювали та не навчалися 62% за цей злочин. Якщо проаналізувати динаміку кількості зареєстрованих (облікованих) насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, то можна помітити залежність між зниженням (зростанням) кількості зареєстрованих (облікованих) злочинів відповідного виду та рівнем безробіття в Україні.

В окремих регіонах України складається неблагополучна ситуація з безробіттям. За даними Л. Г. Ярової, «зростання чисельності безробітного населення за 9 місяців 2014 р. відбулося в усіх регіонах, найбільш суттєво у Донецькій та Луганській областях, а також у Вінницькій, Львівській Харківській, Полтавській, Дніпропетровській областях та м. Києві. Понад 40% загальної кількості безробітних зосереджена в Донецькій, Дніпропетровській, Луганській, Львівській та Харківській областях та м. Києві. Зростання рівня безробіття відбулося в усіх регіонах. Найнижчий рівень безробіття спостерігався у місті Києві (6,5%), Одеській (6,5%) та Дніпропетровській (7,7%) областях, а найвищий у Житомирській та Чернігівській областях (по 10,9%), Полтавській та Кіровоградській областях (по 10,5%), Тернопільській, Рівненській та Луганській областях (по 10,4%), Вінницькій (10,3%), Донецькій (10,2%) областях» [231, с. 744].

Можна помітити неблагополучну ситуацію з безробіттям, зокрема, у таких регіонах України, як Донецька та Луганська області. Звісно, і в інших регіонах України спостерігалася така ж динаміка. Однак очевидно, що негативні наслідки безробіття серед осіб, які проживають на територіях Донецької та Луганської областей, «наклалися» на інші чинники, що аналізувалися вище, що сприяло деформації свідомості та вольової сфери і формуванню у них комплексу сваволі та ілюзій. Так, на думку І. О. Неупокоєвої, механізму формування особистості безробітного властиві деформація моральної та правової свідомості, соціальна дезадаптація, відчуження, наявність агресивних установок, антисуспільна орієнтація [173, с. 8]. Відтак безробітна особа, вчиняючи злочин, бажає самоствердитися та показати свою значимість у суспільстві, зайняти свою нішу у ньому. Таким чином, безробіття є одним із чинників, який впливає на формування комплексу сваволі та ілюзій в особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів державної влади.

За результатами проведеного анкетування опитані причинами вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади назвали: корупцію серед осіб, які є носіями авторитету органів державної влади (89%), пропаганду культу насильства та жорстокості в засобах масової інформації (81%), низький рівень соціальної культури населення (78%), формування негативного ставлення до осіб, які є носіями авторитету органів державної влади, у засобах масової інформації (77%), порушення службових обов’язків особами, які є носіями авторитету органів державної влади (56%), відсутність належного правового виховання населення (56%), провокуюча поведінка осіб, які є носіями авторитету органів державної влади (44%), недоліки кримінального законодавства України у частині охорони службової діяльності осіб, які є носіями авторитету органів державної влади (21%) (питання анкети № 11) (Додаток Ж).

Окремі дослідники виокремлюють й інші причини вчинення цих злочинів. Зокрема, на думку І. Є. Сулейманової, нею є порушення професійної діяльності представників влади під час виконання службових обов’язків, а також недосконалість чинного кримінального законодавства [175, с. 137–140]. Не можемо погодитися з цією дослідницею, оскільки, на нашу думку, ці чинники слід відносити не до причин, а до умов злочинності.

Отже, ми назвали основні чинники, які, на нашу думку спричиняють формування в особи комплексу сваволі та ілюзій, а отже є причинами насильницької злочинності проти осіб, які є носіями авторитету органів державної влади.

II етап механізму злочинної поведінки особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів державної влади – вибір людиною саме злочинного способу задоволення своїх потреб під впливом комплексу сваволі та ілюзій, у результаті чого у неї виникає мотив, що спонукає до злочинного діяння (злочинний мотив) [182, с. 204]. Таким чином, на першому етапі механізму злочинної поведінки в особи під впливом певних чинників формується комплекс сваволі та ілюзій, а вже на другому можна констатувати наявність у людини власне виникнення злочинного мотиву, який спонукає до вчинення суспільно небезпечного діяння. Окремі науковці стверджують, що у дійсності ніяких мотивів не існує [232, с. 37], аргументуючи, зокрема, тим, що мотив не можна спостерігати, він не доступний для безпосереднього пізнання. Однак, як вдало зауважив С. В. Скляров, хоча мотиви не представлені як реальні факти дійсності, однак є умовами, які полегшують розуміння, допоміжними конструктами нашого мислення (гіпотетичними конструктами). Гіпотетичний конструкт не можна вигадати та довільно помістити у світ, його пізнавальна цінність визначається його місцем. Проміжне місце гіпотетичного конструкта між вихідними умовами ситуації та індивідуальними особливостями суб’єкта, з одного боку, та наступними явищами в самій поведінці, з іншого, дозволяє виявити схему пояснення діяння [233, с. 94].

Формування будь-яких мотивів, у тому числі й тих, що спонукають особу до вчинення злочину, належить до особливостей індивідуального розвитку людини та має особистий, а відтак суб’єктивний характер. При цьому залежно від того, «вражені» чи ні свідомість і воля особи комплексом сваволі та ілюзій, мотиви в особи можуть мати як позитивне, так і негативне спрямування, тобто спонукати як до правослухняної, так і до злочинної поведінки.

При цьому у людини може бути ціла ієрархія мотивів, одні з яких мають домінуючий, найбільш сильний характер, які й власне і визначають спрямованість її поведінки. Мотив дуже тісно пов'язаний з індивідуальними особливостями людини, оскільки у ньому відображається те, заради чого вчиняються злочинні дії. Зауважимо, що спонукати до вчинення злочину може як один мотив, так і декілька мотивів. Здебільшого, як стверджують психологи, спонукають до вчинення злочинів декілька мотивів винуватого (полімотивність). У такому разі окремі з них можуть мати домінуючий характер та визначати подальшу поведінку суб’єкта, тоді як інші мотиви можуть відігравати роль додаткових та не справляти визначного спонукального впливу на поведінку людини, а можуть відігравати «фонову» роль та допомагати втілюватися у життя домінуючим мотивам. Тому мотиви, які тісно пов’язані з метою злочинної поведінки особистості та формують вектор її поведінкової активності.

Однак мотиву вчинення злочину не можна надавати якогось генералізованого значення та гіперболізувати його вплив на поведінку особи (в тому числі злочинну). Мотив – це динамічна властивість особи, яка, взаємодіючи з соціальним середовищем, обумовлює формування того або іншого спонукання. Мотиви найбільш повно характеризують соціопатичність особистості, ступінь ураження її свідомості та волі комплексом сваволі й ілюзій.

Науковці, розглядаючи мотивацію, виокремлюють мотив, мотиватор, власне мотивацію та мотивування своєї поведінки. Наприклад, на думку К. Є. Ігошева, мотив злочинної поведінки – це сформоване під впливом соціального середовища та життєвого досвіду особи спонукання, яке є внутрішньою безпосередньою причиною злочинної діяльності та відображає ставлення особи до того, на що спрямована її злочинна діяльність [234, , с. 66]. З точки зору А. В. Савченка, зосереджувати увагу на якійсь одній характеристиці мотиву злочину недоцільно, оскільки це нівелюватиме інші сторони цієї ознаки складу злочину [235, с. 13]. Адже у психології мотив поведінки людини розглядається як афективно-когнітивне утворення [236, с. 84] або як багатомірне функціональне утворення, що має складний предметний зміст [237, с. 113]. А тому, на думку цього дослідника, мотив злочину характеризується тим, що це інтегральне психічне утворення, яке спонукає особу до вчинення суспільно небезпечного діяння (дії або бездіяльності).

Е. Шеховцова окрім мотивів справедливо виокремлює ще й мотиватори та мотивацію. На її думку, «мотиватори – це психологічні фактори, що беруть участь у конкретному мотиваційному процесі і обумовлюють прийняття людиною рішення…. Мотивація – це сукупність спонукальних чинників, що визначають активність особистості, це всі мотиви і стимули, що пояснюють поведінку людини, а також спрямованість її дій» [238]. На думку Ф. С. Сафуанова, є три класи джерел мотивації на вчинення злочину: пов’язані з антисоціальними цінностями; пов’язані з рисами особистості, які розглядаються як характерологічні, такі, які відображають як інструментальні властивості поведінки, так і мотиваційні утворення; пов’язані з потребами біологічного рівня, наприклад сексуальними потягами, без достатнього їхнього опосередкування соціалізованими цінностями і ситуативними факторами [239, c. 330–331].

Мотиви злочину можуть мати різноманітний характер, який визначається й характером вчинення того чи іншого злочину. У переважній більшості насильницькі злочини проти осіб, які є носіями авторитету органів державної влади є ситуативними. Відтак мотив виникає як реакція у відповідь на ту ситуацію, що склалася. При цьому, як вказується у психологічній науковій літературі, справжні мотиви поведінки усвідомлюються особою далеко не завжди та не повністю, насамперед, під час вчинення дії [240, с. 150–151; 241; 242, с. 121]. Насамперед, це має місце у випадку вчинення будь-яких насильницьких злочинів, у тому числі й тих, що є предметом дослідження в цій праці. Окрім того, для того, щоб забезпечити внутрішній душевний комфорт, люди вважають за необхідне не помічати справжні мотиви своєї поведінки, пояснюючи його собі та іншим «благородними» спонуканнями. У таких випадках мотив підміняється мотивуванням. Люди досить часто схильні виправдовувати чи неправильно пояснювати мотиви своїх вчинків [233, с. 104]

Слушно вказав Б. Я. Пєтєлін, що переважна більшість злочинів мотивуються не потребами, а іншими спонуканнями. Центральне місце серед них займають свідомо-вольові мотиви. Вони є зовнішніми щодо потреб та можуть їм протистояти, це результат діяльності свідомості суб’єкта, як наприклад інтереси, погляди, переконання тощо [243, с. 95]. Цей науковець вказує, що мотивами вчинення злочину виступають різноманітні «елементи» свідомості особистості. На першому місці стоять інтереси особистості (матеріальні, службові, родинні, житлові тощо), далі йдуть почуття (помста, ревнощі, заздрість, ненависть та інші), потреби, погляди, переконання, ідеали та звички особистості [243, с. 96].

Мотив вчинення злочину фактично виконує три функції: спонукаючу, скеровуючу та регулюючу, основною з яких є функція спонукання людини до активної поведінки. Скеровуюча функція мотиву полягає у постановці людиною мети дії (бездіяльності) та визначення шляхів її досягнення. Наділення мотиву регулюючою функцією обумовлено традиційним закріпленням за ним певної ролі в регуляції поведінки: мотив безпосередньо впливає на процес протікання внутрішньої активності людини, спонукаючи та скеровуючи її, а також впливає на поведінку людини [243, с. 96].

Що стосується мотиву злочинної поведінки особи, яка скоює насильницькі посягання на осіб, які є носіями авторитету органів державної влади, то слід відзначити, що з аналізу постановлених судових рішень випливає, що ці злочини носять ситуативний характер. Тому, як було зазначено вище, мотив вчинення злочину виникає як реакція на ту об’єктивну обстановку, яка склалася.

Враховуючи те, що переважна більшість злочинів, які досліджуються, вчиняються на окремих територіях Донецької та Луганської областей, констатуємо, що мотив вчинити злочин (злочини) виникає під впливом загального неприязного спрямування особистості, відверто негативним ставленням до Української влади, а отже до осіб, які є носіями авторитету органів державної влади нашої держави. Для таких осіб притаманна загальна антисоціальна установка. Як було зазначено вище, враховуючи відсутність національно-патріотичного виховання школярів на тимчасово окупованій території, національного мовлення по телеканалах та в радіоефірі, належної мовної політики, а також інші чинники, що вже характеризувалися, відбулося формування негативного ставлення до державної влади України та її представників, правоохоронної системи та правопорядку в цілому.

М. Б. Моховой справедливо виокремлює такі основні мотиви, які лежать в основі злочинної поведінки засуджених за посягання на представників влади: 1) суспільно-політичні: устрій управління державою та суспільством, участь у цьому управлінні, вплив на нього тощо; 2) насильницько-егоїстичні (агресивна у фізичному або психічному планах), які можуть виражатися у таких формах, як абсолютизація ідеї самоствердження, реалізація потреб та інтересів у будь-яких формах; самоствердження в тих формах, які можливі для особи в конкретних ситуаціях (невихована, нецивілізована людина звично відповідає насильством на зауваження тощо); 3) мотив помсти, тобто прагнення отримати задоволення за заподіяну в минулому шкоду та ущемлення інтересів винуватої особи або її близьких. Зміст мотиву помсти складають невдоволеність, образа, що викликані поведінкою потерпілого в минулому. Залежно від характеру зв’язків між мотивами та соціальними факторами слід виокремлювати дві групи мотивів помсти. Перша група – це мотиви, в яких виражається невдоволення правомірними діями потерпілого. Це прагнення принизити честь та гідність у відповідь на справедливе зауваження, активну громадську діяльність потерпілого, виконання ним свого службового або громадського обов’язку. До другої групи слід відносити «глибоку образу», яка виникає на основі спотвореного уявлення про дійсні події [176, с. 114–115].

З аналізу судових вироків, а також зі справ, відомості про які внесено в Єдиний реєстр досудових розслідувань (ЄРДР) про насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, вбачається, що саме такі мотиви мали місце в осіб, які їх скоїли. На першому місці, відповідно, домінуючим мотивом є суспільно-політичний. Однак здебільшого він поєднується з насильницько-егоїстичним мотивом. Хоча може бути превалюючим лише останній з них.

Таким чином, на другому етапі механізму злочинної поведінки особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів державної влади відбувається вибір людиною саме злочинного способу задоволення своїх потреб під впливом комплексу сваволі та ілюзій, у результаті чого у неї виникає мотив, що спонукає до злочинного діяння (злочинний мотив), який переважно має суспільно-політичний та корисливо-егоїстичний характер.
III етап – постановка людиною під впливом комплексу сваволі та ілюзій цілі – створити собі злочинним способом такий стан речей, який необхідний для задоволення її потреб (злочинна ціль) [182, с. 204]. Таким чином, на цьому етапі винний під впливом злочинного мотиву, який виник як результат наявності в особи комплексу сваволі та ілюзій, ставить перед собою певну злочинну ціль. При цьому мотив вчинення злочину не може існувати сам по собі, він разом з метою визначає протиправну поведінку людини. Мотив і мета тісно пов’язані, між собою. Однак ці поняття не збігаються ні за обсягом, ні за змістом. Зокрема, Р. В. Вереша вважає, що мета вчинення злочину – це бажання особи, яка вчиняє суспільно небезпечне діяння, досягти певних шкідливих наслідків [244, с. 464]. На думку Б. С. Волкова, мета вчинення злочину – це той ідеальний результат, який уявляє людина та досягнути якого прагне особа, вчиняючи суспільно небезпечне діяння [245, с. 56]. О. І. Рарог вважає, що мета злочину – це ідеальна модель майбутнього бажаного результату, до заподіяння якого прагне правопорушник за допомогою вчинення злочину [145, с. 115].

М. С. Таганцев зауважував, що мотив і мета це два корелятивних поняття [246, с. 594]. Однак їх ототожнювати не можна. Адже мотив відповідає на питання, чому людина виконує ті чи інші дії, вчиняє злочин, а мета визначає напрямок її діяльності. Таким чином, мета обумовлена мотивами. Можна сказати, що мета – це усвідомлений особою мотив. Мета не може виникнути без мотиву, оскільки мотив є рушійною силою, він скеровує суб’єкта до досягнення мети. Одночасно мотив отримує свій розвиток завдяки меті.

Як було зазначено у підрозділі 1.1 дисертації, злочини проти осіб, які є носіями авторитету органів державної влади є умисними. Причому можуть вчинятися лише з прямим умислом, який, як відомо, має місце у випадку, якщо особа усвідомлювала суспільно небезпечний характер свого діяння (дії або бездіяльності), передбачала його суспільно небезпечні наслідки і бажала їх настання (ч. 2 ст. 24 КК). Що стосується злочинів з формальним складом, то бажання «переноситься» на суспільно небезпечне діяння. Особа бажає його вчинити.

Власне у бажанні як у вольовому елементі умислу втілюється мотив вчинення злочину. Як зазначається у науковій літературі, бажання (тобто, мотив) спрямоване на певний предмет, зародження бажання завжди означає виникнення та постановку мети. Бажання – це цілеспрямоване прагнення [247, с. 215]. Бажання не є одномоментною дією. Навпаки, це складний психологічний процес, який у своєму розвитку проходить певні стадії: 1) відчуття певної потреби; 2) перетворення її спонукання до дії, тобто мотив злочину; 3) постановка мети, досягнення якої має прямо задовольняти потребу або бути засобом її задоволення; 4) бажання досягнути поставленої мети [248, с. 666]. Таким чином, бажання можна сприймати як прагнення до певних наслідків, які необхідні для того, щоб задовольнити існуючі у неї потреби. Ці наслідки на стадії формування умислу можуть бути відображені у свідомості особи як те, до чого він прагне (кінцева мета) або як окремий проміжний етап, проміжна мета, досягнення якої буде сприяти досягненню іншої мети. При цьому на стадії формування умислу майбутні результати уявляються особою в узагальненому абстрактному виді, в якому вони й відображаються у меті. У тому випадку, коли вони настають, особа «пропускає їх через свою свідомість та робить висновок про те, досягнула вона певної мети чи ні. Досягнення або недосягнення мети, тобто наслідки є мірилом досягнення поставленої мети. Ураховуючи викладене вище, можна припустити, що прямому умислу іманентно притаманна мета, яка виражається у бажанні досягнути суспільно небезпечні наслідки. Окрім цього, можна помітити таке співвідношення мотиву та мети вчинення злочину: лише після того, як людина досягне мету, яку вона собі поставила, один мотив може змінюватися іншим.

Що стосується злочинів проти осіб, які є носіями авторитету органів державної влади, мета вчинення злочину передбачається лише у диспозиції ст. 349 КК: «з метою спонукання державної чи іншої установи, підприємства, організації або службової особи вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника». У диспозиціях інших статей міститься вказівка лише на те, що відповідні протиправні дії вчиняються під час виконання службових обов’язків (ст. 342 КК), або у зв’язку з виконанням службових обов’язків (ст. 345 КК), у зв’язку з державною чи громадською діяльністю (ст. 346 КК), зв'язку з діяльністю щодо охорони громадського порядку (ст. 348 КК).

Винуватий, скоюючи злочини проти осіб, які є носіями авторитету органів державної влади під впливом комплексу сваволі та ілюзій, а також відповідних бажань, що ним породжуються, переслідує таку злочинну ціль, яка полягає у реалізації бажання вплинути на нормальну та законну діяльність осіб, які є носіями авторитету органів державної влади, перешкодити її виконання або з помсти за таку діяльність. Ця мета досягається особою шляхом впливу на різноманітні природні праві людини (особи, яка є носієм авторитету органів державної влади): право на життя, право на здоров’я, право на особисту безпеку. При цьому особа може прагнути спричинити шкоду природним правам як особи, яка Перша злочинна мета – основна, а друга – додаткова. Причому ці дві злочинні мети (вплинути на законну діяльність осіб, які є носіями авторитету органів державної влади та спричинити шкоду природним правам людини) зазвичай виникають та реалізуються в особи одномоментно.

Таким чином, на цьому етапі «розвертання» комплексу сваволі та ілюзій можна прослідкувати, як соціопатична особистість на підставі власних бажань (злочинного мотиві) створює собі злочинним способом такий стан речей, який необхідний для задоволення її потреб (злочинна ціль), яка полягає у бажанні досягнути такого результату, як посягнути на законну діяльність осіб, які є носіями авторитету органів державної влади (основна злочинна мета) через спричинення шкоди природним правам цих осіб та (або) їх близьким.

IV етап – вчинення злочину під впливом злочинного мотиву і злочинної цілі та за наявності певних умов, що сприяють прояву комплексу сваволі та ілюзій [182, с. 204]. Характеризуючи цей етап, зауважимо, що соціальну культуру слід розглядати, зокрема, як таку, що характеризується інтерсуб’єктивністю відносин, яка означає, що «у процесі здійснення контактної взаємодії між індивідами виробляються особисто забарвлені значення цієї взаємодії», а також діалогічністю та персоніфікацією контактів [194, с. 27]. Адже як було зазначено на початку цього розділу, всі фактори, які зумовили такі дефекти, спричинили виникнення комплексу сваволі та ілюзій, слід відносити до причин злочинності, а ті чинники, що «підживлюють» цей комплекс, сприяють його прояву назовні, що проявляється вчиненим злочином є умовами злочинності. Чинники, на які вказали ці дослідники, є умовами злочинності, оскільки сприяють появі комплексу сваволі та ілюзій назовні.

Однією з важливих умов вчинення злочинів проти осіб, які є носіями авторитету органів державної влади, є віктимність самих потерпілих. У кримінології віктимологія є самостійним напрямком наукових досліджень, який досліджували науковці, як С. Г. Войтенко, М. Вольфган, Р. Гассер, Г. Гентинг, Б. Мендельсон, В. С. Мінская, О. І. Папкін, В. І. Полубинський, Д. В. Рівман, В. О. Туляков, Л. В. Франк та інші.

Не заглиблюючись у суть віктимології та не вдаючись у дискусію з приводу наявних спірних питань, зауважимо, що віктимологія – це міжгалузева, наукова, практична та навчальна дисципліна, яка вивчає віктимність в усіх її проявах з метою вдосконалення боротьби зі злочинністю [249, с. 112]. При цьому основними поняттями віктимології є віктимізація, віктимність, жертва. З точки зору Л. В. Франка, віктимізація – це процес перетворення особи в реальну жертву або кінцевий результат такого процесу, а віктимність – це реалізована злочинним актом схильність, здатність стати за певних обставин жертвою злочину [249, с. 22]. В. О. Туляков розглядає віктимність як відхилення від норм безпечної поведінки, що реалізується в сукупності соціальних (статусні характеристики рольових жертв та відхилення від норм індивідуальної та соціальної безпеки), психічних (патологічна віктимність, страх перед злочинністю та іншими аномаліями) та моральних (інтериоризація віктимогенних норм, правил поведінки віктимної та злочинної субкультури, віктимні внутріособистісні конфлікти) проявів [250, с. 56]. Цей науковець виокремлює два види віктимності: евентуальну та децидивну. У першому випадку віктимність розглядається В. О. Туляковим як можливість у ряді випадків при певних обставинах та певній ситуації стати жертвою злочину, а в другому – як стадія підготовки та прийняття віктимогенного рішення, а також віктимогенна активність особи [250, с. 58, 62].

Окремі кримінологи виокремлюють так звану професійну (або рольову) віктимність, розуміючи під нею об’єктивну в конкретних умовах характеристику соціальної ролі людини, незалежно від її особистісних властивостей, яка підвищує небезпеку посягань лише в силу виконання цієї ролі [251, с. 57]. Особи, які є носіями авторитету органів державної влади характеризуються саме професійною віктимністю. Адже їх поведінка обумовлена здійсненням ними законної службової діяльності, яка передбачає здійснення ініціативних дій антикриміногенного характеру. Тому й особи, які є носіями авторитету органів державної влади, схильні стати жертвою злочину у результаті цілеспрямованих дій «кримінальних елементів». Ураховуючи досягнення віктимологів [252, c. 78], цих осіб можна відносити до ініціативних потерпілих, для яких загалом характерна правомірна поведінка, однак вони в силу виконання службових обов’язків стають учасником конфліктних ситуацій, контактуючи з особами, які порушують кримінально-правові заборони [253]. Окрім того, віктимність осіб, які є носіями авторитету органів державної влади можна охарактеризувати як «позитивну», яка постійно супроводжує їх службову діяльність, оскільки обов’язок припиняти соціальні конфлікти, що виникають між правопорушником та іншими громадянами ставить їх у становище потенційних жертв насильницьких злочинів, що вивчаються у цій праці [253].

Рівень віктимності осіб, які є носіями авторитету органів державної влади, залежить від того, представниками якого органу вони є. Проаналізувавши 300 судових вироків, постановлених судами України, зроблено висновок, що зазвичай жертвами насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, є поліцейські (працівники міліції) (95%). Однак, ураховуючи проведення АТО на окремих територіях Донецької та Луганської областей, найбільшим рівнем віктимності характеризуються військовослужбовці ЗСУ. Однак такі дані, відповідно, не відображені у судовій статистиці. Тим не менше під час проведення АТО багато загиблих і працівників поліції. Так, за даними заступника міністра внутрішніх справ станом на кінець серпня 2015 р. у зоні проведення АТО загинуло 284 співробітників міліції та Національної Гвардії України [254]. Таким чином, з-поміж усіх потерпілих, що передбачені у диспозиціях ст.ст. 342, 345, 346, 348, 349 КК, найбільший рівнем віктимності мають військовослужбовці ЗСУ та працівники поліції. Їх віктимність, як було вказано вище, підвищується у зв’язку з безпосередньою участю таких осіб у проведенні АТО.

Що стосується віктимності працівників поліції поза територіями проведення цієї операції, то це пояснюється, на нашу думку, насамперед, фактом збільшення незаконного обігу різних видів зброї, вибухових речовин, бойових припасів. При цьому кількість нелегальної зброї збільшилася за рахунок вивезення її з зони АТО. За повідомленням МВС, в Україні збільшився обіг нелегальної зброї. Близько 70% вилученої зброї перевезено із зони АТО. У 2015 р. затримали 23 волонтерів, 45 бійців добровольчих батальйонів і 83 військових за підозрою в незаконному переміщенні зброї із зони АТО. Переважно військові вивозять із зони АТО гранати, автомати і патрони. Для вивезення зброї вони використовують об'їзні польові дороги, а також використовують тайники в автомобілях і бронетехніці. Зокрема, було виявлено схованку з великим арсеналом зброї в танку [255]. Протягом усього часу проведення АТО в Україні проводяться спецоперації по вилученню нелегальної зброї з обігу. Так, за повідомленням прес-служби ГПУ, 6 липня 2016 р., проведеними слідчими заходами ГПУ та СБУ за місцем дислокації полку патрульної служби поліції особливого призначення «Дніпро-1» НП у Дніпропетровській області виявлено рекордну кількість незаконно утримуваної зброї, боєприпасів та вибухових речовин, які викрадені, вивезені з зони АТО, як вже списане військове майно, що використовувалось під час зіткнень з бойовиками терористичних організацій «ЛНР» та «ДНР» [256]. Таким чином, виконуючи професійні функцій, особи, які є носіями авторитету органів державної влади, наражаються на небезпеку застосування до них предметів, небезпечних для їх життя та здоров’я.

Окрім того, віктимність осіб, які є носіями авторитету органів державної влади, обумовлена ще й тим, що особливо беручи участь у проведенні АТО, вони неналежно забезпечені засобами індивідуального захисту (касками, бронежилетами тощо), необхідним речовим майном, технічним оснащенням (наприклад, приладами далекого бачення). У більшості своїй це пов’язано з неналежним фінансуванням, а також з вчиненням злочинів як службовими особами (зокрема, корупційних), так і іншими особами, причетними до матеріального забезпечення військовослужбовців у зоні АТО.

Так, за даними перевірки матеріально-технічного, медичного та грошового забезпечення учасників АТО, зокрема, щодо забезпечення їх захисними шоломами, бронежилетами, харчуванням, що відбулася у липні 2014 р. було встановлено низьку забезпеченість засобами індивідуального захисту. Так станом на 6 липня 2014 р. забезпеченість бронежилетами складала: 67 % (1,3 та 4 класу захисту), шоломами кевларовими — 2% (з початку АТО в частини (підрозділи) надійшло через добровольчі органи 405 шт.) [257].

Також ватро згадати ситуацію з підробленими бронежилетами, які надійшли для військовослужбовців у зоні АТО та були виготовлені на Львівщині, Івано-Франківщині, Вінничині [255; 258]. Залишає бажати кращого і якість техніки та озброєння. Так, військовослужбовці батальйону «Донбас» вважають, що багатьох утрат можна було б уникнути, якби в підрозділ надходила справна техніка, а не старі радянські БТР, що йшли на списання: «Два з трьох навіть до лінії фронту не дійшли – так і стали в Артемівську, один – тиждень повоював, дійшов до Лисичанська і став» [260].

Під час моніторингового візиту до військових частин і підрозділів ЗСУ та ДПСУ, розташованих у м. Краматорську, м. Слов’янську, м. Дружківці, м. Артемівську Донецької області та прилеглих до них районах, що був здійснений представниками Секретаріату Уповноваженого ВРУ з прав людини, окрема, було встановлено, що залишається невирішеною проблема забезпечення мобільною легкоброньованою технікою для евакуації поранених з поля бою, якої в підрозділах механізованих бригад взагалі немає. У підрозділах аеромобільних бригад є в наявності БТР «Саксон», проте стосовно нього висловлювалися нарікання на недостатню прохідність у польових умовах та незначний моторесурс [261].

Однією з важливих причин віктимності є професійна деформація осіб, які є носіями авторитету органів державної влади. Під професійною деформацією науковці зазвичай розуміють комплекс своєрідних, взаємопов’язаних змін окремих якостей і особистості в цілому, що виникають унаслідок виконання правоохоронних функцій [262, с. 7]. В. В. Марков справедливо стверджує, що «негативний вплив деформації полягає в тому, що, посилюючись, вона починає заважати якісно виконувати роботу, а головне – ускладнює спілкування в людському житті…» [263, с. 226]. На думку В. Я. Кікотя, професійна деформація особистості працівників органів внутрішніх справ (ОВС) – це зміни в негативний бік професійних та особистих якостей окремих працівників під впливом умов і досвіду професійної діяльності [164, с. 174–177].

Зазвичай у науковій літературі досліджується питання професійної деформації співробітників ОВС. Зокрема, на думку О. Г. Носкової, діяльність співробітника ОВС відрізняють такі особливості: об’єктивна складність оперативно-розшукових завдань; неможливість одержати вичерпну інформацію про проблемну ситуацію; необхідність приймати рішення в умовах невизначеності; функціональна обособленість осіб, які взаємодіють між собою; однобічність у професійній орієнтації, відмінність у їх професійних інтересах; недостатній нормативний контроль спільної діяльності різних служб у різних ситуаціях; відмінні критерії оцінювання діяльності різних взаємодіючих органів [265, с. 246]. В. Я. Кікоть до причин, які призводять до виникнення професійної деформації, цей науковець, зокрема, відносить: деякі особливості правоохоронної діяльності, відносини з різноманітними категоріями людей під час її здійснення, низький моральний рівень населення на обслуговуваній дільниці, вплив кримінального бізнесу, корупції, постійні службові контакти з кримінальним світом та асоціальними особистостями, неефективне управління, нестабільність, невизначеність, непоінформованість, професійна неспроможність, недостатнє матеріально-технічне забезпечення працівників ОВС, конфліктні стосунки в процесі професійної діяльності, особисті якості працівника, на які не зважили звертають увагу кадрові апарати під час влаштування його на службу, або які змінилися під час неї [264, с. 177].

Проаналізувавши матеріали кримінальних проваджень, виокремимо та охарактеризуємо основні чинники професійної деформації осіб, які є носіями авторитету органів державної влади, які впливають на їх віктимність.

Наділення осіб, які є носіями авторитету органів державної влади, владними повноваженнями. З одного боку, ці повноваження спрямовані на те, щоб забезпечити безпеку громадян, а з іншого – створюють можливості для зловживання ними. Користуючись владними повноваженнями, такі особи нерідко самі скоюють злочини. У пояснювальній записці до законопроекту «Про внесення змін до деяких законодавчих актів України щодо посилення відповідальності військовослужбовців, надання командирам додаткових прав та покладення обов’язків у особливий період» вказано, що з початком оголошення мобілізації самовільно залишили військові частини або місця служби понад 10 тис. військовослужбовців. Також виявлено факти непокори чи невиконання наказів стосовно понад 2 тис. військовослужбовців. Така ситуація негативно впливає на обороноздатність держави та авторитет ЗСУ [266].

Зокрема, військова прокуратура Харківського гарнізону Центрального регіону України направила в суд обвинувачення проти п’яти військовослужбовців одного з батальйонів територіальної оборони, які скоїли злочини проти мирного населення. Так, у вересні 2014 р. Вони поверталися з відпустки у військову частину в зону АТО. Військовослужбовці рухалися територією Харківщини на особистому автомобілі та вживали спиртні напої. Із застосуванням насильства вони відібрали автомобіль у громадянина Німеччини, заволоділи його речами, грошима та документами. Один з військовослужбовців скоїв 2 епізоди закінченого замаху на вбивство чотирьох осіб та малолітньої дівчинки у м. Харків та ще двох осіб у Харківській області. При затриманні у цього військовослужбовця було вилучено небезпечні наркотичні засоби. Вчинення будь-яких злочинів особами, які є носіями авторитету органів державної влади, підриває цей авторитет, формує негативний імідж представників органів державної влади, у результаті чого громадяни не налаштовані виконувати законні вимоги осіб, які є носіями авторитету органів державної влади.

Ще в одному кримінальному провадженні командир протитанкової батареї одного з батальйонів ЗСУ не виконав бойового наказу від вищестоящого командира щодо забезпечення стабілізації воєнної обстановки зі сторони м. Вуглегірськ в напрямку м. Дебальцеве Донецької області. Він без дозволу керівництва самовільно залишив поле бою під час бою разом з більшою частиною особового складу у кількості 53 військовослужбовця та ввіреною їм зброєю і військовою технікою, вирушивши через міста Артемівськ і Слов’янськ Донецької області у напрямку місця постійної дислокації частини. Разом з тим 4 військовослужбовці одного з розрахунку 100-мм протитанкової гармати свідомо залишилися на визначеній вогневій позиції, де продовжували виконувати бойовий наказ та наступного дня, без необхідної вогневої підтримки, будучи озброєними лише однією гарматою, під час бою знищили 2 танки противника. У подальшому до них повернулись ще 3 військовослужбовців разом із протитанковою гарматою, продовжили виконання поставлених бойових завдань та залишили позиції лише після наказу вищестоящого командира [267]. Таким чином, у цьому випадку командир протитанкової батареї своїми злочинними діями наразив на небезпеку спричинення шкоди життю і здоров’ю для тих військовослужбовців, які виконали бойовий наказ та залишилися на вогневій позиції.

Екстремальність виконання службових обов’язків, за якої особи, які є носіями авторитету органів державної влади, перебувають у зоні підвищеного ризику спричинення шкоди життю та здоров’ю. Особливо гостро цей чинник набуває значення у службовій діяльності військовослужбовців ЗСУ у зоні АТО та працівників поліції. Екстремальність умов виконання службових обов’язків зумовлює те, що висока ціна помилки у поведінці, зниження уваги, що загрожує спричиненню шкоди життю та здоров’ю особам, які є носіями авторитету органів державної влади. Виконання службових обов’язків такими особами зазвичай поєднано з певним ризиком та постійним очікуванням небезпеки. Ситуація, яка розвивається у ході вирішення соціального конфлікту, зазвичай має непередбачуваний характер. Окрім того, при прийнятті рішень, як правило, відсутня повна інформація щодо вирішення тих чи інших професійних задач. Висока емоційна діяльність осіб, які є носіями авторитету органів державної влади у поєднанні з дефіцитом позитивних емоцій спричиняє емоційне вигорання представників органів державної влади [253]. Як зазначає З. Р. Кисіль, особам, які є носіями авторитету органів державної влади, доводиться спілкуватися з різноманітним контингентом громадян, більшість з яких є соціопатичними особистостями, які вражені комплексом сваволі та ілюзій. Окрім того, виконання цими особами своїх функціональних обов’язків пов’язане з підвищеною відповідальністю за свої дії [268, с. 34].

Необхідність прийняття особами, які є носіями авторитету органів державної влади, оперативних рішень у максимально обмежений проміжок часу. Особливістю виконання професійних обов’язків такими особами полягає у тому, що вони позбавлені можливості враховувати всі обставини юридичного конфлікту, зважити на його позитивні та негативні наслідки. Зазвичай оперативні рішення особами, які є носіями авторитету органів державної влади, приймаються миттєво після виникненню юридичного конфлікту.

Значні фізичні та психоемоційні перевантаження, які обумовлені характером службової діяльності осіб, які є носіями авторитету органів державної влади. Такі перевантаження можуть бути викликані нестабільним графіком роботи, тривалим недосипанням, високим рівнем активності кожного дня, тривалими чергуваннями. Як результат – організм такого працівника не встигає адаптуватися до умов служби, що у свою чергу знижує як продуктивність праці, так і послаблює належну увагу та пильність, що збільшує ризик спричинення шкоди його життю та здоров’ю. Звичайна втома може призвести до зниження адаптивності, погіршення мускульної та рефлекторної реакції тощо. Ще більші фізичні та психоемоційні навантаження мають місце під час виконання службових обов’язків у зоні проведення АТО. Як вказує О. В. Тополь, «Військовослужбовці перебувають в ситуації, яка безпосередньо загрожує їхньому життю, вони опосередковано переживають смерть та поранення товаришів, психологічна напруга підтримується постійними негативними очікуваннями. Військовослужбовці в бойових умовах знаходяться в стані психічної депривації (deprivation – втрата, обмеження), що викликана неможливістю довгий час задовольнити важливі життєві потреби (зміна цивільного життя на воєнне, розлука з близькими та ін.). Бійці в зоні АТО, які здебільшого, стримують натиск супротивника, а не проводять активних наступальних дій, переживають психічний стан фрустрації (від лат. frustratio – омана, марне очікування), який виникає при невідповідності реальної дійсності очікуванням людини. Стан фрустрації може виникнути при зіткненні з об’єктивними непереборними труднощами (наприклад, неможливістю одержати перемогу над супротивником з об’єктивних причин його кращої технічної оснащеності) або суб’єктивними переживаннями (наприклад, з приводу неможливості побороти ворога, оскільки керівництво не віддає відповідних наказів)» [269, с. 230-231]. Такі психологічні особливості особи, яка є носієм авторитету органів державної влади, особливо під час участі у проведенні АТО, істотно впливають на якість виконання ними своїх професійних обов’язків. Вони іноді відволікають увагу, не дають можливості сконцентруватися на відбитті насильницького злочину проти них, стають однією з причин спричинення таким особам шкоди їх життю та здоров’ю. Окрім того, насильницька шкода їх життю та здоров’ю може бути спричинена раптовими діями соціопатичної особи, що не дає можливості вжити ефективних заходів до самозбереження та відбиття нападу супротивника [253].

Відтак досить часто професійна деформація осіб, які є носіями авторитету органів державної влади, тісно пов’язана з таким поняттям, як емоційне вигорання. В. В. Бойко охарактеризував емоційне вигорання як вироблений особистістю механізм психологічного захисту у формі повного або часткового виключення емоцій у відповідь на психотравмуючий вплив. При цьому емоційне вигорання проявляється як набути стереотип емоційної, найчастіше професійної поведінки [270, с. 161]. Емоційне вигорання притаманне й для осіб, які є носіями авторитету органів державної влади. При чому у тих з них, що беруть участь в АТО, емоційне вигорання має місце на більш ранніх строках виконання ними службових обов’язків, ніж у тих осіб, які виконують такі обов’язки поза межами проведення АТО. Це пояснюється більш напруженою психоемоційною ситуацією під час ведення бойових операцій на окремих територіях Донецької та Луганської областей.

Ще однією причиною професійної деформації осіб, які є носіями авторитету органів державної влади, є їх недостатня професійна підготовка. Зокрема, на інформаційний запит мешканця столиці Євгена Бараннікова керівник столичної патрульної поліції Юрій Зозуля відповів, що у користуванні Управління перебуває 235 автомобілів «Toyota Prius». Станом на 21 липня 2016 р. в ДТП потрапило 150 вказаних службових автомобілів. З них, за результатами експертизи страхової компанії, не підлягають відновленню 2 службових автомобіля (один з вини патрульного поліцейського). За рішенням суду встановлено вину патрульних поліцейських у 89 ДТП. 49 службових автомобілів підлягають ремонту [271]. Таким чином, це один з факторів, який свідчить про непрофесійність поліцейських, що знову ж таки формує негативний імідж представників цього органу державної влади. Аналогічні приклади зумовлюють низький авторитет представників інших державних органів.

Професійна деформація осіб, які є носіями авторитету органів державної влади, також обумовлена й вживанням спиртних напоїв, наркотичних засобів, які здатні зняти на певний час психоемоційну напругу під час або після виконання службових обов’язків. Особливо гостро ця проблема стоїть щодо тих осіб, які є носіями авторитету органів державно влади, які беруть участь у проведенні АТО. Так, за даними заступника начальника відділу юридичного департаменту Міністерства оборони України (МОУ) у 2015 р. в ЗСУ внаслідок уживання алкогольних напоїв загинули чи отримали травми 126 військовослужбовців, з них 66 – в районі проведення АТО. Окрім того, якщо в 2014 р. за порушення, вчинені у стані сп’яніння, було затримано 701 військовослужбовців, то в 2015 р. – вже близько 9 тис. [272] Вживання алкогольних напоїв військовослужбовцями, як зазначено у Методичних рекомендаціях щодо роботи з військовослужбовцями, схильними до вживання спиртних напоїв, є «причиною значного числа подій, злочинів, випадків травматизму, виведення з ладу озброєння і військової техніки, грубих порушень військової дисципліни. Пристрасть до алкоголю, як правило, тягне за собою вкрай негативні наслідки не лише для самих військовослужбовців, але й їх сімей, товаришів по службі, веде до погіршення морально-психологічного клімату у військових колективах. Вживання алкогольних напоїв має як безпосередній негативний вплив на організм людини, так і опосередкований – на службову діяльність, відпочинок, харчування, спілкування, заважаючи повноцінному виконанню військовослужбовцем своїх обов’язків» [273]. Військовослужбовець, який під час виконання службових обов’язків у стані сп’яніння, стає більш вразливим для спричинення йому будь-якої шкоди життю або здоров’ю, оскільки у нього знижується увага, самовладання, виникають порушення рівноваги і координації рухів. Окрім того, може знижуватися почуття відповідальності, сила волі, здатність концентрувати увагу, зникати інтерес до несення військової служби. Такий військовослужбовець у більшій мірі ніж той, що виконує службові обов’язки тверезим, може стати «мішенню» для злочинців, а відтак його віктимність збільшується.

Держава здійснює певні кроки до протидії пияцтву Так, ЗУ «Про внесення змін до деяких законодавчих актів України щодо посилення відповідальності військовослужбовців, надання командирам додаткових прав та покладення обов’язків в особливий період» [274] КУпАП було доповнено новою статтею 17220, яка передбачає відповідальність за розпивання пива (крім безалкогольного), алкогольних, слабоалкогольних напоїв військовослужбовцями, військовозобов’язаними та резервістами під час проходження зборів на території військових частин, військових об’єктів або виконання ними обов’язків військової служби в нетверезому стані. Такі дії тягнуть за собою накладення штрафу від 70 (1190 грн) до 145 (2465 грн) НМДГ або арешт з утриманням на гауптвахті на строк до 5 діб. Окрім того, у ч. 2 цієї статті встановлено адміністративну відповідальність для начальників (командирів) та інших керівників за участь у розпиванні з підлеглими їм військовослужбовцями, військовозобов’язаними та резервістами під час проходження зборів пива (крім безалкогольного), алкогольних, слабоалкогольних напоїв під час виконання ними обов’язків військової служби або невжиття ними заходів щодо відсторонення від обов’язків військової служби осіб, які перебувають у нетверезому стані, або приховування ними випадків розпивання пива (крім безалкогольного), алкогольних, слабоалкогольних напоїв чи появи на військовій службі в нетверезому стані підлеглих їм військовослужбовців, військовозобов’язаних та резервістів під час проходження зборів. Такі діяння тягнуть за собою накладення штрафу від 145 (2465 грн) до 250 (4250) НМДГ або арешт з утриманням на гауптвахті на строк від 5 до 10 діб. У зазначених вище випадках правом складати протокол про адміністративні правопорушення наділені командири (начальники) військових частин (п. 14 ч. 1 ст. 255 КУпАП). У пояснювальній записці до законопроекту «Про внесення змін до деяких законодавчих актів України щодо посилення відповідальності військовослужбовців, надання командирам додаткових прав та покладення обов’язків у особливий період» вказано, що на сьогодні масового характеру набуло поширення вживання алкогольних напоїв у місцях злагодження бойових підрозділів та районах проведення антитерористичної операції військовослужбовцями ЗСУ, які призвані під час часткової мобілізації [274; 275].

Отже, це основні чинники, які зумовлюють підвищену віктимність осіб, які є носіями авторитету органів державної влади. Однак вони наочно демонструють, яким чином «розгортається» четвертий етап механізму злочинної поведінки особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів державної влади, та який проявляється у виді вчинення злочину під впливом злочинного мотиву і злочинної цілі та за наявності певних умов, що сприяють прояву комплексу сваволі та ілюзій.

У цьому підрозділі з урахуванням соціально-натуралістичного підходу через комплекс сваволі та ілюзій було проаналізовано причини та умови вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. При цьому під причинами злочинності слід розуміти все те, що приводить до утворення у людини комплексу сваволі і ілюзій, а під умовами злочинності – все те, що сприяє прояву цього комплексу, що вже утворився у людини, у вигляді скоєння злочину. Охарактеризовано чотири етапи механізму злочинної поведінки осіб, які вчинили насильницький злочин проти осіб, які є носіями авторитету органів державної влади: утворення комплексу сваволі та ілюзій під дією причин злочинності (І етап), вибір людиною саме злочинного способу задоволення своїх потреб під впливом комплексу сваволі та ілюзій, у результаті чого у неї виникає мотив, що спонукає до злочинного діяння (злочинний мотив) (ІІ етап), постановка людиною під впливом комплексу сваволі та ілюзій цілі – створити собі злочинним способом такий стан речей, який необхідний для задоволення її потреб (злочинна ціль) (ІІІ етап), вчинення злочину під впливом злочинного мотиву і злочинної цілі та за наявності певних умов, що сприяють прояву комплексу сваволі та ілюзій (IV етап).

3.3 Основні напрямки протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади
Протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, має здійснюватися на загальносоціальному та спеціально кримінологічному рівнях. При цьому така протидія, як слушно вказують кримінологи, повинна носити комплексний характер [275, с. 263]. При цьому першочерговим є загальносоціальне запобігання злочинам. Адже з самого початку слід намагатися використати можливості загальних заходів або переконатися, що їх розвиток та інтенсивність в конкретній ситуації не справляють бажаного ефекту. Загальні заходи є основою інших методів впливу, створюють умови для їх здійснення, полегшують їх реалізацію [276, с. 95].

Кримінологи розробили визначення поняття «загальносоціальне запобігання». Зокрема, І. М. Гальперін та В. І. Курляндський розуміють під ним систему економічних, соціальних, політичних, ідеологічних, культурних та організаційних заходів, що спрямовуються державою і суспільством на розвиток економіки, підвищення добробуту народу, удосконалення культурного рівня, зміцнення правопорядку, створення сприятливих умов для праці, побуту і відпочинку всіх громадян [277, с. 5–28]. На думку І. М. Даньшина, В. В. Голіни, О. Г. Кальмана загальносоціальне запобігання – це комплекс перспективних соціально-економічних і культурно-виховних заходів, спрямованих на подальший розвиток та вдосконалення суспільних відносин і усунення або нейтралізацію водночас причин та умов злочинності [168, с. 95–96]. Таким чином, загальносоціальне запобігання злочинності полягає у впливі не стільки на злочинність, скільки на оздоровлення ситуації у різноманітних сферах життя суспільства, зокрема, в економічній та соціальній сферах, суспільній ідеології і психології, правоохоронній системі тощо. Як правило, загальносоціальне запобігання злочинності здійснюється не правоохоронними органами, а іншими державними органами та громадськими організаціями.

Центральною ідеєю загального запобігання злочинам є ідея впливу на детермінаційний комплекс злочинності [278, с. 8]. Як слушно вказував Е. І. Петров, особливістю загальносоціального запобігання э те, що воно не безпосередньо спрямовано на подолання негативних явищ, а лише цьому сприяє [279, с. 122].

За змістом загальносоціальні заходи запобігання злочинності можуть бути економічними, соціальними, ідеологічними, технічними, організаційними, правовими. На нашу думку, незважаючи на загальний характер таких заходів, вони все ж мають бути спрямовані з тих сфер життєдіяльності, в яких формуються негативні риси соціопатичної особистості, який у подальшому скоює насильницький злочин проти осіб, які є носіями авторитету органів державної влади [280, с. 39].

Суб’єктами загальносоціального запобігання вчиненню цих злочинів виступають, насамперед, центральні та місцеві органи державної влади. Таким органом, насамперед, є ВР України. Як відзначив В. В. Голіна, парламент розробляє основні напрями боротьби зі злочинністю, створює законодавчу базу для істотного впливу на кримінологічну політику держави, а взагалі своєю діяльністю сприяє зниженню кількісно-якісних показників злочинності [281, с. 63]. Так, відповідно до ч. 1 ст. 3 ЗУ «Про засади внутрішньої та зовнішньої політики» одним із основних засад політики у сфері розбудови державності визнано боротьба із злочинністю шляхом поліпшення координації роботи правоохоронних органів, оптимізації їх структури, належного забезпечення їх діяльності [282].

Важливу роль у сфері запобігання злочинності відіграє КМУ. Як зазначено у п. 4 ч. 1 ст. 2 ЗУ «Про Кабінет Міністрів України», одним з завдань цього органу є розроблення і виконання загальнодержавних програм економічного, науково-технічного, соціального, культурного розвитку, охорони довкілля, а також розроблення, затвердження і виконання інших державних цільових програм [283]. У ЗУ «Про державні цільові програми» наведено таку класифікацію цих програм: економічні, наукові, науково-технічні, соціальні, екологічні, національно-культурні, оборонні, правоохоронні (ст. 3) [284]. Програми по боротьбі зі злочинністю відповідно до цієї класифікації належать до правоохоронних. При цьому залежно від виду державних цільових програм законодавець диференціює й суб’єктів, якими вони затверджуються. Так, згідно зі ст. 10 цього ЗУ загальнодержавні програми економічного, науково-технічного, соціального, національно-культурного розвитку, охорони довкілля за поданням КМУ затверджуються законом. Таким чином, затверджує ці види програм ВРУ. Це положення відповідає Конституції України. Згідно з п. 6 ст. 85 Основного Закону до повноважень ВРУ належить затвердження загальнодержавних програм економічного, науково-технічного, соціального, національно-культурного розвитку, охорони довкілля [115]. Що стосується інших видів цільових програм, до яких належать і правоохоронні програми, то їх за поданням державних замовників затверджує КМУ [284].

Як вдало відзначають В. В. Голіна та М. Г. Колодяжний, «складно оспорювати положення Конституції України, але можна припустити, що серед її розробників навряд чи був хоча б один фахівець-кримінолог. Вважаємо, що він обов’язково наполягав би на включенні в п. 6 ст. 85 положення про затвердження загальнодержавної програми у сфері національної безпеки і боротьби зі злочинністю, яка зараз за незрозумілими обставинами віднесена до інших – другорядних, до яких держава і суспільство в особі ВРУ по суті ніякого відношення не мають. Але проблеми державної (національної) безпеки, запобігання та протидії злочинності на рівні України не вирішуються лише правоохоронними органами і їх діяльністю, які невзмозі вирішити їх самостійно. Зазначені проблеми пов’язані із соціумом, економікою, політикою, культурою, довкіллям, наукою та ін., тобто з найпоширенішим колом негативних явищ і процесів, що детермінують злочинність і на які всі правоохоронні органи будь-якої країни позитивно впливати (навіть при їх великому бажанні і віддачі), а тим більше усунути їх не можуть» [285, с. 51–52].

Насправді, державні програми запобігання злочинності мають, насамперед, соціальне спрямування. Адже навіть у випадку реформування правоохоронних органів без зміни регулювання суспільних відносин, підвищення соціальних стандартів для населення, у тому числі для осіб, які є носіями авторитету органів державно влади, встановлення для них додаткових гарантій, заходи протидії злочинності приречені на поразку. «…головна роль у поступовому витісненні та усуненні причин і умов негативних явищ взагалі (наприклад, бездоглядність дітей, насильство в сім’ї, алкоголізм, наркоманія, проституція, конфліктність, соціальні протиріччя, бідність, небезпечне майнове розшарування людей та ін.) і злочинності зокрема належить насамперед комплексу перспективних різнопланових заходів, тобто загальносоціальному запобіганню злочинності, напрям якого далеко виходить за рамки «правоохоронної діяльності» [285, с. 53].

Окрім того, як було зазначено у підрозділі 3.2 дисертації, першопричиною вчинення будь-яких злочинів, у тому числі насильницьких посягань проти осіб, які є носіями авторитету органів державної влади, є низька соціальна культура громадян. Підвищити її, а отже вплинути на першопричину злочинності у державі можна насамперед соціальними заходами. Правоохоронні та правозастосовні заходи, на нашу думку, відіграють у цьому процесі другорядну роль. Так, О. М. Костенко, характеризуючи протидію корупції, написав таке: «Корупції краще запобігти, ніж карати за неї! Єдиний засіб подолати корупцію в Україні – це підрубати її корінь, тобто здійснити такі реформи, внаслідок яких жити і працювати чесно буде вигідним!!! А не зводити все до поліцейських засобів, які можуть перетворитися на інструмент для зловживань у політичній боротьбі... Не підрубавши кореня корупції і зосередившись лише на поліцейських засобах і не помітимо як скотимся до «поліцейської держави» [286]. Наша теза співзвучна з тим, про що висловився цей науковець. Також відзначимо, що такий вид державних цільових програм, які також віднесено до правоохоронних, як програми, спрямовані на забезпечення державної (національної) безпеки, набули вкрай важливої актуальності з урахуванням сучасного стану розвитку суспільства (зокрема, через збройну агресію РФ).

Відтак, на нашу думку, правоохоронні державні цільові програми мають бути переведені у розряд основних, а не другорядних, як це має місце на сьогодні. У зв’язку з чим коригуванню потребую ст. 10 ЗУ «Про державні цільові програми. Частину 1 цієї статті пропонуємо викласти у такій редакції: «Загальнодержавні програми економічного, науково-технічного, соціального, національно-культурного, правоохоронного розвитку, охорони довкілля за поданням Кабінету Міністрів України затверджуються законом» [280, с. 41].

Зауважимо також і на тому, що остання прийнята програма була розрахована на період до 2015 р. [287]. Тобто, її строк виконання фактично закінчився, а нова Концепція чи державна програма у сфері протидії злочинності в Україні поки не прийнята. Таким чином, у державі відсутня відповідна антикримінальна стратегія, що може негативно позначитися на протидії злочинності (у тому числі насильницької злочинності проти осіб, які є носіями авторитету органів державної влади) у державі [280, с. 41].

Ураховуючи збільшення кількості насильницьких злочинів, що є предметом дисертаційного дослідження, вважаємо, що у відповідній Концепції або Державній програмі мають бути відображені конкретні заходи, спрямовані на запобігання цьому виду злочинності, які будуть наводитися нижче.

Важливе місце серед суб’єктів загальносоціального запобігання посідають органи місцевого самоврядування. На думку В. В. Голіни, вони за своїми повноваженнями здійснюють організаційно-управлінські функції щодо запобігання злочинності, організують і координують роботу відповідних суб’єктів даного виду суспільної діяльності тощо [281, с. 65–66]. Ураховуючи те, що переважна більшість насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, вчиняються на окремих територіях Донецької та Луганської областей, важливу роль у протидії цьому виду злочинності відіграють органи місцевого самоврядування цих областей.

Так, відповідно до постанови ВРУ «Про визнання окремих районів, міст, селищ і сіл Донецької та Луганської областей тимчасово окупованими територіями» в окремих районах, містах, селищах і селах цих областей запроваджується особливий порядок місцевого самоврядування, до моменту виведення усіх незаконних збройних формувань, російських окупаційних військ, їх військової техніки, а також бойовиків та найманців з території України та відновлення повного контролю України за державним кордоном України [288]. Цей особливий порядок місцевого самоврядування регламентується спеціальним ЗУ [289]. Зауважимо, що у ньому визначено ще одного суб’єкта, який є носієм авторитету органів державної влади. Згідно зі ст. 9 цього Закону в окремих районах Донецької та Луганської областей рішенням міських, селищних, сільських рад створюються загони народної міліції, на які покладається реалізація завдання з охорони громадського порядку в населених пунктах цих районів. Загони народної міліції утворюються на добровільних засадах із числа громадян України, які постійно проживають у відповідних населених пунктах окремих районів Донецької та Луганської областей. Загони народної міліції під час охорони громадського порядку реалізують повноваження, передбачені для них законами України. Про утворення та діяльність загонів народної міліції сільський, селищний, міський голова інформує місцеве населення через засоби масової інформації [288].

Окрім того, на територіях проведення АТО законодавством України передбачено створення військово-цивільних адміністрацій, під якими розуміються тимчасові державні органи у селах, селищах, містах, районах та областях, що діють у складі Антитерористичного центру при СБУ і призначені для забезпечення дії Конституції та законів України, забезпечення безпеки і нормалізації життєдіяльності населення, правопорядку, участі у протидії диверсійним проявам і терористичним актам, недопущення гуманітарної катастрофи в районі проведення антитерористичної операції [104]. Одним із повноважень як районних, обласних військово-цивільних адміністрацій, так і військово-цивільні адміністрації населених пунктів на відповідній території є заслуховування інформації прокурорів та керівників органів Національної поліції про стан законності, боротьби із злочинністю, охорони громадського порядку та результати діяльності на відповідній території (п. 14 ч. 3 ст. 4, п. 32 ч. ч. 1 ст. 4 ЗУ «Про військово-цивільні адміністрації») [104]. Таким чином, на військово-цивільні адміністрації фактично покладені координаційні повноваження щодо взаємодії правоохоронних органів у сфері протидії злочинності.

До неспеціалізованих суб’єктів протидії злочинності [290, с. 65] можуть належати волонтери, які можуть надавати волонтерську допомогу індивідуально або на базі організації чи установи, що залучає до своєї діяльності волонтерів. Водночас волонтерська діяльність – це добровільна, соціально спрямована, неприбуткова діяльність, що здійснюється волонтерами шляхом надання волонтерської допомоги, а волонтерська допомога – це роботи та послуги, що безоплатно виконуються і надаються волонтерами [291]. Також до таких суб’єктів можуть належати центральні органи виконавчої влади (наприклад, МОН України), громадські організації, загальноосвітні середні школи, ЗМК тощо.

Підсумовуючи викладене вище, виокремимо такі основні ознаки загальносоціального запобігання насильницькій злочинності проти осіб, які є носіями авторитету органів державної влади.

1) це система економічних, соціальних, ідеологічних, технічних, організаційних, правових заходів, які спрямовані на те, щоб вплинути на причини та умови цього виду злочинності мінімізувати її прояви;

2) перспективний характер системи заходів запобігання насильницькій злочинності проти осіб, які є носіями авторитету органів державної влади, тобто її метою є позитивні наслідки щодо зменшення динаміки цього виду злочинності у майбутньому;

3) постійний або тимчасовий характер системи заходів запобігання насильницькій злочинності проти осіб, які є носіями авторитету органів державної влади. Це залежить від того, в яку програму включаються відповідні заходи. Так, науковці виокремлюють короткострокове (1–2 роки), середньострокове (від 2 до 5 років) та довгострокове прогнозування запобігання злочинам (понад 5-ти років) [292, с. 158–159];

4) суб’єктами загальносоціального запобігання насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, є виступають органи державної влади, органи місцевого самоврядування, а також інші неспеціалізовані суб’єкти. Особливістю здійснення їх превентивної діяльності є те, що така діяльність не належить до їх пріоритетних завдань. Ці органи та організації беруть участь у запобіганні злочинності лише попутно;

5) метою загальносоціального запобігання насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, є такий вплив на причини та умови злочинності, які породжують виникнення комплексу сваволі та ілюзій та формування соціопатичної особистості, що зумовлюватиме зниження динаміки цього виду злочинності у майбутньому.

Таким чином, загальносоціальна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, – це система перспективних економічних, соціальних, ідеологічних, технічних, організаційних, правових заходів, що здійснюються постійно або тимчасово органами державної влади, органами місцевого самоврядування та іншими неспеціалізованими суб’єктами запобігання злочинам, з метою впливу на причини та умови цього виду злочинності, які породжують виникнення комплексу сваволі та ілюзій та формування соціопатичної особистості, що зумовлюватиме зниження динаміки цього виду злочинності у майбутньому [280, с. 42].

Важливим напрямком загальносоціальної протидії злочинності є вжиття економічних заходів, спрямованих на нейтралізацію недоліків та суперечностей функціонування економічної сфери держави. Особливо актуальним вони є у періоди становлення ринкової економіки. Економічні заходи дають позитивний ефект як на макрорівні (наприклад, оздоровлення економіки країни в цілому, економічний захист найменш забезпечених верств населення тощо), так і на мікрорівні (наприклад, пільги і допомога працівникам правоохоронних органів).

Тому на рівні держави мають вживатися, насамперед, заходи, спрямовані на підвищення соціальних стандартів для осіб, які є носіями авторитету органів державної влади. На сьогодні прийнято різні нормативно-правові акти, в яких містяться гарантії соціального захисту таких осіб. Так, у Розділі ІХ ЗУ «Про Національну поліцію» передбачено ряд соціальних гарантій для поліцейських, які, як було зазначено вище, є однією з категорій осіб, які характеризуються підвищеною віктимністю. До них належать: урегулювання службового часу і час відпочинку поліцейських, їх відпустки, грошове, медичне, житлове, пенсійне забезпечення поліцейських, порядок нарахування та виплати одноразової грошової допомоги в разі загибелі (смерті) чи втрати працездатності поліцейського, порядок навчання дітей поліцейських, захист прав та законних інтересів працівників поліції [58].Так само соціальні гарантії передбачено й для інших категорій осіб, які є носіями авторитету органів державної влади.

Особливо гостро на сьогодні у нашій державі стоїть питання соціальних стандартів для військовослужбовців, які беруть участь в АТО та членів їх сімей. Вони передбачені у багатьох нормативно-правових актах. Так, вони мають право на одноразову грошову допомогу в разі звільнення військовослужбовця, призваного на військову службу у зв’язку з мобілізацією [293], на отримання статусу учасника бойових дій [294], на пільги, передбачені у ст. 12 ЗУ «Про статус ветеранів війни, гарантії їх соціального захисту» (зокрема, на 75-відсоткову знижку квартирної плати та вартості комунальних послуг, безплатний проїзд усіма видами міського пасажирського транспорту, автомобільним транспортом загального користування в сільській місцевості, першочергове забезпечення жилою площею) [295], на грошове забезпечення [296], на пенсійне забезпечення [297], на продовольче, речове та інше забезпечення військовослужбовців [298], на охорону здоров’я та медичну допомогу [299].
Окрім того, За даними МОУ, за знищену військову техніку противника українські військовослужбовці вже отримали близько 724,5 тис. грн. Крім того, бійцям виплачено понад 3 млн. грн. за успішне виконання бойових завдань у складі підрозділів та понад 58 млн. грн. за безпосередню участь у бойових діях [300, с. 194].

Однак, як зазначають дослідники, окремі соціальні гарантії для військовослужбовців не мають належного механізму реалізації. Так, «важливою проблемою соціального захисту учасників АТО є відсутність ефективного механізму вирішення житлових проблем військовослужбовців-учасників АТО» [301, с. 38]. Також «…не відповідає потребам сьогодення система пільгового забезпечення військовослужбовців, ветеранів війни, учасників АТО та членів їхніх сімей. Вона здебільшого має компенсаторний, а не мотивувальний характер, не зважає на особливості сьогодення, не корелюється з потребами національної безпеки та оборони, зокрема з нагальною необхідністю побудови ефективної моделі соціального заохочення громадян до виконання свого військового обов’язку тощо» [301, с. 39]. «Аналіз практики надання учасникам АТО статусу учасника бойових дій вказує на існування численних корупційно-бюрократичних перешкод та повільні темпи надання статусу учасника бойових дій, які штучно ускладнюють процес отримання належного статусу [300, с. 196-197].

М. В. Кравченко запропонував цілу низку заходів, що здатні підвищити гарантії соціального захисту військовослужбовців, учасників АТО. На думку цього науковця, ключовими напрямами діяльності органів державної влади у цій сфері є: 1) створення єдиного реєстру учасників АТО, що дозволить забезпечити їм та їхнім сім’ям належний рівень соціального захисту та гарантій; 2) побудова ефективної моделі грошового забезпечення військовослужбовців; 3) створення дієвого механізму забезпечення житлом військовослужбовців та їхніх сімей; 4) підвищення ефективності існуючої системи пільг та компенсацій для учасників АТО та членів їхніх сімей; 5) удосконалення механізму вирішення соціальних проблем в умовах військового навчання, несення бойової та допоміжної служби; 6) створення системи психологічної та фізіологічної реабілітації; 7) забезпечення санаторно-курортним лікуванням [301, с. 40].

Окрім того, М. В. Кравченко пропонує й інші заходи, спрямовані на вирішення інших соціальних проблем військовослужбовців, учасників АТО. Так, для вирішення житлових проблем: «забезпечити реалізацію переважного права на отримання житла сім’ям військовослужбовців-учасників АТО, які не мають власного житла, орендують житло на комерційних умовах, проживають у гуртожитках (комунальних квартирах) та/або перебувають на квартирному обліку в гарнізонах, військових частинах, органах місцевої влади. Експерти пропонують запровадити таку практику, коли військовослужбовець, який потребує поліпшення житлових умов і перебуває на квартирному обліку, підписуючи контракт на службу в зоні АТО, одночасно отримує ордер на службову квартиру, яка переходить у його власність після закінчення терміну контракту та виконання його умов; надати військовослужбовцям-учасникам АТО, а також членам їхніх сімей переважне право на участь у загальнодержавних житлових програмах, зокрема у цільовій Програмі будівництва (придбання) доступного житла («Доступне житло» 70 на 30%); надати дітям військовослужбовців-учасників АТО переважне право на отримання пільгового молодіжного кредиту в межах програми, яку реалізує Державний фонд молодіжного житлового будівництва; – забезпечити безоплатне надання військовослужбовцям-учасникам АТО земельних ділянок для індивідуального житлового будівництва». Для вирішення надання пільг та компенсацій: «здійснити повний аудит наявної системи пільг і компенсацій, ввести їх електронну реєстрацію, що дасть можливість вивільнити значні кошти, які використати на пільги учасникам АТО; в умовах зростання вартості житлово-комунальних послуг надати батькам та іншому з подружжя, дітям військовослужбовців або працівників органів внутрішніх справ, які перебувають у зоні АТО, 50% знижки при оплаті користування житлом (квартирна плата) в межах норм, передбачених чинним законодавством, а також 5 % знижки плати за користування комунальними послугами в межах середніх норм споживання; забезпечити збільшення (індексацію) розміру одноразової грошової допомоги відповідно до рівня інфляції для військовослужбовців та працівників МВС у разі їх загибелі (смерті), встановлення інвалідності або в разі часткової втрати працездатності без встановлення інвалідності при виконанні службового обов’язку; – завершити роботу, направлену на усунення диспропорцій у розмірах компенсацій у разі загибелі (смерті) військовослужбовців, які належать до різних державних відомств». Для полегшення адаптації військовослужбовців-учасників АТО до процесів мирного життя: «запровадити відповідні програми соціальної інтеграції, професійної адаптації та психологічної реабілітації постраждалих учасників АТО; створити систему психологічної та фізіологічної (протезування) реабілітації, у тому числі створити мережу регіональних центрів психологічної реабілітації, забезпечених інноваційними технологіями та сучасним обладнанням [301, с. 40–41].

Фактично аналогічні проблеми соціального захисту мають місце і щодо іншої найбільш поширеної категорії потерпілих від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади [302, с. 269–277].

Таким чином, одним із напрямків загальносоціального запобігання насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, є підвищення соціальних стандартів їх діяльності. Особливо це стосується таких категорій цих осіб, як військовослужбовці, учасники АТО, а також поліцейських.

Важливого значення мають соціальні заходи протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади.
Соціальні заходи запобігання злочинності покликані впливати на різні соціальні інститути (сім'ю, колектив, громадські організації тощо). Підвищення матеріального благополуччя повинно відбуватися паралельно з підвищенням культурно-освітнього рівня, формуванням соціально корисних поглядів, потреб, інтересів, залучення жінки до активної суспільної діяльності [303, с. 144–145]. Важливу роль у цьому напрямку мають відігравати ідеологічні заходи профілактики злочинів, які покликані формувати у членів суспільства гуманістичні цінності, правову свідомість, а також виправляти моральні деформації у соціопатичних осіб.

Однією з причин виникнення в особи комплексу сваволі та ілюзій у підрозділі 3.2 було виокремлено негативний вплив на свідомість осіб ЗМК, що виявляється, окрема, у втраті контролю з боку держави нам національним мас-медійним простором. На сьогодні в Україні розроблено проект Концепції інформаційної безпеки України [304]. Однак багато її положень мають декларативний характер. Окрім того, «Рамковий документ не дає прямих відповідей на багато питань, у тому числі на механізми попередження та протидії пропаганді, спрямованої на країну з-за кордону» [208, с. 71]. Як справедливо зауважує Є Соломін, «регіональне телебачення повинно мати тематичне обличчя, провадити свою програмну політику, зауважимо, що регіональна програмно-тематична політика має органічно поєднувати в телепередачах регіональні (локальні), всеукраїнські та загальнолюдські цінності. За таких умов регіональне телебачення буде продуктивним засобом у системі національно-патріотичного виховання, розвінчування антиукраїнської політики, розвитку, захисту, повноправного функціонування української мови, культури, духовності, створення українського національного інформаційного простору» [208, с. 71]. Окрім того, як вказує цей дослідник, варто запозичити досвід зарубіжних країн та збільшити частку державної власності в інформаційній сфері [208, с. 70]. Адже на сьогодні, коли більшість мас-медійного простору України контролюють приватні особи, можна поставити під сумнів інформаційний суверенітет нашої держави. Тому «Однією з найбрутальніших технологій монополізації вітчизняної інформаційної сфери стали так звані «темники» – вказівки про те, як висвітлювати ту чи іншу подію, оцінювати явище чи процес, кого з політиків запрошувати на ток-шоу, а кого ні та подібне. «Темники» показали себе як різновид цензури, що її можуть застосовувати засновники (співзасновники) газет, журналів, телеканалів, радіостанцій та Інтернет-видань, а також державні інституції або органи місцевого самоврядування, а точніше – їх окремі посадовці. Ще одним виявом монополізації в інформаційному просторі, що порушує права громадян на інформацію, є підпорядкована інтересам власників редакційна політика, яка встановлює перелік тем і проблем, що висвітлюються і аналізуються журналістами за пріоритетністю» [305, с. 12].
Як було зазначено у підрозділі 3.2, комплекс сваволі та ілюзій в особи, яка скоює насильницький злочин проти осіб, які є носіями авторитету органів державної влади, зумовлює ціла низка соціальних причин та умов, які, відповідно, потребують коригування.

Так, держава повинна вживати рішучих заходів щодо подолання сімейного неблагополуччя в Україні. Так, Н. М. Градецька пропонує такі загальнодержавні заходи: «1) розробити механізм нормативно-правового забезпечення функціонування сім’ї та механізм стабільного фінансування державної сімейної політики; 2) проаналізувати й упорядкувати загальнодержавні та регіональні цільові програми із соціально-правового захисту сім’ї, що роз’яснюють права сім’ї і її членів на державну підтримку в різних сферах життєдіяльності; 3) розробити та реалізувати програми правової освіти сім’ї; 4) забезпечити державну підтримку діяльності громадських організацій, благодійних фондів, що займаються вирішенням проблем сім’ї; 5) організувати постійний моніторинг становища українських сімей з метою виявлення причин і умов сімейного неблагополуччя, яке детермінує злочинність неповнолітніх; 6) створити у складі державних органів виконавчої влади спеціальні підрозділи соціально-правового спрямування; 7) забезпечити підготовку й перепідготовку наукових і викладацьких кадрів, а також фахівців різного профілю з роботи із сім’єю: юристів, соціальних працівників, педагогів, демографів, медиків, психологів, соціологів тощо» [198, с. 11].

Особливої уваги, на нашу думку, слід приділити запобіганню домашньому насильству в українських сім’ях. Для створення у державі дієвого механізму у цій сфері, насамперед, слід ратифікувати Конвенцію РЄ про запобігання насильству стосовно жінок і домашньому насильству та боротьбу з цими явищами (Стамбульську конвенцію) [306]. Україна перебуває на завершальному етапі на шляху до цього. Звісно, суттєвих змін потребує ЗУ «Про попередження насильства в сім’ї», який був прийнятий ще у 2001 р. та не відповідає сучасним реаліям життя та не узгоджується з зазначеною вище Конвенцією [307]. Ураховуючи те, що Україна перебуває на початковому етапі цивілізованої протидії домашньому насильству, а також те, що на сьогодні відповідній проблемі приділяється достатньо уваги як з боку міжнародних інституцій [308], громадських та правозахисних організацій [309; 310], державних органів [311], науковців [312], цей захід протидії злочинності, що вивчається, у цій праці детально аналізуватися не буде. Тим більше, що протидія домашньому насильству потребує нового наукового переосмислення.

Наступним напрямком загальносоціального запобігання насильницьким злочинам проти осіб є відповідна профілактична робота у школах, яка повинна носити різноплановий характер. Зокрема, важливого значення слід надати протидії буллінгу у школах. Вирішення цієї проблеми також є актуальним для України. Насамперед, відповідна протидія повинна мати соціально-педагогічний характер, про що вже неодноразово зазначалося у науковій літературі [223, с. 2]. Зокрема, важливого значення слід надати методичним засадам запобігання шкільного насильства, рід яким розуміються «принципи, змістові та процесуальні характеристики проективних, реактивних та комплексних стратегій, які забезпечують сприятливі та соціально безпечні умови для навчання і виховання учнів у школах» [223, с. 11]. Як вдало зазначає А. В. Чернякова, найбільшу ефективність мають комплексі програми запобігання насильству у школах. Погодимося з цією дослідницею, яка виокремлює відповідні заходи запобігання на державному, регіональному рівні та на рівні громад і шкіл. Так, на державному рівні доцільно розробити цілісну національну стратегію запобігання насильства; підтримувати принципи ненасильства на території шкіл та за їх межами; вдосконалити регуляторні нормативи щодо продажу алкоголю, цигарок неповнолітнім, доступу до психотропних речовин; запровадити систему державних грантів для підтримки соціально активних шкіл, що мають значні успіхи в розбудові соціально безпечного шкільного середовища. На регіональному рівні доцільним є «створення та підтримка громадських організацій з метою активізації взаємодії школи із сім’єю та громадою щодо профілактики насильства. Позитивними концептуальними ідеями для запровадження на рівні громад можуть стати: створення громадських навчальних центрів; ініціювання програм наставництва, за якими навчання дітей відбуватиметься під керівництвом наставників, радників, шкільних службовців чи інших представників громади; створення Центрів інформації й ресурсів для батьків, які посилюватимуть взаємодію батьків, учителів, керівників, адміністраторів та іншого персоналу школи для задоволення освітніх потреб дітей, надаватимуть технічну підтримку, спрямовану на підвищення показників академічних досягнень учнів; створення інформаційної лінії для дітей, які потребують допомоги, з відповідними службами та ресурсами (лінія довіри). На шкільному рівні пріоритетними ініціативами в напрямі запобігання та подолання насильства серед учнів можуть бути: створення шкільних комітетів безпеки з числа учнів, учителів, адміністрації, громадських діячів, спрямованих на протидію різним виявам насильства; розроблення та впровадження освітньо-профілактичних програм під керівництвом інспекторів відділів кримінальної міліції, фахівців соціальних служб у справах неповнолітніх, шкільних соціальних педагогів і практичних психологів» [223, с. 12–13].

Окрім того, на нашу думку, важливо у кожній школі приймати власні антибуллінгові програми, спрямовані на те, щоб у конкретній школі чітко означити шляхи повідомлення про факти буллінгу та вирішення цієї проблеми. Окрім того, доцільно також створювати антибулінгові комітети, до складу яких входили б як представники адміністрації школи, так і батьки учнів. Важливо проводити навчання як педагогічних працівників, так і технічного персоналу шкіл. Насамперед для того, щоб ці учасники навчально-виховного процесу могли б своєчасно виявляти факти буллінгу та самим не допускати насильства щодо школярів.

Звісно, перелік таких заходів може і повинен бути продовжений. Однак очевидно, що проблема буллінгу має усвідомлюватися, насамперед, на рівні держави з тим, щоб протидія цьому явищу набула загальнодержавного системного характеру.

Також особливу увагу слід приділити покращенню національно-патріотичного виховання у школах. Особливо це стосується південних та східних регіонів України. На сьогодні в Україні діє Стратегія національно-патріотичного виховання дітей та молоді на 2016–2020 роки [313], розроблена Концепція національно-патріотичного виховання дітей і молоді [314]. Прийняті й інші нормативно-правові акти. Однак важливо, щоб кожен захід у цьому напрямку був наповнений реальним змістом та був конкретним.

Як було зазначено у підрозділі 3.2, у школярів може формуватися негативне ставлення до працівників правоохоронних органів у зв’язку з відсутністю належної правопросвітницької діяльності у загальнооствітніх навчальних закладах. Тому у цьому напрямку також можуть здійснюватися певні заходи. Відтак, на нашу думку, у школах у межах предмета «Основи правознавства» мають вивчатися окремі теми, присвячені діяльності правоохоронних органів в Україні. На відповідні уроки доцільно планувати запрошення будь-яких представників цих органів (особливо поліцейських). Також варто було б ввести до навчальних програм загальноосвітніх середніх шкіл предмет, присвячений основним правам людини, у межах якого учні мали б можливість знайомитися з міжнародними стандартами у сфері захисту прав людини. Так, відповідно до п. 85 (Включення до навчальних програм загальноосвітніх, професійно-технічних та вищих навчальних закладів теми з міжнародних стандартів у сфері прав людини) Розділу «Забезпечення права на освіту» Плану заходів з реалізації Національної стратегії у сфері прав людини до 2020 року передбачено вивчення міжнародного досвіду щодо включення дисципліни «Права людини» у навчальні програми для загальноосвітніх навчальних закладів, розроблення методології викладання та навчання дисципліни «Права людини», підготовка та друкування навчальних матеріалів дисципліни «Права людини», затвердження відповідним наказом внесення в навчальну програму для загальноосвітніх навчальних закладів дисципліни «Права людини», підготовка (навчання) вчителів історії та правознавства для викладання дисципліни «Права людини») [315].
Кримінологи вказують, що загальносоціальні заходи протидії злочинності діють, як правило, на стратегічному рівні. Що стосується спеціально кримінологічних заходів, то в основному їх дія тактична, що зумовлено найближчими причинами та умовами злочинів [316, с. 111]. Спеціально-кримінологічний рівень полягає в цілеспрямованому впливі на причини та умови, які спричиняють формування комплексу сваволі та ілюзій, а отже соціопатичної особистості, що пов’язані з окремими видами злочинної поведінки. На відміну від загальносоціального рівня протидії злочинності, на цьому рівні відповідну профілактику здійснюють ті спеціальні суб’єкти, для яких профілактична функція належить до їх основних професійних завдань. В. В. Голіна розширює коло суб’єктів спеціально-кримінологічної протидії. На його думку, це сукупність самостійних, але внутрішньо пов’язаних напрямів боротьби зі злочинністю, які доповнюють один одного, змістом яких є діяльність державних органів, громадських організацій і громадян щодо протидії криміногенним явищам та процесам, а також недопущення вчинення злочинів на різних стадіях злочинної поведінки [317, с. 12–25]. О. М. Литвак, досліджуючи проблему державного контролю над злочинністю вказує, що спеціально-кримінологічне запобігання злочинності та окремим злочинам є однією з форм, в якій реалізується суспільний вплив на злочинність [318, с. 17].

Cпеціально кримінологічне запобігання злочинності науковці розглядають як систему впливу на процеси детермінації й причинності злочинності, що стосуються окремих соціальних груп, сфер діяльності та об’єктів, що характеризуються підвищеною вірогідністю вчинення злочинів [319, с. 445]. Інше кажучи, спеціально кримінологічні заходи спрямовані на усунення причин злочинності чи конкретних злочинних проявів [320, с. 52].

Таким чином, спеціально кримінологічна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, характеризується такими істотними ознаками:

1) система конкретних засобів, які здійснюються на макро-, мікро- та індивідуальному рівнях, які спрямовані не тільки на недопущення конкретних проявів злочинної поведінки з боку певних суб’єктів, а й на ті негативні явища і процеси в суспільстві, які створюють певний рівень і структуру криміногенного потенціалу, що виявляється в кількості вчинених злочинів та їх тяжкості [281, с. 21–22];

2) суб’єктом спеціально кримінологічної протидії є органи кримінальної юстиції. Як зауважив О. Г. Кальман, спільним для цих органів є те, що функція протидії злочинам виокремлюється як самостійний напрям їх діяльності. Зміст цієї функції полягає у виявленні й усуненні криміногенних явищ, профілактиці злочинів, запобіганні й припиненні злочинів, виявленні й усуненні причин та умов, що сприяють вчиненню злочинів, запобіганні рецидиву, здійсненні контролю за реалізації заходів протидії злочинності [321, с. 30–31];

3) змістом спеціально кримінологічної протидії злочинам, що досліджуються, є правоохоронна діяльність відповідних суб’єктів, що спрямована на превенцію насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади;

4) метою цієї діяльності є здійснення спеціально уповноваженими суб’єктами заходів кримінологічної профілактики, відвернення та припинення суспільно небезпечних наслідків вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади.

Таким чином, спеціально кримінологічна протидія насильницьким злочинам проти осі, які є носіями авторитету органів державної влади – це система конкретних засобів, які здійснюються на макро-, мікро- та індивідуальному рівнях, що здійснюється спеціально уповноваженими органами кримінальної юстиції під час реалізації їх правоохоронної функції, метою яких є здійснення цими органами заходів кримінологічної профілактики, відвернення та припинення суспільно небезпечних наслідків вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади [322, с. 170].

Спеціально-кримінологічна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади може включати різноманітні заходи в економічній, соціальній, психологічній сферах.

До найбільш важливих, зокрема, слід віднести такі.

По-перше, відновлення контролю над державним кордоном України та адміністративним кордоном з тимчасово окупованою територією. Зокрема, доцільно реалізувати проект «Стіна», що був презентований на засіданні Уряду України ще 3 вересня 2014 р. та який спрямований на облаштування оборонних споруд, систем спостереження, рокад на всій довжині державного кордону України з РФ, а також морського узбережжя держави та демаркаційна лінія на межі АРК.

По-друге, контроль над коштами, спрямованими на забезпечення засобами індивідуального захисту, військовою технікою військовослужбовців ЗСУ, зменшення корупціогенних ризиків у цій сфері.

По-третє, легалізація зброї в Україні. З приводу цього заходу можна наводити безліч аргументів як за, так і проти. Досить влучно їх описав П. Л. Фріс. Доводи «проти»: надзвичайно зросте рівень насильницької злочинності; зброя потрапить до рук злочинців; в США постійно розстрілюють в школах, університетах, на вулицях; нам цього не потрібно – нас захищає поліція. Доводи «за»: вільний народ має право захищати себе від диктатури і злочинної влади; в умовах агресії Росії проти України, ми маємо бути готовими для здійснення збройного опору агресору; навіть при відповідно працюючих органах поліції кожна людина має право на необхідну оборону, право сама, власними силами захищати себе, своїх близьких, співгромадян, майно та т. ін. від злочинних посягань. Це природне право людини; існуючий стан правової охорони не забезпечує відповідного рівня безпеки громадян [323]. Цей науковець доходить обґрунтованого висновку, що в тих державах, де легалізована зброя, істотно знижується рівень насильницької злочинності. Так, в Естонії після легалізації зброї штат поліції було скорочено вдвоє. За рік в цій країні від вогнепальної зброї гине не більше 100 чоловік і то у більшості від суїциду [323]. Тим не менше, легалізація зброї в Україні не означає, що вона може продаватися без обмежень. У законодавстві має бути передбачено чіткий механізм та перелік тих осіб, кому зброя може бути реалізована, а також інші запобіжні заходи.

По-четверте, вживати всіх необхідних заходів для відновлення довіри населення до органів державної влади. Для цього слід, зокрема, забезпечити повне та всебічне розслідування фактів загибелі людей, вчинення інших злочинів, пов’язаних з проведенням масових акцій протесту у листопаді 2013 р. – лютому 2014 р.; прийняти ЗУ «Про муніципальну поліцію»; провести реформу правоохоронних органів та суду; реалізувати положення ЗУ «Про відновлення довіри до судової влади в Україні» та ЗУ «Про очищення влади»; створити законодавчі механізми проведення моніторингу способу життя осіб, які обіймають посади, пов’язані з виконанням функцій держави або місцевого самоврядування; запровадити процедуру прозорого конкурсного відбору при призначенні на посади осіб, які є носіями авторитету органів державної влади; створити нову систему атестації працівників правоохоронних органів з урахуванням міжнародного досвіду [324, с. 191].

По-п’яте, зниження рівня віктимності осіб, які є носіями авторитету органів державної влади (насамперед, поліцейських та військовослужбовців ЗСУ – учасників АТО) та покращення кадрової роботи у підрозділах. Для цього, зокрема, доцільно: своєчасно реагувати на випадки порушення законності та вчинення злочинів з боку осіб, які є носіями авторитету органів державної влади; вдосконалити систему професійної та бойової підготовки військовослужбовців ЗСУ та поліцейських щодо дій в екстремальних умовах, особливо під час проведення АТО; розробити та проводити юридичні та психологічні тренінги для осіб, які є носіями авторитету органів державної влади, щодо емоційної стійкості при діяльності підрозділів в умовах соціальної ізоляції або ворожого ставлення з боку громадян; готовності до використання фізичної сили та зброї; формувати у таких осіб навички приймати та реалізовувати рішення, діяти автономно, спілкуватися з представниками конфліктуючих сторін та усувати конфлікти; удосконалювати вміння осіб, які є носіями авторитету органів державної влади, визначати за зовнішніми ознаками готовність співрозмовника до агресивних дій, бути стійкими до прохань громадян; узагальнювати практику правової охорони та захисту таких осіб та виробляти конкретні заходи щодо їх вдосконалення на міжвідомчих нарадах [324, с. 192].
По-шосте, зменшувати рівень алкологізації та наркоманії серед осіб, які є носіями авторитету органів державної влади, особливо серед військовослужбовців ЗСУ у зоні проведення АТО. У Методичних рекомендаціях, про які згадувалося у підрозділі 3.2, містяться окремі заходи щодо профілактики алкоголізму серед військовослужбовців. Проаналізувавши їх, а також на підставі результатів проведеного анкетування виокремимо основні профілактичні заходи зменшення рівня алкоголізації серед військовослужбовців ЗСУ: 1) знання об’єктивної картини щодо вживання алкогольних напоїв у військових підрозділах. Методичні рекомендації зобов’язують офіцерів по роботі з особовим складом збирати та аналізувати об’єктивну інформацію про військовослужбовців, які прибули до частини, підрозділу і можуть зловживати алкоголь. При цьому з моменту прибуття поповнення до військової частини, підрозділу, у першу чергу, необхідно вивчити: характеристики з місця роботи, навчання, картку професійно-психологічного відбору, медичну картку, автобіографію та інші документи з метою виявлення ознак, що вказують на необхідність включення військовослужбовця до групи ризику [273, с. 4-5]; 2) персональний облік тих військовослужбовців, які схильні до вживання алкогольних напоїв та наркотичних засобів; 3) індивідуально-виховна робота з особовим складом, яка має носити систематичний характер; 4) проведення занять у системі воєнно-ідеологічної підготовки (оперативних форм інформування особового складу), включення до тематики занять додаткових тем, присвячених боротьбі з пияцтвом у військовому середовищі [273, с. 5]; 5) проведення спеціальних виховних та культурно-масових заходів, наприклад, бесід на теми: «Алкоголь і боєготовність підрозділу», «Алкоголь і здоров’я військовослужбовця» [273, с. 5]; 4) використання наочної агітації та стінної печаті [273, с. 5]; 5) перекриття шляхів потрапляння алкогольних напоїв та наркотичних засобів до військовослужбовців; 6) систематичні перевірки приміщень, де знаходяться військовослужбовці, на предмет зберігання ними алкогольних напоїв та наркотичних засобів; 7) роз’яснення військовослужбовцям положень кримінального законодавства України щодо наслідків вчинення злочину у стані сп’яніння, а також законодавства про адміністративні правопорушення щодо відповідальності за розпивання військовослужбовцями спиртних напоїв; 8) доведення до відома військовослужбовців наказів про засудження судами військовослужбовців, які вчинили злочини у стані алкогольного сп’яніння [273, с. 5]; 9) проведення зустрічей з працівниками військової прокуратури [273, с. 5]; 10) вжиття адекватних заходів реагування після кожного зловживання алкоголем [273, с. 5]; 11) винесення на суд громадськості (загальні збори військовослужбовців, офіцерські збори, товариські суди честі, наради сержантів і т.п.) військовослужбовців, які допустили виконання обов’язків по службі в стані алкогольного сп’яніння [273, с. 7]; 12) запрошення священиків, які опікуються військовими частинами для проведення індивідуальних та колективних бесід, занять тощо [273, с. 8] 13) проведення волонтерами бесід з особами, які зловживають спиртними напоями. При цьому саме жінки – волонтерки більш ефективно можуть вплинути на чоловіків, які зловживають спиртними напоями [273, с. 8].
Таким чином, протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, може здійснюватися як на загальносоціальному, так і на спеціально кримінологічному рівнях. Метою таких заходів є вплив на причини та умови цього виду злочинності, які породжують виникнення комплексу сваволі та ілюзій та формування соціопатичної особистості, що зумовлюватиме зниження динаміки цього виду злочинності у майбутньому.
Висновки до розділу 3

Розроблено кримінологічний портрет особистості злочинця, який вчинив насильницький злочин проти осіб, які представляють авторитет органів державної влади: це соціопатична особистість (чоловік) з комплексом сваволі та ілюзій, для якої є характерною негативна морально-психологічна спрямованість, має громадянство України, віком 30-50 років, з повною загальною середньою або професійно-технічною освітою, не зайнята у народному господарстві, у переважній більшості працездатна, але ніде не навчається і не працює, і вчинила злочин вперше одноособово у стані алкогольного сп’яніння.

Причини злочинності – все те, що приводить до утворення у людини комплексу сваволі і ілюзій, а умовами злочинності – все те, що сприяє прояву цього комплексу, що вже утворився у людини, у вигляді скоєння злочину.

Виокремлено та охарактеризовано чотири етапи механізму злочинної поведінки осіб, що вчинили насильницькі злочини проти осіб, які є носіями авторитету органів державної влади: утворення комплексу сваволі та ілюзій під дією причин злочинності; вибір людиною саме злочинного способу задоволення своїх потреб під впливом комплексу сваволі та ілюзій, у результаті чого у неї виникає мотив, що спонукає до злочинного діяння (злочинний мотив); постановка людиною під впливом комплексу сваволі та ілюзій цілі – створити собі злочинним способом такий стан речей, який необхідний для задоволення її потреб (злочинна ціль); вчинення злочину під впливом злочинного мотиву і злочинної цілі та за наявності певних умов, що сприяють прояву комплексу сваволі та ілюзій.

Основні причини злочинності, які призводять до появи комплексу сваволі та ілюзій в особи, яка вчинила насильницький злочин проти осіб, які є носіями авторитету органів влади: соціальні (сімейне неблагополуччя, деструктивний вплив ЗМК, недоліки виховання у школах та інших навчальних закладах, поширення фактів застосування насильства серед підлітків, відсутність належної правопросвітницької діяльності у загальноосвітніх навчальних закладах, проблема національно-патріотичного виховання, пропаганди здорового способу життя у школах), економічні (скорочення рівня доходів населення, зубожіння більшої його частини, збільшення рівня безробіття у державі). Особливості причин та умов злочинності на території окремих районів Донецької та Луганської областей: відсутність контролю з боку держави за мас-медійним простором у цьому регіоні, в якому відбувалося засилля російських каналів та російських програм і фільмів; недостатня увага або й відсутність національно-патріотичного виховання; неблагополучна ситуацію з безробіттям.
Насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, є ситуативними. Мотив виникає як реакція у відповідь на ситуацію, що склалася. Домінуючі мотиви вчинення цих злочинів – суспільно-політичний та насильницько-егоїстичний. Мета, яка переслідується винуватим у разі застосування насильства до осіб, які є носіями авторитету органів державної влади, – реалізація бажання вплинути на законну діяльність таких осіб, перешкодити її виконанню або з помсти за таку діяльність шляхом впливу на різноманітні природні праві людини (особи, яка є носієм авторитету органів державної влади): право на життя, право на здоров’я, право на особисту безпеку.

Професійна (рольова) віктимність осіб, які є носіями авторитету органів державної влади, – це об’єктивна в конкретних умовах характеристика соціальної ролі людини, незалежно від її особистісних властивостей, яка підвищує небезпеку посягань лише в силу виконання цієї ролі. Особи, які є носіями авторитету органів державної влади, є ініціативними потерпілими, для яких здебільшого характерна позитивна віктимність, яка постійно супроводжує їх службову діяльність та ставить їх у становище потенційних жертв насильницьких злочинів. Жертвами насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, зазвичай є поліцейські (працівники міліції) та військовослужбовці ЗСУ.

Професійна деформація як причина віктимності – це комплекс своєрідних, взаємопов’язаних змін окремих якостей і особистості в цілому, що виникають унаслідок виконання правоохоронних функцій. Основні причини професійної деформації осіб, які є носіями авторитету органів державної влади: наділення владними повноваженнями; екстремальність виконання службових обов’язків; необхідність прийняття оперативних рішень у максимально обмежений проміжок часу; значні фізичні та психоемоційні перевантаження; недостатня професійна підготовка; вживання спиртних напоїв, наркотичних засобів.

Загальносоціальна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, – це система перспективних економічних, соціальних, ідеологічних, технічних, організаційних, правових заходів, що здійснюються постійно або тимчасово органами державної влади, органами місцевого самоврядування та іншими неспеціалізованими суб’єктами запобігання злочинам, з метою впливу на причини та умови цього виду злочинності, які породжують виникнення комплексу сваволі та ілюзій та формування соціопатичної особистості, що зумовлюватиме зниження динаміки цього виду злочинності у майбутньому.

До заходів загальносоціальної протидії, зокрема, віднесено закріплення статусу правоохоронних державних цільових програм як основних, що затверджуються Верховною Радою України; вжиття заходів, спрямованих на підвищення соціальних стандартів для осіб, які є носіями авторитету органів державної влади; унормування діяльності засобів масової комунікації; подолання сімейного неблагополуччя в Україні; протидія домашньому насильству у сім’ях; протидія буллінгу у школах; покращення національно-патріотичного виховання у школах.

Cпеціально кримінологічна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, – це система конкретних засобів, які здійснюються на макро-, мікро- та індивідуальному рівнях, що здійснюється спеціально уповноваженими органами кримінальної юстиції під час реалізації їх правоохоронної функції, метою яких є здійснення цими органами заходів кримінологічної профілактики, відвернення та припинення суспільно небезпечних наслідків вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. До найбільш важливих заходів у частині протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади віднесено, зокрема, такі: відновлення контролю над державним кордоном України та адміністративним кордоном з тимчасово окупованою територією; контроль над коштами, спрямованими на забезпечення засобами індивідуального захисту, військовою технікою військовослужбовців ЗСУ; зменшення корупціогенних ризиків у цій сфері; легалізація зброї в Україні; вжиття всіх необхідних заходів для відновлення довіри населення до органів державної влади; зниження рівня віктимності осіб, які є носіями авторитету органів державної влади (насамперед, поліцейських та військовослужбовців ЗСУ – учасників АТО) та покращення кадрової роботи у підрозділах; зменшення рівня алкологізації та наркоманії серед осіб, які є носіями авторитету органів державної влади, особливо серед військовослужбовців ЗСУ у зоні проведення АТО.
ВИСНОВКИ

У дисертації здійснено теоретичне узагальнення та нове вирішення наукової задачі, яке виявилось у комплексному дослідженні кримінально-правової та кримінологічної протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. Автором узагальнено основні висновки здійсненого дослідження.

Насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, становлять самостійну групу злочинів, для якої характерні спільні об’єктивні та суб’єктивні ознаки. Ці злочини порівняно з іншими посяганнями, передбаченими у Розділі XV Особливої частини КК України, характеризуються найбільшим ступенем суспільної небезпеки, що обумовлено, зокрема, найбільшою «вразливістю» осіб, які є носіями авторитету органів державної влади, в аспекті спричинення шкоди, а також насильницьким характером тих діянь, що вчиняються відносно таких осіб. Під насильством слід розуміти як фізичний, так і психічний вплив на потерпілого.
Криміналізація діянь, що полягають у насильницькому впливі на осіб, які є носіями авторитету органів державної влади, має підставу, умови та приводи для цього. Зокрема, умовами соціально-психологічного характеру криміналізації цих посягань є необхідність гарантування основних прав та свобод людини і громадянина належним функціонуванням органів державної влади; створення безпечних умов виконання працівниками цих органів своїх службових обов’язків тощо. Приводом криміналізації насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, є необхідність забезпечення реалізації законодавства України, що регламентує порядок діяльності органів держави., а також результати кримінологічних досліджень щодо динаміки та поширеності цих злочинів.

Родовий об’єкт злочинів, передбачених у розділі XV Особливої частини КК України, – встановлений правовими нормами порядок забезпечення авторитету органів державної влади, органів місцевого самоврядування та об’єднань громадян, а також порядок здійснення журналістами їх професійної діяльності. Основний безпосередній об’єкт насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади – встановлений правовими нормами порядок суспільних відносин у сфері забезпечення законної службової діяльності осіб, які є носіями цього авторитету. Додатковий безпосередній об’єкт – встановлений правовими нормами порядок забезпечення таких природних прав осіб, які є носіями авторитету органів державної влади, як життя (ст. 348), здоров’я, (ст.ст. 342, 345, 346), особиста свобода (ст. 349). Потерпілим від злочину є особа, яка є носієм авторитету органів державної влади: представник влади, працівник правоохоронного органу, військовослужбовець, їх близькі родичі.
Насильницький характер злочинів проти осіб передбачає встановлення фізичного чи психічного впливу на потерпілого та знаходить свій вираз у суспільно небезпечних діяннях у виді опору, погроз, побоїв, тілесних ушкоджень різного ступеня тяжкості, посягання на життя та захоплення як заручника. Для опору характерні такі ознаки: 1) це активна поведінка особи; 2) полягає у застосуванні фізичної сили до потерпілого; 3) виражається у безпосередньому фізичному контакті винуватого з потерпілим; 4) спрямований на перешкоджання виконанню потерпілим своєї законної діяльності.
Причини та умови вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади залежать від процесу формування в соціопатичної особи комплексу сваволі та ілюзій. Основні причини цього виду злочинів – соціальні (сімейне неблагополуччя, деструктивний вплив засобів масової комунікації, недоліки виховання у школах та інших навчальних закладах, поширення фактів застосування насильства серед підлітків, відсутність належної правопросвітницької діяльності у загальноосвітніх навчальних закладах, проблема національно-патріотичного виховання, пропаганди здорового способу життя у школах тощо), економічні (зокрема, скорочення рівня доходів населення, зубожіння більшої його частини, збільшення рівня безробіття у державі).

Професійна (рольова) віктимність осіб, які є носіями авторитету органів державної влади, – це об’єктивна в конкретних умовах характеристика соціальної ролі людини, незалежно від її особистісних властивостей, яка підвищує небезпеку посягань лише в силу виконання цієї ролі. Особи, які є носіями авторитету органів державної влади, є ініціативними потерпілими, для яких здебільшого характерна позитивна віктимність, яка постійно супроводжує їх службову діяльність та ставить їх у становище потенційних жертв насильницьких злочинів.

Професійна деформація як причина віктимності – це комплекс своєрідних, взаємопов’язаних змін окремих якостей і особистості в цілому, що виникають унаслідок виконання правоохоронних функцій. Основні причини професійної деформації осіб, які є носіями авторитету органів державної влади: наділення владними повноваженнями; екстремальність виконання службових обов’язків; необхідність прийняття оперативних рішень у максимально обмежений проміжок часу; значні фізичні та психоемоційні перевантаження; недостатня професійна підготовка; вживання спиртних напоїв, наркотичних засобів.

Загальносоціальні заходи протидії насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, здійснюються на стратегічному рівні та включають, зокрема, нейтралізацію недоліків та суперечностей функціонування економічної сфери держави; підвищення соціальних стандартів для осіб, які є носіями авторитету органів державної влади; закріплення соціальних стандартів та механізму їх реалізації для військовослужбовців, які беруть участь в АТО та членів їх сімей; мінімізацію деструктивного впливу засобів масової інформації на свідомість населення; подолання сімейного неблагополуччя в Україні; запобіганню домашньому насильству в українських сім’ях; профілактичну роботу у школах; покращення національно-патріотичного виховання. Спеціально-кримінологічна протидія насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади, може включати різноманітні заходи в економічній, соціальній, психологічній сферах.
Обґрунтовано доцільність внесення змін у Кримінальний кодекс України:
а) виключити статтю 342;
б) диспозиції статті 345 викласти у такій редакції:
«1. Погроза вбивством, насильством або знищенням чи пошкодженням майна щодо працівника правоохоронного органу або щодо його близьких осіб у зв’язку з виконанням цим працівником службових обов’язків, а також щодо колишнього працівника правоохоронного органу або щодо його близьких осіб з метою помсти за його попередню службову діяльність.

2. Умисне заподіяння працівникові правоохоронного органу чи його близьким особам побоїв, легкого або середньої тяжкості тілесного ушкодження у зв’язку з виконанням цим працівником службових обов’язків, а також колишньому працівникові правоохоронного органу або його близьким особам з метою помсти за його попередню службову діяльність.

3. Умисне заподіяння працівникові правоохоронного органу або його близьким особам тяжкого тілесного ушкодження у зв’язку з виконанням цим працівником службових обов’язків, а також колишньому працівникові правоохоронного органу або його близьким особам з метою помсти за його попередню службову діяльність.

4. Дії, передбачені частинами першою, другою або третьою цієї статті, вчинені групою осіб»;

в) диспозиції статті 346 викласти у такій редакції:

«1. Погроза вбивством, заподіянням шкоди здоров’ю, знищенням або пошкодженням майна, а також викраденням або позбавленням волі щодо державного діяча, керівника політичної партії України, а також щодо їх близьких осіб, вчинена у зв'язку з їх державною чи громадською діяльністю.

2. Умисне заподіяння особам, зазначеним в частині першій цієї статті, середньої тяжкості тілесних ушкоджень чи легких тілесних ушкоджень, нанесення побоїв чи вчинення інших насильницьких дій у зв'язку з їх державною або громадською діяльністю.

3. Умисне заподіяння особам, зазначеним в частині першій цієї статті, тяжких тілесних ушкоджень у зв’язку з їх державною або громадською діяльністю»;

г) диспозицію статті 348 викласти у такій редакції:

«Вбивство або замах на вбивство працівника правоохоронного органу чи його близьких осіб у зв’язку з виконанням цим працівником службових обов’язків, або члена громадського формування з охорони громадського порядку і державного кордону, або військовослужбовця у зв’язку з їх діяльністю щодо охорони громадського порядку, або колишнього працівника правоохоронного органу або його близьких осіб з метою помсти за його попередню службову діяльність»;

д) диспозицію статті 349 викласти у такій редакції:

«Захоплення або тримання як заручника представника влади, працівника правоохоронного органу чи їх близьких родичів з метою спонукання держави, міжнародної організації, будь-якої фізичної чи юридичної особи або їх службових осіб вчинити або утриматися від вчинення будь-якої дії як умови звільнення заручника».

Запропоновано нову редакцію статей 185 та 185-9 Кодексу України про адміністративні правопорушення.

Результати, одержані у ході виконання дисертаційного дослідження, можуть бути застосовані для розв’язання інших проблем, пов’язаних з кримінально-правовою та кримінологічною протидією злочинам проти осіб, які є носіями авторитету органів державної влади та органів місцевого самоврядування, а також під час аналізу кримінально-правових санкцій та практики призначення покарань за ці злочини.
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Кримінальне право України: Загальна частина: підручн. / Ю. В. Баулін, В. І. Борисов, В. І. Тютюгін та ін.; за ред. В. В. Сташиса, В. Я. Тація. 4-те вид. Харків: Право, 2010. Т. 1. 456 с.

2. Кримінальний кодекс України. Науково-практичний коментар: у 2 т. / за заг. ред. В. Я. Тація, В. П. Пшонки, В. І. Борисова, В. І. Тютюгіна. 5-те вид. Харків: Право, 2013. Т. 1: Загальна частина / Ю. В. Баулін, В. І. Борисов, В. І. Тютюгін та ін. 2013. 376 с.
3. Кримінальне право України: Особлива частина: підручн. / Ю. В. Баулін, В. І. Борисов, В. І. Тютюгін та ін.; за ред. В. В. Сташиса, В. Я. Тація. 4-те вид. Харків: Право, 2010. Т. 2. 608 с.
4. Кримінальне право України. Особлива частина: підручн. / Ю. В. Александров, О. О. Дудоров, В. А. Клименко, М. І. Мельник та ін.; за ред. М. І. Мельника, В. А. Клименка. 3-тє вид. Київ: Атіка, 2009. 744 с.
5. Про внесення змін до деяких законодавчих актів України щодо посилення гарантій законної професійної діяльності журналістів: Закон України від 14.05. 2015 р. № 421-VIII. Відомості Верховної Ради України. 2015. № 29. Ст. 264.

6. Довгаль М.В. Поняття злочинів, що посягають на осіб, які представляють авторитет органів державної влади, органів місцевого самоврядування та об’єднань громадян. Науковий часопис Національної академії прокуратури України. 2016. № 2 (10). С. 96–108.

7. Наливайко Л. Р. Державний лад України: теоретико-правова модель. Харків: Право, 2009. 596 с.

8. Рабінович П. М. Основи загальної теорії права та держави: навч. посібн. Львів: Край, 2008. 224 с.
9. Органи державної влади в Україні: структура, функції й тенденції розвитку: навч. посібн. / заг. ред. Н. Р. Нижник. Київ: НІЧЛАВА; Івано-Франківськ, 2003. 284 с.

10. Ткач І. В. Поняття органу державної влади у контексті статей 1173-1175 Цивільного кодексу України. Вісник Академії адвокатури України. 2013. число 2 (27). С. 18–23.

11. Кравченко В. В. Конституційне право України: навч. посіб. 6-те вид. Київ: Атіка, 2008. 590 с.

12. Про висвітлення діяльності органів державної влади та органами місцевого самоврядування в Україні засобами масової інформації: Закон України від 23.09.1997 р. № 539/97-ВР. Url.: http://zakon3.rada.gov.ua/laws/show/539/97-%D0%B2%D1%80 (дата зверн.: 17.12.2017 р.).
13. Азаров Д. С. Суспільна небезпека злочину та аналогія кримінального закону (ретроспективний погляд у XIX–ХХ століття). Наукові записки НаУКМА. Юридичні науки. 2015. Т. 168. С. 139–146.

14. Загиней З. Кримінально-правова герменевтика: монограф. Київ: Видавничий дім «АртЕк», 2015. 380 с.

15. Погребняк С. Вимоги до нормативно-правових актів, що випливають з принципу правової визначеності. Вісник Академії правових наук України. 2005. № 3 (42). С. 42–53.

16. Хорольський Р. Застосування закону з нечітким змістом (досвід США та європейських судів і можливість його застосування в Україні). Законотворчість. Проблеми гармонізації законодавства України з міжнародним та європейським правом: збірник наук.-практ. матеріалів. 2005. Вип. 5. С. 109–114.

17. Сулайманов М. Х. Уголовно-правовая борьба с преступлениями, посягающими на деятельность представителей власти и общественности по охране общественного порядка: дисс. … канд. юрид. наук.. Ташкент, 1984. 204 с.

18. Таможник Е.Л. Преступления против законной деятельности представителей власти: уголовно-правовой и криминологический аспекты: дис. … канд. юрид. наук. Тамбов, 2006. 296 с.

19. Сулейманова И. Е. Особенности квалификации оскорбления представителя власти. Вестник Уфимского юридического института МВД России. 2014. № 2 (64). С. 29–33.

20. Давидович І. І. Кримінально-правова охорона представників влади і громадськості, які охороняють правопорядок: автореф. дис. … канд. юрид. наук. Київ, 2007. 20 с.

21. Горбунов В. А. Кримінальна відповідальність за знищення або пошкодження майна працівника правоохоронного органу: автореф. дис. … канд. юрид. наук. Харків, 2012. 20 с.

22. Никифоров Б. С. Об умысле по действующему законодательству. Советское гос-во и право. 1965. № 6. С. 27–35.

23. Кригер Г. А. Рецензия на книгу: Бушуев И. А. Ответственность за укрывательство преступлений и недоносительство. Советская юстиция. 1966. № 6. С. 29.

24. Коржанський М. Й. Кримінальне право і законодавство України. Частина Загальна. Курс лекцій. Київ: Атіка, 2001. 432 с.

25. Кримінальне право України / Загальна частина: підручн. / Ю. В. Александров, В. І. Антипов, М. В. Володько; відп. ред. Я. Ю. Кондратьєв; наук. ред. В. А. Клименко та М. І. Мельник. Київ: Правові джерела, 2002. 432 с.

26. Кримінальне право в запитаннях і відповідях. Загальна частина: посібн. / За заг. ред. В. А. Клименка. Київ: Атіка, 2003. 288 с.

27. Даль В. И. Толковый словарь живого великорусского языка. Url.: http://slovardalja.net/ (дата зверн.: 17.12.2017 р.).
28. Брокгауз Ф. А., Эфрон Н.И. Энциклопедический словарь: В 86 т. Т. 40. Санкт-Петербург, 1890. Url.: http://www.lib.babr.ru.htm (дата зверн.: 17.12.2017 р.).
29. Ожегов С. И., Шведова Н.Ю. Толковый словарь русского языка / С. И. Ожегов, Н. Ю. Шведова: изд. 3-е. Москва: АЗЪ, 1996. 928 с.

30. Великий тлумачний словник сучасної української мови / Уклад. і голов. ред. В. Т. Бусел. Київ: Ірпінь: ВТФ «Перун», 2005. 1728 с.

31. Юридична енциклопедія: В 6 т. / редкол.: Ю. С. Шемшученко (голова редкол.) та ін. Київ: Українська енциклопедія. Т. 4: Н–П. 2002. 720 с.

32. Гуртовенко О. Л. Психічне насильство у кримінальному праві України: автореф. дис. … канд. юрид. наук. Одеса, 2008. 18 с.

33. Ігнатов О. М. Насильство як спосіб вчинення злочину: поняття та сутність. Форум права. 2010. № 3. С. 144–151.

34. Ігнатов О. Кримінальне насильство: окремі питання. Право України. 2005. № 3. С. 67-71.
35. Йосипів А. О. Кримінологічний і кримінально-правовий зміст поняття насильства. Науковий вісник Національної академії внутрішніх справ. 2011. № 6. С. 160–167.

36. Гаухман Л. Д. Насилие как средство совершения преступления. Москва: Юридическая литература. 107 с.

37. Навроцький В. О. Кримінальне право України. Особлива частина: курс лекцій. Київ: «Знання», КОО, 2000. 771 с.

38. Шарапов Р. Д. Физическое насилие в уголовном праве. Санкт-Петербург: Изд-во «Юридический центр Пресс», 2001. 298 с.

39. Наконечна Л. А. Насильство як наскрізне кримінально-правове поняття: автореф. дис…. канд. юрид. наук. Львів, 2016. 20 с.

40. Довгаль М.В. Насильство як складова насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Правова реформа у сфері кримінальної юстиції: ключові реформи та прогноз подальшого розвитку: збірка тез міжнар. наук.-практ. конф. «ІІ Львівський форум кримінальної юстиції» (м. Львів, 23 вересня 2016 р.). Київ: Ваіте, 2016. С. 77–81.

41. Про судову практику у справах про злочини проти статевої свободи та статевої недоторканості особи: постанова Пленуму Верховного Суду України від 30.05.2008 р. № 5. Url.: http://www.radiosvoboda.mobi/a/news/27799109.html (дата зверн.: 01.12.2017 р.).
42. Панов М. І. Проблеми кримінальної відповідальності та її правового регулювання. Актуальні проблеми кримінальної відповідальності: матеріали міжнар. наук.-практ. конф. (м. Харків, 10–11 жовт. 2013 р.): Право, 2013. С. 7–13.

43. Фріс П. Л. Криміналізація і декриміналізація у кримінально-правовій політиці. Вісник асоціації кримінального права України. 2014. № 1 (2). С. 19–28.

44. Фріс П. Л. Кримінально-правова політика Української держави: теоретичні, історичні та правові проблеми. Київ: Атіка, 2005. 332 с.

45. Дудоров О. О., Хавронюк М.І. Кримінальне право: навч. посібн.. Київ: Ваіте, 2014. 944 с.

46. Дудоров О. О. Вибрані праці з кримінального права. Луганськ: РВВ ЛДУВС ім. Е. О. Дідоренка, 2010. 952 с.

47. Матвійчук В. К. Кримінально-правова охорона навколишнього природного середовища (кримінально-правове та кримінологічне дослідження): монограф. Київ: «Азимут-Україна», 2005. 464 с.

48. Балобанова Д. О. Теорія криміналізації: дис. ... канд. юрид. наук: 12.00.08. Одеса, 2007. 208 с.

49. Философская энциклопедия. В 5-ти т.; гл. ред. Ф. В. Константинов. Москва: Советская энциклопедия. Т. 4: Наука-логики–сигети. 1967. 591 с.

50. Гусаров С. М. Кримінально-правовий захист працівників правоохоронних органів та перспективи вдосконалення. Вісник кримінологічної асоціації України. 2015. № 3 (11). С. 34–43.
51. Кому більше довіряють українці: владі, громадськості, ЗМІ? – загальнонаціональне опитування (опитування Фрнду Демократичних ініціатив ім. Ілька Кучеріва). Url.: http://www.dif.org.ua/ua/polls/2015a/komu-bilshe-doannja.htm (дата зверн.: 03.03.2017 р.).
52. 2016-й: політичні підсумки – загальнонаціональне опитування (опитування Фрнду Демократичних ініціатив ім. Ілька Кучеріва). Url.: http://dif.org.ua/article/2016-y-politichni-pidsumki-zagalnonatsionalne-opituvannya (дата зверн.: 03.03.2017 р.).
53. Иногамова-Хегай Л. В. Конкуренция норм уголовного права. Москва: Щит-М, 1999. 288 с.

54. Марін О. К. Кваліфікація злочинів при конкуренції кримінально-правових норм. Київ: Атіка, 2003. 224 с.

55. Брич Л. П. Теорія розмежування складів злочинів: монограф. Львів: Львів. держ. ун-т внутр. справ, 2013. 712 с.

56. Куринов Б. А. Научные основы квалификации преступлений. Москва: Изд-во Моск. ун-та, 1984. 181 с.

57. Хавронюк М. І. Сучасне загальноєвропейське кримінальне законодавство: проблеми гармонізації: монограф. Київ: Істина, 2005. 264 с.

58. Про Національну поліцію: Закон України від 02.07.2015 р. № 580-VIII. Url.: http://zakon5.rada.gov.ua/laws/show/580-19 (дата зверн.: 17.12. 2017 р.).
59. Моніторинговий кримінологічний аналіз злочинності в Україні (2009–2013 роки): моногр. / Є. М. Блажівський, І. М. Козьяков, О. О. Книженко, О. М. Литвак, О. Н. Ярмиш та ін. Київ: НАПУ, 2014. 484 с.

60. Седлецький О. Кримінологічна характеристика злочинів проти осіб, які представляють авторитет органів державної влади, органів місцевого самоврядування та обєднань громадян. Науковий часопис Національної академії прокуратури України. 2014. № 1. С. 169–175.

61. Єдиний звіт про кримінальні правопорушення за січень–листопад 2012 р. Url.: http://www.gp.gov.ua/ua/stst2011.html?dir_id=110381&libid=100820# (дата зверн.: 04.04.2017 р.).
62. Єдиний звіт про кримінальні правопорушення за січень–грудень 2013 р. Url.: http://www.gp.gov.ua/ua/stst2011.html?dir_id=110381&libid=100820 (дата зверн.: 04.04.2017 р.).
63. Єдиний звіт про кримінальні правопорушення за січень–грудень 2014 р. Url.: http://www.gp.gov.ua/ua/stst2011.html?dir_id=111482&libid=100820&c=edit&_c=fo (дата зверн.: 04.04.2017 р.).
64. Єдиний звіт про кримінальні правопорушення за січень–грудень 2015 р. Url.: http://www.gp.gov.ua/ua/stst2011.html?dir_id=112173&libid=100820&c=edit&_c=fo (дата зверн.: 04.04.2017 р.).
65. Єдиний звіт про кримінальні правопорушення за січень–грудень 2016 р. Url.: http://www.gp.gov.ua/ua/stst2011.html?dir_id=112661&libid=100820 (дата зверн.: 04.04.2017 р.).
66. Звіт про кількість засуджених, виправданих, справи щодо яких закрито, неосудних, до яких застосовано примусові заходи медичного характеру та види кримінального покарання за 2012 р. (форма 6). Url.: http://court.gov.ua/sudova_statystyka/52013/ (дата зверн.: 04.04.2017 р.).
67. Звіт про кількість засуджених, виправданих, справи щодо яких закрито, неосудних, до яких застосовано примусові заходи медичного характеру та види кримінального покарання за 2013 р. (форма 6). Url.: http://court.gov.ua/sudova_statystyka/5533iopoiopo/ (дата зверн.: 04.04.2017 р.).
68. Звіт про кількість засуджених, виправданих, справи щодо яких закрито, неосудних, до яких застосовано примусові заходи медичного характеру та види кримінального покарання за 2014 р. (форма 6) Url.: ttp://court.gov.ua/sudova_statystyka/lkflghkjlh/ (дата зверн.: 04.04.2017 р.).
69. Звіт про кількість засуджених, виправданих, справи щодо яких закрито, неосудних, до яких застосовано примусові заходи медичного характеру та види кримінального покарання за 2015 р. (форма 6). Url.: http://court.gov.ua/sudova_statystyka/lkflghkjlh/ (дата зверн.: 04.04.2017 р.).
70. Звіт про кількість засуджених, виправданих, справи щодо яких закрито, неосудних, до яких застосовано примусові заходи медичного характеру та види кримінального покарання за 2016 р. (форма 6) Url.:: http://court.gov.ua/sudova_statystyka/5533iopoiopo/ (дата зверн.: 04.04. 2017 р.).
71. Довгаль М.В. Зміна вектора сучасної кримінально-правової політики України у сфері охорони осіб, які представляють авторитет органів державної влади. Політика в сфері боротьби зі злочинністю: міжнар. наук.-практ. конф. (м. Івано-Франківськ, 18-19 груд. 2015 р.). Івано-Франківськ, 2015. С. 107–110.

72. Про боротьбу з тероризмом: Закон України від 20.03.2003 р. № 638-IV Url.: http://zakon3.rada.gov.ua/laws/show/638-15 (дата зверн.: 04.04. 2017 р.).
73. Головний військовий прокурор озвучив кількість загиблих військових в Іловайському котлі. Url.: http://tsn.ua/ato/golovniy-viyskoviy-prokuror-ozvuchiv-kilkist-zagiblih-v-ilovayskomu-kotli-viyskovih-475147.html (дата зверн.: 04.04.2017 р.).
74. Порошенко озвучив кількість загиблих бійців АТО. Url.: http://www.depo.ua/ukr/life/poroshenko-ozvuchiv-kilkist-zagiblih-biytsiv-v-ato-29012016110700 (дата зверн.: 04.04.2017 р.).
75. Юридична енциклопедія: в 6 т.; редкол.: Ю. С. Шемшученко (голова редкол.) та ін. Київ: Укр. енцикл., 1998. Т. 5 : П–С. 2003. 736 с.

76. Трайнин А. Н. Общее учение о составе преступления по советскому уголовному праву. Москва: Госюриздат, 1957. 364 с.

77. Лопашенко Н. А. Уголовна политика. Москва: Волтерс Клувер, 2009. 608 с.

78. Удод А. М. Кримінально-правова характеристика погрози або насильства щодо працівника правоохоронного органу: автореф. дис. … канд. юрид. наук. Харків, 2013. 20 с.

79. Осадчий В. І. Проблеми кримінально-правового захисту правоохоронної діяльності: автореф. дис. … доктора юрид. наук. Київ, 2004. 36 с.

80. Довгаль М.В. Проблеми конструювання складів насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Концептуальні основи кримінальної законотворчості: матеріали Міжнар. наук.-практ. конф. (м. Одеса, 19 жовт. 2017 р.) / відп. ред.: В.О. Туляков, Є.Л. Стрельцов. Одеса: Нац. ун-т «Одеська юридична академія», 2017. С. 527–533.

81. Кудрявцев В. Н. Общая теория квалификации преступлений. Москва: Юрист, 1999. 304 с.
82. Костенко О. М. Роль доктрини в кримінальному праві. Законодавство України: проблеми та перспективи розвитку: міжвуз. наук. студ. конф. (м. Косів, Івано-Франк. обл., 30 січ. – 2 лют. 2000 р.). Косів, 2000. Вип. 1. С. 26–28.

83. Лащук Є. В. Предмет злочину в кримінальному праві Ураїни: дис. … канд. юрид. наук. Київ, 2005. 262 с.
84. Кримінальний процесуальний кодекс України: Закон України від 13.04.2012 № 4651-VI. Url.: http://zakon2.rada.gov.ua/laws/show/4651-17 (дата звеон. 17.11.2017 р.).

85. Присяжнюк Т. І. Інститут потерпілого в кримінальному праві України: дис. … канд. юрид. наук.. Київ, 2006. 214 с.

86. Сенаторов М. В. Потерпілий від злочину в кримінальному праві: монограф.; за наук. ред. В. І. Борисова. Харків: Право, 2006. 205 с.

87. Мартыненко Н. Э. Уголовно-правовая охрана потерпевшего: дисс. … доктора юрид. наук. Москва, 2015. 509 с.
88. Про судову практику у справах про хабарництво: постанова Пленуму Верховного Суду України від 26.04.2002 р. Url.: http://zakon0.rada.gov.ua/laws/show/v0005700-02 (дата зверн.: 17.12.2018 р.).
89. Максимович Р. Л. Поняття службової особи у криімнальному праві України: монограф. Львів: Львів. держ. ун-т внутр. справ, 2008. 304 с.
90. Довгаль М.В. Представник влади як потерпілий у складах злочинів, передбачених статтями 342 та 349 Кримінального кодексу України. Актуальні проблеми кримінального права, процесу, криміналістики та оперативно-розшукової діяльності: тези Всеукр. наук.-практ. конф. (м. Хмельницький, 3 берез. 2017 р.). Хмельницький: Вид-во НАДПСУ, 2017. С. 198–201.

91. Про виконавче провадження: Закон України від 24 берез. 1998 р. № 202/98-ВР. Url.: http://zakon4.rada.gov.ua/laws/show/202/98-%D0%B2%D1%80 (дата зверн.: 17.01.2017 р.).
92. Рішення Конституційного Суду України у справі за конституційним зверненням громадянина Кузьменка Віталія Борисовича щодо офіційного тлумачення положення частини третьої статті 364 Кримінального кодексу України (справа щодо застосування кваліфікуючої ознаки «працівник правоохоронного органу» до працівника державної виконавчої служби) від 18.04.2012 р. № 10-рп/2012. Url.: http://zakon0.rada.gov.ua/laws/show/v0005700-02 (дата зверн.: 04.04.2017 р.).
93. Про органи та осіб, які здійснюють примусове виконання судових рішень і рішень інших органів: Закон України від 02.06.2016 р. № 1403-VIII. Url.: http://zakon2.rada.gov.ua/laws/show/1403-19 (дата зверн.: 27.03.2017 р.).
94. Тростюк З. А. Понятійний апарат Особливої частини Кримінального кодексу України: монограф. Київ: Атіка, 2003. 144 с.

95. Про державний захист працівників суду та правоохоронних органів: Закон України від 23.12.1993 р. № 3781-XII. Url.: http://zakon3.rada.gov.ua/laws/show/3781-12 (дата зверн. 27.03.2017 р.).
96. Про основи національної безпеки України: Закон України від 19.06.2003 р. № 964-IV. Url.: http://zakon3.rada.gov.ua/laws/show/964-15 (дата зверн. 27.03.2017 р.).
97. Мельник М. І., Хавронюк М.І. Правоохоронні органи та правоохоронна діяльність: навчальн. посібн. Київ: Атіка, 2002. 576 с.

98. Довгаль М.В. Працівник правоохоронного органу як потерпілий від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Протидія злочинності: теорія та практика: матеріали VII Всеукр. наук.-практ. конф. (м. Київ, 19 жовт. 2016 р.). Київ: Нац. академ. прокуратури України, 2016. С. 211–214.

99. Магомедов М. М. Уголовная ответственность за посягательство на жизнь сотрудника правоохранительного органа: дисс. на соиск. … канд. юрид. наук. Москва, 2009. 27 с.

100. Довгаль М.В. Основні вади формулювання поняття «потерпілий» у складах насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Юридична техніка і технологія: теорія та практика застосування: тези допов. та повідомл. уч-ків ІІ Всеукр. наук.-практ. конф. (м. Львів, 24–25 листоп. 2016 р.) / за заг. ред. І. Д. Шутака. Харків: Право, 2016. С. 177–180.

101. Про військовий обов’язок і військову службу: Закон України від 25.03.1992 р. № 2232-XII. Url.: http://zakon3.rada.gov.ua/laws/show/2232-12 (дата зверн.: 21.06.2017 р.).
102. Бугаев В. А. Воинские преступления и наказания: дисс. ... канд. юрид. наук: 12.00.08. Одесса-Симферополь, 2002. 190 с.

103. Злочини проти встановленого порядку несення військової служби (військові злочини): навч. посіб. / Г. М. Анісімов, Ю. П. Дзюба, В. І. Касинюк та ін.; за ред. М. І. Панова. Харків: Право, 2011. 184 с.
104. Про військово-цивільні адміністрації: Закон України від 03.02. 2015 р. № 141-VIII. Url.: http://zakon5.rada.gov.ua/laws/show/141-19 (дата зверн.: 15.04.2017 р.).
105. Про утворення військово-цивільних адміністрацій: Указ Президента України від 05.03.2015 р. № 123/2015. Url.: http://zakon5.rada.gov.ua/laws/show/123/2015 (дата звернення 15.04.2017 р.).
106. Про систему гарантування вкладів фізичних осіб: Закон України від 23.02. 2012 р. № 4452-VI. Url.: http://zakon3.rada.gov.ua/laws/show/4452-17/page (дата зверн.: 15.04.2017 р.).
107. Яремко Г. З. Діяльність партизанських загонів: правова оцінка. Забезпечення єдності судової практики у кримінальних справах в контексті подій 2013-2014 років в Україні: матеріали міжнар. симпозіуму (м. Львів, 24–25 жовт. 2014 р.). Львів, 2014. С. 194–196.

108. Кондра М. Кримінально-правова охорона добровольчих формувань ДУК ПС та батальйон «ОУН». Url.: http://pravyysektor.info/news/otherdoc/63/kriminalnopravova-ocinka-dobrovolchih-formuvan-duk-ps-ta-bataljon-oun.html (дата зверн.: 15.04.2016 р.).
109. Про міжнародні договори України: Закон України від 29.06.2004 р. Url.: http://zakon5.rada.gov.ua/laws/show/1906-15 (дата зверн.: 15.04.2017 р.).
110. Про поводження з військовополоненими: Женевська конвенція від 12.08.1949 р. Url.: http://zakon4.rada.gov.ua/laws/show/995_153 (дата зверн.: 16.04.2016 р.).
111. Гаазька конвенція про закони і звичаї суходільної війни від 18.10.1907 р. Url.: http://zakon4.rada.gov.ua/laws/show/995_222 (дата зверн.: 16.04.2016 р.).
112. Довгаль М.В., Кваша О.О. Особливості кваліфікації посягання на життя, здоров’я, майно членів добровольчих батальйонів, які беруть участь в антитерористичній операції. Актуальні питання реформування правової системи: збірник матеріалів міжнар. наук.-практ. конф. (м. Луцьк, 24–25 черв. 2016 р.). Луцьк: Вежа-Друк. С. 272–274

113. Довгаль М.В. Особи, які представляють авторитет органів державної влади, та їх кримінально-правова охорона. Вісник прокуратури. 2016. № 7. С. 55–59.

114. Владимиренко С. В. Кримінально-правова характеристика погрози або насильства щодо службової особи або громадянина, який виконує громадський обов’язок: автореф. дис. … канд. юрид. наук. Київ, 2015. 20 с.
115. Конституція України: Закон України від 28.06.1996 р. № 254к/96-ВР. Url.: http://zakon5.rada.gov.ua/laws/show/254%D0%BA/96-%D0%B2%D1%80 (дата зверн.: 15.06.2016 р.).
116. Музыка А. А., Багиров С.Р. Причинная связь: уголовно-правовой очерк. Хмельницкий: Изд-во Хмельн. ун-та управл. и права, 2009. 112 с.

117. Багіров С. Р. Причинний зв’язок у злочинах, що вчиняються через необережність: дис… канд. юрид. наук: 12.00.08. Київ, 2005. 221 с.

118. Кудрявцев В. Н. Объективная сторона преступления. Москва: Госюриздат, 1960. 244 с.

119. Михлин А. С. Последствия преступления. Москва: Юрид. лит., 1969. 104 с.

120. Тимчук О. Л. Причинний зв’язок як ознака об’єктивної сторони складу злочину: дис. канд. юрид. наук. Львів, 2005. 19 с.

121. Церетели Т. В. Причинная связь в уголовном праве. Москва: Юридическая литература, 1963. 382 с.

122. Ярмыш Н. Н. Теоретические проблемы причинно-следственной связи в уголовном праве (философско-правовой анализ). Харків: Право, 2003. 512 с.

123. Довгаль М.В. Особливості кваліфікації за статею 342 Кримінального кодексу України. Вісник Національної академії прокуратури України. 2016. № 4. С. 58–65.
124. Про застосування судами законодавства, що передбачає відповідальність за посягання на життя, здоров’я, гідність та власність суддів і працівників правоохоронних органів: постанова Пленуму Верховного Суду України від 26.06.1992 р. Url.: http://zakon5.rada.gov.ua/laws/show/v0008700-92 (дата зверн.: 15.06.2016 р.).
125. Про судову практику у справах про хуліганство: постанова Пленуму Верховного Суду України від 22.12.2006 р. Url.: http://zakon3.rada.gov.ua/laws/show/va010700-06 (дата зверн.: 18.07.2016 р.).
126. Габура А. С. Відмежування складу опору особам, наділеним владними повноваженнями, від однорідних адміністративних правопорушень. Науковий вісник Львівського державного університету. 2013. № 3. С. 183–191.
127. Кодекс України про адміністративні правопорушення: Закон України від 07.12.1984 р. № 8073-X. Url.: http://zakon5.rada.gov.ua/laws/show/80731-10 (дата зверн.: 18.04.2016 р.).
128. Постанова судді Літинського районного суду Вінницької обл. від 11.02.2016 р., справа № 137/583/16-п. Url.: http://www.reyestr.court.gov.ua/Review/55705483 465/1042/16-п (дата зверн.: 20.05.2017 р.).
129. Наумов А. В. Уголовное право. Общая часть: курс лекций. Москва: БЕК, 1996. 430 с.

130. Созанський Т. І. Кваліфікація сукупності злочинів. Львів: Львів. держ. ун-т внутр. справ, 2012. 240 с.

131. Дудоров О. О. Кримінально-правова характеристика злочинів проти статевої свободи та статевої недоторканності особи. Луганськ: РВВ ЛДУВС ім. Е. О. Дідоренка, 2011. 352 с.

132. Туляков В. О. Основания теории декриминализации. Сучасний вимір держави та права: зб. наук. пр.; В. І. Терентьева, О. В. Козаченка. Миколаїв: Іліон, 2008. С. 476–477.

133. Бабанли Р. Ш. Погроза вбивством: значення та місце в системі кримінального права України: дис. … канд. юрид. наук. Київ, 2010. 193 с.

134. Про судову практику в справах про злочини проти життя та здоров’я особи: постанова Пленуму Верховного Суду України від 07.02.2003 р. № 2. Url.: http://zakon5.rada.gov.ua/laws/show/v0002700-03 (дата зверн. 07.07.2017 р.).
135. Акімов М. О. Кримінально-правова характеристика захоплення заручників за законодавством України: автореф. дис. … канд. юрид. наук. Київ, 2009. 18 с.

136. Наумова О.С. Кримінально-правова протидія злочинам проти волі особи (за статтями розділу ІІІ Особливої частини КК України): дис. … канд. юрид. наук. Київ, 2017. 245 с.

137. Кругликов Л.Л. Конструирование квалифицированных составов преступления. Правоведение. 1989. №2. С. 43–48.

138. Лесниевски-Костарева Т. А. Дифференциация уголовной ответственности. Теория и законодательная практика: Изд-во НОРМА, 2000. 400 с.

139. Мармура О.З. Система ознак, що кваліфікують злочин за кримінальним правом України: дис. … канд. юрид. наук:. Львів, 2016. 270 с.

140. Тер-Акопов А. А. Защита личности – принцип уголовного закона. Тенденции развития уголовного законодательства и уголовно-правовой теории: науч. конф. (г. Москва, 27–28 янв. 1994г.). Москва, 1994. С. 52–54.

141. Вереша Р. В. Проблеми вини в теорії кримінального права: навч. посібн. Київ: Атіка, 2005. 464 с.

142. Костенко О. М. Культура і закон – у протидії злу. Київ: Атіка, 2008. 385 с.

143. Якушин В.А.,Назаров В.В. Ошибка в уголовном праве и ее влияние на пределы субъективного вменения (теоретические аспекты). Ульяновск: УлГУ, 1997.62 с.

144. Грищук В.К, Кримінальне право України. Загальна частина: навч. посібн.. Київ: видавн. Дім «Ін Юре», 2006. 568 с.

145. Рарог А. И. Настольная книга судьи по квалификации преступлений: практ. пособ. Москва: ТК Велби; Проспект, 2007. 224 с.
146. Міжнародна конвенція про боротьбу з захопленням заручників: міжнародний документ ООН від 17.12.1979 р. Url.: http://zakon3.rada.gov.ua/laws/show/995_087 (дата зверн.: 17.12.2017 р.).
147. Володіна О. О. Щодо питання про об’єкт захоплення заручників. Юридичний науковий електронний журнал. 2015. № 6. С. 173–175.

148. Черных С. А. Борьба с захватом заложника: отечественный и зарубежный опыт. Пробелы в российском законодательстве. 2009. № 1. С. 149–152.

149. Загиней З. А. Кримінологічний портрет злочинця, який вчинив злочини проти авторитету органів державної влади, органів місцевого самоврядування та об’єднань громадян. Науковий часопис Національної академії прокуратури України. 2014. № 1. С. 51–57 Url.: http://www.chasopysnapu.gp.gov.ua/chasopys/ua/pdf/1-2014/51-zaginej.pdf (дата звернення: 16.02.2017 р.).
150. Літвінов В. Є. Кримінологічний портрет особи, яка вчиняє злочин у судовій системі. Вісник Луганського державного університету внутрішніх справ імені Е. О. Дідоренка. 2013. Вип. 3. С. 70-79. Url.: http://nbuv.gov.ua/UJRN/Vlduvs_2013_3_10 (дата зверн.: 16.02.2017 р.).
151. Якимова С. В. Кримінологічний портрет насильницького злочинця, який учиняє злочини з мотивів задоволення статевої пристрасті. Юридичні науки. 2014. № 810. С. 220–225.
152. Мацкевич И. М. Криминологический портрет преступника (теоретические проблемы составления). LEX RUSSICA. 2008. № 6. C. 1424–1444.

153. Минин А. Я. О криминологическом портрете преступника (девианта). Вестник Академии права и управления. 2010. № 20. С. 48–52.
154. Довгаль М.В. Характеристика особистості злочинця, який вчинив насильницькі злочини проти носіїв авторитету органів державної влади. Часопис Київського університету права. 2016. № 2. С. 321–328.

155. Михлин А. С. Личность осудженных к лишению свободы и проблемы их исправления и перевоспитания. Фунзе: Кыргызстан, 1980. 200 с.

156. Аванесов Г. А. Криминология: учебник, 2-е изд., перераб. и доп. Москва: Изд-во Академ. МВД СССР, 1984. 500 с.

157. Закалюк А. П. Курс сучасної української кримінології: теорія і практика: у 3 кн. Київ: Ін Юре, 2007. Кн. 1: Теоретичні засади та історія української кримінологічної науки. 424 с.

158. Звіт про склад засуджених за 2011 р. (Форма 7). Url.: http://court.gov.ua/sudova_statystyka/42013/ (дата зверн.: 17.05.2017 р.).
159. Звіт про склад засуджених за 2012 р. (Форма 7). Url.: http://court.gov.ua/sudova_statystyka/52013/ (дата зверн.: 17.05.2017 р.).
160. Звіт про склад засуджених за 2013 р. (Форма 7). Url.: http://court.gov.ua/sudova_statystyka/5533iopoiopo/ (дата зверн.: 17.05.2017 р.).
161. Звіт про склад засуджених за 2014 р. (Форма 7). Url.: http://court.gov.ua/sudova_statystyka/lkflghkjlh/ (дата зверн.: 17.05.2017 р.).
162. Звіт про склад засуджених за 2015 р. (Форма 7). Url.: http://court.gov.ua/sudova_statystyka/Sud_statustuka_Zvit_2015/ (дата зверн.: 17.05.2017 р.).
163. Звіт про склад засуджених за 2015 р. (Форма 7). Url.: http://court.gov.ua/sudova_statystyka/Sud_statustuka_Zvit_2016/ (дата зверн.: 17.05.2017 р.).
164. Іванов Ю. Ф., Джужа О.М. Кримінологія: навч. посіб. Київ: Вид. ПАЛИВОДА А. В., 2006. 264 с.

165. Лукашевич С. Ю. Кримінологічна характеристика та попередження злочинності засуджених в місцях позбавлення волі: дис. … канд. юрид. наук: Харків, 2001. 200 с.

166. Долгова А. И. Криминология: учебн. для вузов. Москва: Норма, 1999. 779 с.

167. Криминология: учебн. / под ред. В. Н. Бурлакова, В. П. Сальникова. Санкт-Петербург: Санкт-Петербургская академия МВД России, 1998. 576 с.

168. Кримінологія: Загальна та Особлива частина: підручн. / І. М. Даньшин, В. В. Голіна, О. Г. Кальман, О. В. Лисодєд; за ред. І. М. Даньшина. Харків: Право, 2003. 352 с.

169. Антонян, Ю. М. Криминология. Избранные лекции. Москва: Логос, 2004. 448 с.
170. Кримінально-виконавчий кодекс України: закон України від 11.07.2003 р. № 1129-IV. Url.: http://zakon2.rada.gov.ua/laws/show/1129-15 (дата зверн.: 15.07.2017 р.).
171. Степанова Ю. П. Кримінально-виконавчі засади виконання та відбування покарання у виді позбавлення волі на певний строк щодо раніше судимих осіб: дис. … канд. юрид. наук. Луцьк, 2015. 276 с.

172. Криминология: учебн / под ред. Н. Ф. Кузнецовой, В. В. Лунеева. 2-е изд., перераб. и доп. Москва: Волтерс Клувер, 2004. 629 с.
173. Неупокоева И .А. Криминологическая характеристика и предупреждение преступлений среди безработных: автореф. дисс. … канд. юрид. наук. Омск, 2004. 19 с.

174. Гамидов Р.Т. Применение насилия в отношении представителя власти: уголовно-правовое и криминологическое исследование (на примере Республики Дагестан): дисс. … канд. юрид. наук. Махачкала, 2010. 210 с.

175. Сулейманова И.Е. Насильственные преступления против представителей власти в сфере порядка управления: уголовно-правовое и криминологическое исследование: дисс. … канд. юрид. наук. Уфа, 2015. 204 с.

176. Моховой М. Б. Криминологическая характеристика и предупреждение преступлений, посягающих на представителей власти: дисс. … канд. юрид. наук. Краснодар, 2004. 230 С.
177. Костенко А. Н. Криминальный произвол (социопсихология воли и сознания преступника). Киев: Наукова думка, 1990. 148 с.
178. Костенко О. М. Соцільна культура – національна ідея для України. Url.: http://www.experts.in.ua/baza/analitic/index.php?ELEMENT_ID=11337 (дата зверн.: 17.08.2017 р.).
179. Костенко О. М. Концепція соціопатичної особистості в кримінології. Кримінологічна теорія і практика: досвід, проблеми сьогодення та шляхи їх вирішення: збірн. наук. праць за матеріалами наук.-практ. конф. (м. Київ, 26 берез. 2015 р.). Київ: Нац. акад. внутр. справ, 2015. С. 9 – 13.

180. Костенко О. М. Соціопатична особистість і концепція ексцесу в кримінології. Url.: http://kafedr.at.ua/_ld/0/50_-_.pdf (дата зверн.: 15.09.2017 р.).
181. Костенко О. М. Проблема № 1 сучасної цивілізації (в українському контексті): монограф. Черкаси: СУЕМ, 2008. 112 с.

182. Костенко О. М. Модернізація доктрини сучасної кримінології у парадигмі соціального натуралізму. Вісник Асоціації кримінального права України. 2014. № 1 (2). С. 190–208.

183. Костенко О. М. Злочин і відповідальність за нього у світлі соціального натуралізму. Url.: http://www.science-community.org/uk/node/1867 (дата зверн.: 15.09.2017 р.).
184. Костенко О. М. Злочин і відповідальність за нього у світлі соціального натуралізму. Url.: http://www.science-community.org/uk/node/1867 (дата зверн.: 15.09.2017 р.).
185. Вієвський А. М. Наркотична політика в Україні. Заходи правоохоронних органів та громадськості з протидії наркозлочинності та наркоманії: Збірник матеріалів наук-практ. конф. Київ: Київський нац. ун-т внутр. справ, 2006. С. 29–32.

186. Кваша О. О. Співучасть й злочині: сутність, структура та відповідальність: автореф. дис. … доктора юрид. наук. Київ, 2013. 40 с.

187. Головкін О. В. Групова злочинність та її попередження: дис. … канд. юрид. наук. Київ, 2005. 19 с.

188. Даньшин І. М. Усталені форми злочинності: кримінологічний нарис. Харків: Акта, 2002. 109 с.

189. Зелинский А. Ф. Криминология: Курс лекцій. Харьков: Прапор, 1996. 260 с.

190. Філософський енциклопедичний словник / НАН України, Ін-т філософії ім. Г. С. Сковороди; голов. ред. В. І. Шинкарук. Київ: Абрис, 2002. 742 с.

191. Кваша О. О. Причинність і детермінізм: співвідношення понять у філософії та кримінальному праві. Держава і право. 2012. Вип. 55. С. 395–401.

192. Зелінський А. Ф., Оніка Л.П. Детермінація злочину: навч. посібн. Харків: УкрЮА, 1994. 52 с.

193. Даньшин І. М. Проблеми детермінації злочинності. Вісник Академії правових наук України. 1994. № 2. С. 115–123.

194. Фурман А. В., Морщакова О. Соціальна культура. Психологія і суспільство. 2015. № 1. С.26–36. Url.: http://nbuv.gov.ua/UJRN/Psis_2015_1_5 (дата зверн.: 15.02.2016 р.)
195. Горлач М. І., Кремень В.Г. Політологія: наука про політику: підручн. Київ: Центр учбової літератури, 2009. 840 с.

196. Довгаль М.В. Основні криміногенні фактори вчинення злочинів, що посягають на осіб, які представляють авторитет органів державної влади. Кримінологічна теорія і практика: досвід, проблеми сьогодення та шляхи їх вирішення: матеріали міжвузів. наук.-практ. конф. (м. Київ, 25.03.2016 р.): у 2-х ч.: ч. 1. Київ, 2016. С. 72–75.

197. Гусак П. Декларація прав людини. Хартія прав сім’ї. Львівські архиєпархіяльні вісті. № 11. Листопад, 2006. С. 54–55.

198. Градецька Н. М. Сім’я як суб’єкт запобігання злочинності неповнолітніх: автореф. дис. … канд. юрид. наук. Запоріжжя, 2010. 24 с.
199. Сімейний кодекс України: Закон України від 10.02.2002 р. № 2947-III. Url.: http://zakon2.rada.gov.ua/laws/show/2947-14 (дата зверн.: 24.07.2017 р.).
200. Довгаль М.В. Основні соціальні причини насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади. Часопис цивільного і кримінального судочинства. 2017. № 1 (34). С. 181–191.

201. Денисов С. Ф. Сім’я як визначальний фактор у профілактиці молодіжної злочинності в Україні. Часопис Київського університету права. 2010. № 1. С. 217–222.

202. Бугера О. І. Засоби масової інформації: проблема вдосконалення діяльності щодо запобігання протиправної поведінки неповнолітніх. Підприємництво, господарство і право. 2005. № 7. С. 70–73.

203. Напиральська О. І. Вплив засобів масової інформації на формування злочинної поведінки молоді: дис. …. канд. юрид. наук. Запоріжжя, 2011. 22 с.

204. Кушнарьов С. В. Вплив засобів масової інформації на формування правосвідомості неповнолітніх: зарубіжний та вітчизняний досвід. Соціальна педагогіка: теорія та практика. 2009. № 2. С. 24–31.

205. Галаган В. І. Форми та методи негативного впливу засобів масової інформації (ЗМІ) на формування злочинної поведінки неповнолітніх. Науковий вісник Херсонського державного університету. Серія юрид. науки. 2013. Вип. 6. Т. 2. С. 79–81.

206. Кошак К. О. Українські телепрограми для дітей та юнацтва: концептуальні засади: автореф. дис. … канд. філолог. наук. Київ, 2007. 15 с.

207. Зайко Л. Я. Державна політика України щодо захисту суспільної свідомості від маніпулятивного впливу російського медіапродукту. Модернізація соціогуманітарного простору: історичний досвід, виклики та перспективи: збірка мат-лів всеукр. наук.-практ. конф. Житомир, 2015. С. 108–111.

208. Соломін Є. Інформаційна безпека України: від анексії до концепції через війну на Сході. Теле- та рідіожурналістика. 2016. Вип. 15. С. 68–72.

209. Про внесення змін до деяких законів України щодо захисту інформаційного телерадіопростору України: Закон України від 05.02.2015 р. № 159-VIII. Відомості Верховної Ради України. 2015. № 18. Ст. 131.

210. Про кінематографію: Закон України від 13.01.1998 р. № 9/98-ВР. Url.: http://zakon5.rada.gov.ua/laws/show/9/98-%D0%B2%D1%80 (дата зверн.: 19.05.2017 р.).
211. Офіційний веб-сайт Національної ради з питань телебачення і радіомовлення. Url.: http://www.nrada.gov.ua/ (дата зверн.: 19.05.2017 р.).
212. Чижук І. Недоліки шкільного виховання та їхня роль у процесі детермінації злочинності неповнолітніх в країнах Європейського Союзу. Вісник Львівського унту. Серія юридична. 2009. Вип. 48. С. 288–295.

213. Детская и подростковая психотерапия / под ред. Д. Лэйна, Э. Миллера. Санкт-Петербург: Питер, 2001. 448 с.
214. Буллинг: детская жестокость. Url.: http://www.tagillib.ru/readers/ot_20_and_starshe/meropr/bulling.php (дата зверн.: 21.01.2017 р.).
215. Социальные детерминанты здоровья и благополучия подростков. Исследование «Поведение детей школьного возраста в отношении здоровья» : международный отчет по результатам обследования 2009–2010 гг. / под ред. C. Currie и др. Копенгаген: Европ. регион. бюро ВОЗ, 2012 г. (Сер. Политика охраны здоровья детей и подростков. Вып. № 6). Url.: http://www.euro.who.int/__data/assets/pdf_file/0010/181972/E96444-Rus-full.pdf?ua=1 (дата зверн.: 21.01.2017 р.).
216. Чернякова А. В. Організаційні засади соціально-педагогічної діяльності щодо запобігання та подолання кібер-третирування в учнівському середовищі: досвід США. Url.: http://www.nbuv.gov.ua/old_jrn/Soc_Gum/Vchdpu/ped/2012_104_2/Chernyak.pdf (дата зверн.: 21.01.2017 р.).
217. Борщевська А. В. Булінг у школах як чинник психічного нездоров’я. Науковий вісник Міжнародного гуманітарного університету. 2014. № 6. С. 48–52 (дата звернення: 21.01.2017 р.).
218. Брочковська Ю. Б., Стельмах С.С. Булінг як соціально-психологічна проблема. Науковий вісник Львівського державного університету внутрішніх справ. Сер. психологічна. 2011. № 2. С. 145–154.

219. Савельєв Ю. Б., Салата Т.М. Виключення та насильство: чи існує буллінг в українській школі? Педагогічні, психологічні науки та соціальна робота; Нац. ун-т «Києво-Могилянська академія». Наукові записки. Т. 97. Київ: Аграр Медіа Груп, 2009. С. 71–75.
220. Стельмах С. С. Вплив буллінгу на соціалізацію особи. Url.: http://www.nbuv.gov.ua/old_jrn/Soc_Gum/Vchdpu/ped/2012_104_2/Stelmak.pdf (дата зверн. 17.08.2017 р.)
221. Стельмах С. С., Ясінський В.П. Попередження та подолання насильства в загальноосвітніх закладах: зарубіжний досвід. Корекційна та соціальна психологія та педагогіка: збірн. наук. праць Кам’янець-Подільського нац. ун-ту ім. І. Огієнка. Сер.: Соц.-педагог. 2013. Вип. 23 (2). С. 101–107. Url.: http://nbuv.gov.ua/UJRN/znpkp_sp_2013_23(2)__16 (дата зверн. 11.12.2016 р.)
222. Сидорук І. Булінг як актуальна соціально-педагогічна проблема. Науковий вісник Східноєвропейського університету ім. Лесі Українки. 2015. № 1 (302). С. 169–173.

223. Чернякова А. В. Організаційно-педагогічні засади запобігання та подолання насильства в загальноосвітніх школах: автореф. дис. … канд. пед. наук. Суми, 2011. 23 с.

224. Потапенко Н. А. Організаційно-правові засади розвитку правової освіти у загальноосвітніх навчальних закладах України. Альманах права. 2012. Вип. 3. С. 250–253.

225. Навчальна програма «Правознавство (практичний курс)» для 9-х класів навчальних закладів, реком. МОН України (лист від 21.05.2008 р. № 1/11-1969). Url.: http://mon.gov.ua/activity/education/zagalna-serednya/navchalni-programy.html (дата зверн. 12.08.2016 р.).
226. Пометун О. І., Ремех Т.О. Правознавство. Практичний курс: підручн. для 9 кл. О. І. Пометун, Т. О. Ремех. Київ: Літера ЛТД, 2009. 192 с.

227. Андриенко Ю. В. В поисках объяснения роста преступности в России в переходной период: криминометрический подход. Экономический журнал Высшей школы экономики. 2001. № 2. Т. 5. С. 194–220.

228. Карпенко Н. В. Тенденції динаміки та структури доходів населення в Україні та за регіонами. Економіка: реалії часу. Науковий журнал. 2014. № 4 (14). С. 135–141.

229. Заробітна плата у грудні 2015 року. Експрес-випуск Державної служби статистики України від 28.01.2016 р. № 19/0/09/3 вн-16. Url.: http://ukurier.gov.ua/uk/articles/indeks-spozhivchih-cin-u-grudni-2015-roku/ (дата зверн.: 17.09.2016 р.).
230. Індекс споживчих цін у грудні 2016 р. Url.: http://index.minfin.com.ua/economy/index/inflation/ (дата зверн.: 18.08.2017 р.).
231. Ярова Л. Г. Аналіз рівня безробіття та напрямки його подолання. Глобальні та національні проблеми економіки. 2015. Вип. 4. С. 752–755.

232. Хенкхаузен Х. Мотвация и деятельность. Санкт-Петербург: Питер; Москва: Смысл, 2003. 860 с.

233. Скляров С. В. Вина и мотивы преступного поведения как основание дифференциации и индивидуализации уголовной ответственности: дисс. … доктора юрид. наук. Москва, 2004. 495 с.

234. Игошев К. Е. Типология личности преступника и мотивация преступного поведения. Горький: Изд-во ГВШ МВД СССР, 1974. 386 с.

235. Савченко А. В. Мотив і мотивація злочину: монограф. Київ: Атіка, 2002. 144 с.

236. Елфимова К. В. Исследование структуры мотивационного компонента деятельности. Вопросы психологии. 1988. № 4. С. 82–87.

237. Васильев И. А., Магомед-Эминов М.Ш. Мотивация и контроль за действием. Москва: Изд-во МГУ, 1991. 144 с.

238. Шеховцова Е. Психологічні фактори формування мотивації злочину. Юстиніан. Юрид. журнал. 2010. № 3. Url.: http://www.justinian.com.ua/article.php?id=3465 (дата зверн.: 12.09.2016 р.).
239. Современная психология мотивации / под ред. Д. А. Леонтьева. Москва: Смысл, 2002. 343 с.
240. Боровский М. И. Детерминизм и нравственное поведение личности. Минск: Наука и техника, 1974. 222 с.

241. Леонтьев А. Н. Деятельность. Сознание. Личность / А. Н. Леонтьев. Москва: Политиздат, 1975. Url.: https://www.marxists.org/russkij/leontiev/1975/dyeatyelnost/deyatyelnost-soznyanie-lichnost.pdf (дата зверн.: 01.03.2017 р.).
242. Спиркин А. Г. Сознание и самосознание. Москва, Политиздат, 1972, 303 с.

243. Петелин, Б. Я. Психологическая структура мотивов преступления. Правоведение. 978. - № 1. С. 94-100.

244. Вереша Р.В. Суб’єктивні елементи підстави кримінальної відповідальності: підручн. Київ: Атіка, 2006. 740 с.

245. Волков Б. С. Проблема воли и уголовная ответственность. Казань: Изд-во Казан. ун-та, 1965. 136 с.

246. Курсъ русскаго уголовнаго права Н. С. Таганцева, проф. С.-Петербургскаго университета. Часть общая. Книга 1-я. Ученіе о преступленіи. Санктпетербургъ, 1874. 292 с.

247. Рубинштейн С. Л. Основы общей психологии. Санкт-Петербург: Изд-во Питер. 2002. 720 с.

248. Энциклопедия уголовного права: Т. 4: Состав преступления. Санкт-Петербург: Издан. проф. Малинина, 2005. 797 с.

249. Франк Л. В. Потерпевшие от преступления и проблемы советской виктимологии. Душанбе : Ирфон, 1977. 240 с.

250. Туляков В. А. Виктимология: монограф. Киев, 2003. 148 с.

251. Репецкая А. Л. Виновное поведение потерпевшего и принцип справедливости в уголовной политике. Иркутск: Изд-во ИГУ, 1994. 152 с.

252. Ривман Р. В. Криминальная виктимология. Санкт-Перетбург: Питер, 2002. 304 с.

253. Довгаль М.В. Професійна віктимність представників органів державної влади. Науковий часопис Національної академії прокуратури України. 2017. № 1 (13). С. 71-81 Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/dovgal.pdf (дата звернення: 01.02.2017 р.)
254. В зоні проведення АТО загинуло 284 співробітника міліції – МВС. Url.: http://www.unian.ua/war/1114440-v-zoni-provedennya-ato-zaginuli-284-spivrobitnika-militsiji-mvs.html (дата зверн.: 01.02.2017 р.).
255. В Украні збільшилася кількість нелегальної зброї. Url.: http://ua.korrespondent.net/ukraine/3519227-v-ukraini-zbilshylasia-kilkist-nelehalnoi-zbroi (дата зверн.: 01.02.2017 р.).
256. Силовики обшукують базу полку «Дніпро-1», вилучена зброя та вибухівка. Url.: http://zbroya.info/uk/blog/10028_siloviki-obshukuiut-bazu-polku-dnipro-1-viluchena-zbroia-ta-vibukhivka/ (дата зверн.: 01.02.2017 р.)
257. Стан забезпечення військовослужбовців Збройних Сил України, які беруть участь в антитерористичній операції. Офіц. сайт Міністерства оборони України. Url.: http://www.mil.gov.ua/dlya-zmi/pres-relizi/stan-zabezpechennya-vijskovosluzhbovcziv-zbrojnih-sil-ukraini-yaki-berut-uchast-v-antiteroristichnij-operaczii.html (дата зверн.: 01.02.2017 р.).
258. Стан забезпечення військовослужбовців Збройних Сил України, які беруть участь в антитерористичній операції. Офіц. сайт Міністерства оборони України. Url.: http://www.mil.gov.ua/dlya-zmi/pres-relizi/stan-zabezpechennya-vijskovosluzhbovcziv-zbrojnih-sil-ukraini-yaki-berut-uchast-v-antiteroristichnij-operaczii.html (дата зверн.: 01.02.2017 р.).
259. Підприємці продали у зону АТО бронежилети, що нездатні захистити. Url.: http://antikor.com.ua/articles/8071-pidprijemtsi_prodali_u_zonu_ato_bronehileti_shcho_ne_zdatni_zahistitia/ (дата зверн.: 01.02.2017 р.)
260. Как можно минимизировать потери в украинских батальонах Url.: http://www.autoconsulting.com.ua/article.php?sid=31306 (дата зверн.: 01.02.2017 р.)
261. Здійснено контроль стану забезпечення військовослужбовців, які беруть участь в АТО. Url.: http://www.ombudsman.gov.ua/ua/all-news/pr/151215-ih-zdijsneno-kontrol-stanu-zabezpechennya-vijskovosluzhbovtsiv-yaki-berut/ (дата зверн.: 01.02.2017 р.)
262. Медведев В. С. Психология профессиональной деформации сотрудников органов внутренних дел: дисс. … докт. психол. наук. Киев, 1999. 412 с.
263. Марков В. В. Причини, що викликають професійну деформацію працівників органів внутрішніх справ. Право і безпека. 2012. № 4 (46). С. 226–228.

264. Прикладная юридическая педагогика в органах внутренних дел : учебн. для курсантов и слушателей образоват. учрежд. МВД России юрид. профиля / под ред. В. Я. Кикотя, А. М. Столяренко. Москва: ЮНИТИ-ДАНА, 2008. 512 с.
265. Носкова О. Г. Психология труда: учеб. пособ. для студентов высш. учебн. завед.; под ред. Е. А. Климова. 3-е изд., стер. Москва: Изд. Центр «Академия», 2007. 384 с.

266. Про внесення змін до деяких законодавчих актів України щодо посилення відповідальності військовослужбовців, надання командирам додаткових прав та покладення обов’язків в особливий період: Закон України від 05.02.2015 р. № 158-VIII. Url.: http://zakon3.rada.gov.ua/laws/show/158-19/paran15#n15 (дата зверн.: 12.07.2017 р.).
267. Передано до суду обвинувальний акт стосовно командира протитанкової батареї одного з батальйонів ЗСУ за невиконання бойового наказу та залишення поля бою. Url.: http://matios.info/uk/novini/peredano-do-sudu-obvynuvalnyj-akt-stosovno-komandyra-protytankovoyi-batareyi-odnogo-z-bataljoniv-zsu-za-nevykonannya-bojovogo-nakazu-ta-zalyshennya-polya-boyu/ (дата зверн.: 09.09.2017 р.).
268. Кісіль З. Р. Професійна деформація працівників органів внутрішніх справ України : історіографія та феноменологія. Науковий вісник Львівського державного університету внутрішніх справ. Сер. психологічна. 2014. № 2. С. 33–44.

269. Тополь О. В. Соціально-психологічна реабілітація учасників анти терористичної операції. Вісник Чернігівського національного педагогічного університету. Серія Пед. Науки. 2015. Вип. 124. С. 230–233.
270. Практическая психодиагностика. Методики и тесты. Самара: БАХРАХ, 1998. С. 161.

271. Поліція розбила 150 із 235 отриманих автомобілів Toyota Prius. Url.: http://ua1.com.ua/society/politsija-u-kievi-rozbila-160-iz-235-otrimanih-patrulnih-avtomobiliv-toyota-prius-22902.html (дата зверн.: 14.11.2017 р.).
272. 126 військовослужбовців загинули чи отримали травми внаслідок уживання алкоголю в 2015 році, – Міноборони. Url.: http://ua.censor.net.ua/news/383712/126_viyiskovoslujbovtsiv_zagynuly_chy_otrymaly_travmy_vnaslidok_ujyvannya_alkogolyu_v_2015_rotsi_minoborony (дата зверн.: 14.11.2017 р.).
273. Методичні рекомендації щодо роботи з військовослужбовцями, схильними до вживання спиртних напоїв. Особливості проявів, профілактика, організація роботи: Наук.-досл. центр гуманітарних проблем Міністерства оборони України. Київ, 2015. 9 с.

274. Про внесення змін до деяких законодавчих актів України щодо посилення відповідальності військовослужбовців, надання командирам додаткових прав та покладення обов’язків в особливий період: проект Закону України від 15 січ. 2015 р. (реєстр. № 1762). Url.: http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=53587 (дата зверн.: 14.11.2017 р.).
275. Дубинин Н. П., Карпец И.И., Кудрявцев В.Н. Генетика, поведение, ответственность (О природе антиобщественных поступков и путях их предупреждения). Москва: Политиздат, 1982. 304 с.

276. Жалинский А. Э. Специальное предупреждение преступлений в СССР. Львов: Изд. объедин. «Вища школа», изд-во при Львов. гос. ун-те, 1976. 192 с.

277. Гальперин И. М., Курляндский В.И. Предмет уголовной политики и основные направления ее изучения. Основные направления борьбы с преступностью. Москва: Юрид. лит., 1975. С 5–28.

278. Организация деятельности органов внутренних дел по предупреждению преступлений: учебн. / под ред. В. Д. Малкова, А. Ф. Токарева. Москва: Изд-во Академ. управл. МВД России, 2000. 322 с.

279. Криминология и организация предупреждения преступлений: учеб. пособ. для Акад. МВД России / А. И. Алексеев, Е. Г. Бааль, А. Г. Карев, С. Я. Лебедев; под ред. Э. И. Петрова. Москва: [б. и.], 1995. 244 с.

280. Довгаль М.В. Общесоциальное предупреждение насильственным преступлениям против представителей органов государственной власти Украины: признаки и понятие. Revista Institutului Naţional al Justiţiei. 2016. № 4 (39). С. 39–42.

281. Голіна В.В. Запобігання злочинності (теорія і практика): навч. посіб. Харків: Нац. юрид. акад. України, 2011. 120 с.

282. Про засади внутрішньої та зовнішньої політики: Закон України від 01.07.2010 р. № 2411-VI. Url.: http://zakon3.rada.gov.ua/laws/show/2411-17 (дата зверн. 11.09.2017 р.).
283. Про Кабінет Міністрів України: Закон України від від 27.02.2014 р. № 794-VII. Url.: http://zakon3.rada.gov.ua/laws/show/794-18 (дата зверн.: 17.10.2017 р.).
284. Про державні цільові програми: Закон України від 18.03.2004 р. № 1621-IV. Url.:Режим доступу: http://zakon5.rada.gov.ua/laws/show/1621-15 (дата зверн. 11.09.2017 р.).
285. Голіна В. В., Колодяжний М.В. Сучасна нормативно-правова база та практика державного програмування протидії злочинності в Україні. Питання боротьби зі злочинністю. 2011. Вип. 21. С. 46-59.

286. Костенко О. М. Сторінка у соціальній мережі Faceboоk. Url.: https://www.facebook.com/aleksandr.kostenko3?fref=ts (дата зверн. 27.10.2017 р.).
287. Концепція реалізації державно політики у сфері профілактики правопорушень на період до 2015 року, схвалена розпорядженням Кабінету Міністрів України від 30 листоп. 2011 р. № 1209-р. Url.: доступу : http://zakon3.rada.gov.ua/laws/show/1209-2011-%D1%80 (дата зверн. 27.10.2017 р.).
288. Про визнання окремих районів, міст, селищ і сіл Донецької та Луганської областей тимчасово окупованими територіями: постанова Верховної Ради України від 17.03.2015 р. № 254-VIII. Url.: http://zakon3.rada.gov.ua/laws/show/254-19 (дата зверн. 27.10.2017 р.).
289. Про особливий порядок місцевого самоврядування в окремих районах Донецької та Луганської областей: Закон України від 16.09.2014 р. № 1680-VII. Url.: http://zakon3.rada.gov.ua/laws/show/1680-18 (дата зверн. 27.10.2017 р.).
290. Кримінологія : навч. посіб. / О. М. Джужа, В. В. Василевич, О. Г. Колб, та ін. ; за заг. ред. О. М. Джужі. Київ: Атіка, 2009. 312 с.

291. Про волонтерську діяльність: Закон України від 19.04.2011 р. № 3236-VI. Url.: http://zakon3.rada.gov.ua/laws/show/3236-17 (дата зверн. 27.10.2017 р.).
292. Профілактика злочинів: підруч. / О. М. Джужа, В. В. Василевич, О. Ф. Гіда та ін.; за заг. ред. О. М. Джужи. Київ: Атіка, 2011. 720 с.

293. Порядок та умови виплати одноразової грошової допомоги у разі звільнення військовослужбовцям, призваним на військову службу за призовом у зв’язку з мобілізацією, затв. постановою Кабінету Міністрів України від 17.09.2014 р. № 460. Url.: http://zakon3.rada.gov.ua/laws/show/460-2014-%D0%BF (дата зверн. 27.10.2017 р.).
294. Про статус ветеранів війни, гарантії їх соціального захисту: Закон України від 22.10.2003 р. № 3551-XII. Url.: http://zakon5.rada.gov.ua/laws/show/1294-2007-%D0%BF (дата зверн. 27.10.2017 р.).
295. Про упорядкування структури та умов грошового забезпечення військовослужбовців, осіб рядового і начальницького складу та деяких інших осіб: постанова Кабінету Міністрів України від 07.11.2007 р. № 1294 Url.: http://zakon3.rada.gov.ua/laws/show/413-2014-%D0%BF (дата зверн. 27.10.2017 р.).
296. Про пенсійне забезпечення осіб, звільнених з військової служби, та деяких інших осіб : Закон України від 09.04.2002 р. № 2262-XII. Url.: http://zakon5.rada.gov.ua/laws/show/2262-12 (дата зверн. 27.10.2017 р.).
297. Норми забезпечення речовим майном військовослужбовців Збройних Сил України в мирний час та особливий період, затв. наказом Міністерства оборони України від 29.04.2016 р. № 232. Url.: http://zakon5.rada.gov.ua/laws/show/z0767-16/paran12#n12 (дата зверн. 27.10.2017 р.).
298. Порядок надання медичної допомоги у військово-медичних закладах і взаєморозрахунків за неї між військовими формуваннями, затв. пост. Кабінету Міністрів України від 18.10.1999 р. № 1923. Url.: http://zakon5.rada.gov.ua/laws/show/1923-99-%D0%BF (дата зверн. 27.10.2017 р.).
299. Донбас і Крим: ціна повернення: монограф. / за заг. ред. В. П. Горбуліна, О. С. Власюка, Е. М. Лібанової, О. М. Ляшенко. Київ: НІСД, 2015. 474 с.
300. Кравченко М. В. Основні проблеми соціального захисту учасників АТО. Аспекти публічного управління. 2015. № 11–12 (25–26). С. 36–43.
301. Іншин М. І. Сутність і значення соціального забезпечення працівників поліції в сучасних умовах. Вісник Чернівецького факультету Національного університету «Одеська юрид. академ». 2015. № 4. С. 269–277.

302. Антонян Ю. М. Социальная среда и формирование личности преступника. Москва: Акад. МВД СССР, 1975. 160 с.

303. Проект Концепції інформаційної безпеки України. Url.: http://mip.gov.ua/done_img/d/30-project_08_06_15.pdf (дата зверн.: 14.11.2017 р.).
304. Пронченко О. С. Взаємодія ЗМІ і влади в контексті реалізації права громадян на інформацію: автореф. дис. … канд. політ. наук. Київ, 2008. 17 с.

305. Конвенція Ради Європи про запобігання насильству стосовно жінок і домашньому насильству та боротьбу з цими явищами та пояснювальна доповідь. Стамбул (Туреччина). 11.V.2011. Url.: https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=0900001680093d9e (дата зверн. 27.10.2017 р.).
306. Про попередження насильства в сім’ї: Закон України від 15.11.2001 р. № 2789-III Url.: http://zakon4.rada.gov.ua/laws/show/2789-14 (дата зверн.: 29.10.2017 р.).
307. Запобігання та боротьба з насильством щодо жінок та домашнім насильством в Україні. Url.: http://www.coe.int/uk/web/stop-violence-against-women-ukraine/publications/project (дата зверн.: 29.10.2017 р.).
308. Ла страда – Україна. Громадська організація. Url.: http://la-strada.org.ua/ (дата зверн.: 29.10.2017 р.).
309. Жіночий консорціум України. Url.: http://wcu-network.org.ua/ua/about/organization/ (дата зверн.: 29.10.2017 р.).
310. Міністерства соціальної політики УкраїниUrl.: http://www.mlsp.gov.ua/labour/control/uk/publish/article;jsessionid=18E522D1B86D4E655C625C0BE868D911.app1?art_id=185194&cat_id=177830 (дата зверн.: 29.10.2017 р.).
311. Міжнародний досвід попередження та протидії домашньому насильству: монограф. / А. О. Галай, В. О. Галай, Л. О. Головко, В. В. Муранова та ін. / За заг. ред. А. О. Галая. Київ: КНТ, 2014. 160 с.
312. Стратегія національно-патріотичного виховання дітей та молоді на 2016-2020 роки, затв. Указом Президента України від від 13.10.2015 р. № 580/2015 Url.: http://zakon3.rada.gov.ua/laws/show/580/2015 (дата зверн.: 29.10.2017 р.).
313. Про затвердження Концепції національно-патріотичного виховання дітей і молоді, Заходів щодо реалізації Концепції національно-патріотичного виховання дітей і молоді та методичних рекомендацій щодо національно-патріотичного виховання y загальноосвітніх навчальних закладах: наказ МОН України від 16.06.2015 р. № 641. Url.: http://osvita.ua/legislation/Ser_osv/47154/ (дата зверн.: 29.10.2017 р.).
314. План заходів з реалізації Національної стратегії у сфері прав людини до 2020 року, затв. розпорядженням Кабінету Міністрів України від 23.11.2013 р. № 1393-р. Url.: http://www.kmu.gov.ua/control/uk/cardnpd?docid=248740679\ (дата зверн.: 29.10.2017 р.).
315. Нікітенко С. В. Профілактика корисливих та корисливо-насильницьких злочинів, скоєних жінками на тлі наркоманії: дис. … канд. юрид. наук. Харків, 2004. 235 с.

316. Голина В. В. Специально-криминологическое предупреждение преступлений (теория и практика): дис. … доктора юрид. наук. Харьков, 1994. 569 с.

317. Литвак О. М. Держава і злочинність : монограф. Київ: Атіка, 2004. 303 с.

318. Криминология: учебн. / под. общ. ред. А. И. Долговой. Москва: Норма, 2002. 848 с.

319. Кримінологія: навч. посіб. / за заг. ред. О. М. Джужи. Київ: Прецедент, 2004. 208 с.

320. Кримінологічна віктимологія: навч. посіб./ Є. М. Моісеєв, О. М. Джужа, В. В. Василевич та ін.; за заг. ред. О. М. Джужі. Київ: Атіка, 2006. 352 с.

321. Довгаль М.В, Основні напрями вдосконалення спеціально-кримінологічного запобігання насильницьким злочинам проти осіб, які є носіями авторитету органів державної влади. Наука і правоохорона. 2016. № 4 (34). С. 169-174.
322. Фріс П. Л. Право громадян на зброю – pro et contra. Url.: http://zbroya.info/uk/blog/7838_pavlo-fris-pravo-gromadian-na-zbroiu-pro-et-contra/ (дата зверн.: 29.10.2017 р.).
323. Моніторинговий кримінологічний аналіз окремих видів злочинів в Україні (2013–2014 роки): наук.-практ. посіб. / О. М. Литвак, Р. О. Стефанчук, Н. В. Лісова та ін. Київ: НАПУ, 2015. 254 с.
324. Баулін Ю. Кримінальна відповідальність: сутність, зміст та правова форма / Ю. Баулін // Вісник до 10-річчя Академії правових наук України. – Харків, 2003. – № 2 (33)–3 (34). – С. 626–633.

ДОДАТКИ
Додаток А

Структура та динаміка насильницької злочинності проти осіб, які є носіями авторитету органів державної влади протягом 2009-2016 років

(за даними Департаменту інформаційних технологій МВС України та Генеральної прокуратури України)

[image: image1.png]600
500
400
300
200
100

2009
m2010
2011
m2012
m2013
2014
m2015
m2016

cT.342
146
180
128
72
69
69
48
34

cT. 345
410
513
376
298
215
244
190
248

cT. 346

oo oo r oo

cT. 348

B wo ek own

cT. 349

o~ o oo oo

Додаток Б

Структура та динаміка осіб, засуджених за вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади протягом 2009-2016 років

(за даними Державної судової адміністрації України)

[image: image11.emf]0

500

1000

1500

2000

2500

ст. 342 ст. 345 ст. 346 ст. 348 ст. 349

2009 583 727 0 12 2

2010 568 682 0 11 0

2011 426 529 1 12 0

2012

206 305 1 11 0

2013

376 502 9 10 0

2014 314 661 8 2191 61

2015 299 621 17 1543 4

2016 475 967 19 278 3

Додаток В

Рівень безробіття в Україні (2009-2016 рр.)

[image: image2.png]CIIiBBIJHOIIICHH 3aifHATOTO Ta 6e3p0o0ITHOTO HAceTeHHS
(2009-2016)

25000

20000
15000
100(
5001
0

009 2010 2011 2012 2013 2014 2015 2016

8

S

W 3aiiuAte Hacenens M Be3poBiTHe HaceneHHs

[image: image3.png]12

10

2009

PiBens Ge3pobitTsa B Yipaini (2009-2016)

2010

2011 2012 2013 2014

—8—Pigenb 6e3poGitra & Ykpaini (2009-2015)

2015

2016

Додаток Д

Динаміка індексу інфляції та рівня доходів (2009-2016 рр.)

[image: image4.png]AnHamika iH i
AeKcy iHdAALIT Ta piBHA [OXOAIB HaceneHH
a

(2009-2016 p.p)

400

350

300

250

200

150

100

50

LT anE
9T'HD
9T yen
9T ank
STHD
ST yen
STan
PTHAD
yTHew
pTaHs
£THD
£Tyen
£TanE
2T HD
TTyen
T an
TTH
T yen
TTams
0T'HD
oT yen
oT'anE
60°HD
60°yen

60°9HE

= iHgekC iHpnALi

——
IHAeKC peanbHoi 3apobitHoi nniatm

Додаток Е

Аналіз судових вироків,

постановлених судами України за статтями 342, 345, 348 КК України та ст. 185 КУпАП

У межах дослідження було проаналізовано 85 судових вироків, постановлених по ст. 342 «Опір представникові влади, працівникові правоохоронного органу, державному виконавцю, приватному виконавцю, члену громадського формування з охорони громадського порядку і державного кордону або військовослужбовцеві, уповноваженій особі Фонду гарантування вкладів фізичних осіб», 100 судових вироків, постановлених по ст. 345 «Погроза або насильство щодо працівника правоохоронного органу», 18 судових вироків, постановлених по ст. 348 «Посягання на життя працівника правоохоронного органу, члена громадського формування з охорони громадського порядку і державного кордону або військовослужбовця» КК України, а також 50 постанов, прийнятих суддями по ст. 185 «Злісна непокора законному розпорядженню або вимозі поліцейського, члена громадського формування з охорони громадського порядку і державного кордону, військовослужбовця» КУпАП у період з 01 листопада 2016 р. по 31 грудня 2016 р., які було обрано у довільному порядку з Єдиного реєстру судових рішень
 з усіх регіонів України.

Характеристика злісної непокори та її відмежування від опору

Проаналізувавши матеріали справ про адміністративні правопорушення за ст. 185 КУпАП, зроблено висновок, що злісна непокора, як встановлено у постановах суддів виражалася у такому
:

· ображання працівника поліції нецензурними словами (57% випадків або 29 постанов);

· нереагування на зауваження, відмова виконати законні розпорядження працівника поліції (54% випадків або 27 постанов);

· шарпання за форменний одяг, чіпляння за нього (31% випадків або 16 постанов);

· намагання вчинити бійку (14% випадків або 7 постанов);

· погроза фізично розправою (14% випадків або 7 постанов);

· укус працівника поліції (9% випадків або 5 постанов);
· намагання втекти (8% випадків або 4 постанови), втеча (3% випадків або 2 постанови);

· агресія щодо працівника поліції (6% випадків або 3 постанови);

· відмова пред’явити документи для перевірки (3% випадків або 2 постанови);

· напад на працівника поліції (3% випадків або 2 постанови).

Окремі з зазначених вище дій (шарпання за форменний одяг, чіпляння за нього, намагання вчинити бійку, укус працівника поліції, агресія щодо працівника поліції, напад на працівника поліції) свідчать про те, що у відповідному випадку мала місце не злісне непокора, а опір, кримінально-каране діяння. Тому у випадку, коли у вчиненому одночасно є ознаки злісної непокори, а також дії, що притаманні опору, дії винуватих слід кваліфікувати не за ст. 186 КУпАП, а за ст. 342 КК).
У 28% проаналізованих випадків (або у 14 постановах) не конкретизовано, в чому саме виразилася злісна непокора. Наприклад, у постанові судді Самбірського міськрайонного суду Львівської обл. від 15 липня 2016 р. вказано, що винуватий здійснював злісну непокору вимозі працівникам поліції. На нашу думку, відсутність конкретизації тих дій, в яких виразилася злісна непокора у конкретному випадку, свідчить про нехтування суддями з’ясуванням відмежувальних ознак злісної непокори від опору.

В окремих постановах судді формулюють об’єктивну сторону злісної непокори шляхом використання термінології, що характерна для об’єктивної сторони опору. Так, у постанові судді Літинського районного суду Вінницької області від 11 лютого 2016 р. вказано, що винуватий при затриманні почав опиратися, намагався втекти, чим своїми діями вчинив злісну непокору законному розпорядженню поліцейського при виконання ним службових обов'язків У цьому випадку вказівка на те, що особа опиралася, свідчить про те, що очевидно у цьому випадку особа вчинила не адміністративне правопорушення, передбачене у ст. 185 КУпАП, а злочин, передбачений у ст. 342 КК.
Щодо переростання злісної непокори (адміністративне правопорушення) в опір (злочин).

У 89% випадках (76 вироках) дії винуватих спочатку розпочиналися як злісна непокора, коли він відмовлявся виконувати законні вимоги потерпілого, не реагував, ігнорував їх, а продовжилися як опір з того моменту, коли він застосував до останнього фізичний вплив. Наприклад, за вироком Охтирського міськрайонного суду Сумської області від 27 травня 2016 р. працівники поліції висунули Особі-1 законні вимоги не порушувати громадський порядок, зробили зауваження, попередивши його про наслідки його поведінки. На що Особа-1 не відреагував та продовжив порушувати громадський порядок, нецензурно висловлюючись, внаслідок чого працівники поліції вжили заходи до примусового виводу Особи-1 із приміщення кафе на вулицю, однак останній, не бажаючи бути виведеним, усвідомлюючи, що працівники поліції перебувають при виконанні службових обов'язків, став чинити їм активний фізичний опір, а саме, наніс одному з них один удар кулаком правої руки в грудну клітку та став хапати лівою рукою за формений одяг, надірвавши при цьому лівий рукав зимової куртки другого поліцейського з метою перешкодити виконанню потерпілими своїх службових обов’язків. Таким чином, у цьому випадку (як і в інших аналогічних) дії винуватого розпочалися як злісна непокора (нереагування на законні вимоги працівників поліції та продовження вчинення злісної непокори) та продовжилися як опір (нанесення удару, шарпання за форменний одяг). Таким чином, доходимо висновку, що залежно від конкретних обставин злісна непокора може перерости в опір.

Водночас окремі суди не вбачають відмінності між злісною не покорою та не простежують у судових вироках момент переростання злісної непокори в опір. Так, у вироку Камінь-Каширського районного суду Волинської обл. від 04 листопада 2016 р. вказано таке: Особа-1 умисно вчинив опір працівнику правоохоронного органу, зокрема, відмовився у виконанні неодноразових його вимог припинити правопорушення, та, з метою уникнення від відповідальності за вчинене, шарпав його за формений одяг, в результаті чого розірвав формену сорочку, що призвело до їх падіння не землю. У цьому випадку суд проігнорував ту обставину, що діяння винуватого розпочалися як злісна непокора (відмова від неодноразових вимог працівника поліції припинити правопорушення), яка переросла в опір (шарпання за форменний одяг). Таким чином, судам під час викладення фактичних обставин справи доцільно було б вказувати на те, що суспільно небезпечні діяння суб’єкта злочину розпочалися як злісна непокора (адміністративне правопорушення), а переросли в опір (злочин).

Об’єктивна сторона опору.

У проаналізованих нами вироках об’єктивна сторона опору проявилася у такому: шарпання за форменний одяг, його пошкодження, намагання зірвати погони, зривання погонів (11% випадків), штовхання (6% випадків), нанесення удару (5% випадків), заподіяння побоїв; удар ногами по службовому автомобілю; відштовхування, в результаті чого потерпілий впав на землю (по 3% випадків), намагання забрати спеціальний засіб, вогнепальну зброю, службове посвідчення (2% випадків), намагання нанести удар, замахування рукою; погроза фізичною розправою; словесні образи, погроза звільненням з займаної посади (по 1% випадків), кусання; розмахування ногами; плювок в обличчя; висмикування та викручування; відтягування працівника поліції; впирання руками та ногами об службовий автомобіль; блокування доступу до житлового приміщення (став на порозі будинку); погроза звільненням з займаної посади; наїзд автомобілем на працівника поліції; хаотичне рухання руками, що спричинило фізичний біль потерпілому; спричинення легких тілесних ушкоджень; спричинення тілесних ушкоджень; застосування фізичної сили; утримання працівника поліції за руки; виривання з захвату працівника поліції; підхід до працівники поліції зі спини та застрибування йому на спину (по 0,6% випадків).

Зазвичай ці суспільно небезпечні дії комбінуються між собою. Окремі з зазначених вище дій, взятих окремо, не можуть утворювати активного опору. Наприклад, удари винуватим ногами по службовому автомобілю, що спричинило його пошкодження. Якщо активна протидія супроводжувалася лише цими діями, то не було б підстав кваліфікувати дії винуватого за ст. 342 КК, оскільки пошкодження майна не можна відносити до насильства, яке є обов’язковою об’єктивною ознакою опору.
Щодо кваліфікації опору, поєднаного з погрозою насильством, або застосування насильства до потерпілого.

Проаналізувавши диспозиції статей 342 та 345 КК, можна зробити висновок, що опір може охоплювати лише те насильство, яке є менш інтенсивним, ніж побої. Адже у диспозиціях ст. 345 КК передбачається відповідальність за спричинення відповідній категорії потерпілих максимум удару (якщо йдеться про застосування насильства). Водночас не можуть утворювати опору дії винуватого, які полягають у тому, що винуватий не виконує законних вимог потерпілого, який є носієм авторитету органів державної влади та погрожує спричиненням потерпілому шкоди різного характеру (у тому числі фізичної шкоди). Якщо має місце погроза у таких випадках, то дії винуватого повинні отримувати кваліфікацію або як злісна непокора (ст.ст. 185, 185-10 КУпАП), або як погроза вбивством, насильством або знищенням чи пошкодженням майна щодо працівника правоохоронного органу (ч. 1 ст. 345 КК).
Проаналізувавши 85 судових вироків, постановлених по ст. 342 КК, можна констатувати, що «чистий» опір, без «домішок» погрози або насильства відповідної інтенсивності мав місце у 28% випадків (24 проаналізованих вироків). Наприклад, за вироком Камінь-Каширського районного суду Волинської обл. від 4 листопада 2016 р. в ході проведення старшим інспектором Камінь-Каширського відділу поліції Головного управління Національної поліції у Волинській області майором поліції Особою-2 перевірки за фактом нанесення тілесних ушкоджень Особою-3, та припинення вказаного правопорушення, умисно вчинив опір працівнику правоохоронного органу, зокрема, відмовився від виконання неодноразових його вимог припинити правопорушення, та, з метою уникнення від відповідальності за вчинене, шарпав його за формений одяг, в результаті чого розірвав формену сорочку. Або «чистий опір описаний у вироку Калуського міськрайонного суду Івано-Франківської області від 10 червня 2016 р. Як вказано у ньому, опір проявився у такому: винуватий раптово наніс один удар рукою в область обличчя працівнику поліції, відмовився виконувати його законні вимоги, тягнув за формений одяг та штовхав працівників поліції, намагаючись вирватися та покинути місце події.
Однак в інших 72% проаналізованих нами випадків (61 вирок) «чистого» опору не було. Активна фізична протидія була поєднана з таким насильством, який дає підстави кваліфікувати дії винуватого не за ст. 342, а за ст. 345 КК України. Наприклад, за вироком Київського районного суду м. Одеси від 8 липня 2016 р. винуватий наніс працівнику поліції два удари в грудну клітину, тобто вчинив опір працівнику правоохоронного органу під час виконання ним своїх службових обов'язків. Однак, як відомо, неодноразове нанесення ударів утворює об’єктивну сторону побоїв, відповідальність за спричинення яких передбачена у ч. 2 ст. 345 КК. Тому фактично менш небезпечний злочин (ч. 2 ст. 342) переріс у більш небезпечний злочин (ч. 2 ст. 345). А тому дії особи у такому випадку, на нашу думку, слід кваліфікувати за ст. 345 КК (у цьому випадку за ч. 2 відповідної статті).

В окремих проаналізованих вироках опір мав особливості, наявність яких робить питання кваліфікації за ст. 342 КК дискусійним.

Так, згідно з вироком Суворовського районного суду м. Херсона від 2 лютого 2016 р. Особа-1 та Особа-2 будучи обвинуваченими у вчинені злочину, передбаченого ч. 2 ст. 186 КК, відносно яких обрано запобіжний захід у виді тримання під вартою, після закінчення судового засідання, виражаючись нецензурною лайкою стосовно вартових військовослужбовців, не реагуючи на зауваження, безпричинно відмовилися під конвоєм покидати приміщення зали судових засідань, відламавши окремі частини лавки на яких сиділи, кинули однією з них в бік Особи-3, а також відмовилися виконувати законні вимоги Особи-3, про застосування спеціального засобу – наручників. При цьому, Особа-1 схопив обома руками за формений одяг Особу-3 в ділянці шиї та став тягти на себе, до решітки, в цей час Особа-2, також не виконавши законної вимоги Особи-3, діючи умисно, схопив своєю рукою за руку останнього, чим заблокував руку Особи-3 тим самим унеможливив його самостійне звільнення від захвату 3 і разом тримали військовослужбовця до команди «Напад» та застосування до них законних заходів фізичного впливу. Особливістю цього випадку є те, що винуваті не намагалися втекти. Навпаки, вони вчинили такі дії та застосували таке насильство, що унеможливлювало виконання потерпілим своїх службових обов’язків. Однак у наведеному вище випадку мають місце ознаки опору, оскільки дії винуватих були спрямовані на перешкоджання виконанню потерпілим своїх службових обов’язків. Окрім того, дії винуватих були активними та виявилися у фізичному контакті з потерпілим. Зауважимо на тому, що суд у формулі кваліфікації в цьому випадку вказав на ч. 1 ст. 28, ч. 2 ст. 342 КК. Посилання на ч. 1 ст. 28 цього Кодексу, на нашу думку, було правильним. Оскільки у ст. 342 КК не виокремлюється така кваліфікуюча ознака, пов’язана з вчиненням відповідного злочину співучасниками. Тому для забезпечення точності кваліфікації слід вказувати відповідну частину ст. 28 (у цьому випадку, очевидно, мала місце така форма співучасті, як група осіб без попередньої змови).

За вироком Печерського районного суду м. Києва від 21 березня 2016 р. так описано опір працівникові міліції. Особа-1 умисно не виконав вимоги Особи-2 та інших працівників міліції, транспортний засіб не залишив, заблокував його двері, штовхав та чинив фізичний опір при спробі Особи-2 дістатися до запірних пристроїв дверей, в результаті чого останній будучи вимушеним долати опір Особи-2,. травмувався уламками битого скла, зазнавши при цьому тілесних ушкоджень у вигляді ссаден на тильній поверхні лівої кисті (понад двадцять) та середньої фаланги пальця лівої кисті, ліктьовій поверхні лівого передпліччя в верхній, середній та нижній третинах (понад тридцять), що згідно висновку судово-медичної експертизи року спричинені гострими предметами та належать до легких тілесних ушкоджень.

За вироком Драбівського районного суду Черкаської області від 23 травня 2016 р. опір працівникам прокуратури описано так: Особа-1 став на порозі будинку, заблокувавши доступ до житлового приміщення, на зауваження не реагував і при намаганні працівників правоохоронних органів потрапити до будинку намагався руками відштовхнути працівників правоохоронних органів від дверей та при цьому погрожував фізичною розправою та звільненням з займаної посади.

У першому з зазначених випадків, як вбачається з тексту цього вироку, відсутній склад опору, оскільки не відбулося безпосереднього фізичного контакту винуватого з потерпілим, що є обов’язковою об’єктивною ознакою цього складу злочину. Ураховуючи наслідки, що були спричинені працівнику поліції, дії винуватого слід було б кваліфікувати за ч. 2 ст. 345 КК.

У другому випадку дії винуватого можна кваліфікувати як опір, оскільки фізичний контакт винуватого та потерпілого все ж був. У разі, якби субєкт злочину лише заблокував двері, наприклад, закривши їх зсередини, то його діяння не можна було б оцінювати як опір. На нашу думку, в цьому разі слід було б вести мову про злісну непокору (ст. 185 КУпАП) за умови відсутності складу іншого злочину.

Щодо особливостей кваліфікації опору (ст. 342 КК), який переріс у погрозу насильством або застосуванням насильства до працівника правоохоронного органу (ст. 345 КК).

Проаналізувавши вироки, постановлені по обвинуваченню особи у вчиненні опору, можна зробити висновок, що у випадках, коли дії винуватого, розпочаті як опір працівникові правоохоронного органу, які переросли у погрозу насильством або застосуванням насильства до нього, здебільшого кваліфікуються судами за ст. 342 КК. Лише у 2-х проаналізованих вироках (3% випадків) дії винуватого кваліфікувалися за сукупністю ст.ст. 342, 345 КК.

Наприклад, за вироком Мукачівського міськрайонного суду Закарпатської області від 20 квітня 2016 р. так описана об’єктивна сторона вчиненого. Працівниками поліції за порушення п. 2.9 Правил Дорожнього руку був помічений та зупинений автомобіль з державними реєстраційними номерними знаками Польської Республіки під керуванням Особи-1. На вимогу працівників поліції пред’явити документи на автомобіль та посвідчення водія, Особа-1 надав тільки посвідчення водія. Окрім цього, під час розмови з ротової порожнини Особи-1 було відчутно різкий запах алкоголю, на що працівники поліції запропонували останньому пройти медичне освідчення на стан алкогольного сп’яніння. На неодноразову законну вимогу працівників поліції вийти із салону автомобіля для проходження медичного огляду Особа-1 взагалі не реагував. З метою перешкоджання законної діяльності працівників поліції, він з увімкненими фарами ближнього світла, усвідомлюючи, що попереду його автомобіля знаходиться у форменому одязі працівники поліції, здійснив наїзд автомобілем на працівника поліції. Згідно з висновком судово-медичної експертизи Особа-2 отримав тілесні ушкодження у вигляді садна в ділянці правого колінного суглобу. Вказані тілесні ушкодження виникли від дії твердих тупих предметів по механізму удару тертя і належать до легких тілесних ушкоджень, які не потягли за собою короткочасний розлад здоров’я або стійку втрату працездатності. Після цього Особа-1 з місця вчинення кримінального правопорушення намагався втекти, однак був зупинений та затриманий працівниками поліції. На нашу думку, враховуючи обставини справи, дії винуватого слід було б кваліфікувати за ст. 345 КК, оскільки, як було зазначено вище, опір переріс у спричинення тілесних ушкоджень, що потребує кваліфікації саме за цією статтею.

У проаналізованих нами 85 вироків, що постановлені у провадженнях, в яких фактично має місце опір, що переріс у погрозу насильством або в насильство відповідної інтенсивності (а це майже 92% від проаналізованих вироків, в яких особі інкримінувалася лише ст. 345 КК).

Так, за вироком Борщівського районного суду Тернопільської області від 21 жовтня 2016 року дії Особи-1 було кваліфіковано за ч. 2 ст. 345 КК. У ньому фактичні обставини справи викладено так. 13 серпня 2016 р. о 20 год. 42 хв. в чергову частину Борщівського відділення поліції по телефону надійшло повідомлення про те, що в с. Кривче Борщівського району водій автомобіля ЗІЛ-53 їздить в нетверезому стані. На місце події одразу ж виїхали працівники групи швидкого реагування Борщівського ВП в складі двох поліцейських, які несли службу відповідно до розстановки нарядів в Борщівському ВП, та які прибувши в с. Кривче Борщівського району, виявили автомобіль, в середині якого знаходився Особа-3, який почав виражатися в їх адресу нецензурними словами. Оцінивши дії Особи-3 як порушення громадського порядку, працівники поліції запропонували останньому пред’явити документи на автомобіль та на право керування транспортним засобом, однак Особа-3 законні вимоги працівників поліції не виконував та продовжував висловлюватися в їх адресу нецензурними словами. Надалі Особа-3, перебуваючи в стані алкогольного сп’яніння, відреагував неадекватно та демонстративно нехтуючи загально прийнятими нормами моралі, висловлювався нецензурною лайкою в сторону першого поліцейського, ображаючи його честь та гідність як громадянина та працівника поліції. Після чого кулаком правої руки наніс один удар останньому в обличчя, спричинивши сильну фізичну біль. Продовжуючи свої протиправні дії, спрямовані на спричинення тілесних ушкоджень та пошкодження майна працівників правоохоронних органів, Особа-3 зловив другого поліцейського за форменний одяг та із застосуванням фізичної сили, відірвав лівий погон та гудзики на сорочці, спричинивши при цьому другому поліцейському легкі тілесні ушкодження у виді синця на грудній клітці.

Таким чином, у наведеному вище випадку в діях Особи-3 вбачаються ознаки опору, який переріс у спричинення працівникам поліції насильства – легких тілесних ушкоджень. Окрім того, як вбачається з викладених у вироку фактичних обставин справи, дії Особи-3 полягали у вчиненні хуліганства. Відтак, на нашу думку, у цілому його дії слід було б кваліфікувати за сукупністю ч. 1 ст. 296 та ч. 2 ст. 345 КК.

З проаналізованих 100 вироків, постановлених по ст. 345 КК вбачається, що у 82-х з них (82%) суди дії винуватих осіб кваліфікували лише за цією статтею, хоча у 79 з них (79% випадків) їх дії розпочиналися як опір, під час якого працівникові правоохоронного органу було спричинено тілесні ушкодження відповідного ступеня тяжкості або погроза застосування насильства. І лише у 3-х проаналізованих вироках мало місце вчинення «чистого злочину, передбаченого у ст. 345 КК. Наприклад, за вироком Сихівського районного суду м. Львова від 16 січня 2016 р. дії Особи-1 було кваліфіковано за ч. 1 ст. 345 КК. Згідно з фактичними обставинами справи, викладених у вироку, Особа-1 7 грудня 2015 р. близько 18.40 год., перебуваючи у стані алкогольного сп'яніння, помітивши працівників поліції, які здійснювали оформлення дорожньо-транспортної пригоди, вийняв з кишені куртки пристрій для відстрілу гумових патронів марки «Форт 12 Р», серії ВІ №075166, та спрямував такий в бік працівників поліції. Побачивши вищевказані протиправні дії, працівники поліції оголили вогнепальну зброю та, представившись працівниками поліції, неодноразово зверталися до Особи-1 з вимогами кинути зброю на землю, на які останній не реагував, направляв ствол пристрою для відстрілу гумових патронів, який ззовні схожий на пістолет, в бік працівників поліції, погрожуючи останнім застосуванням зброї також словесно. Після цього, перемістився на тротуар, де, не реагуючи на повторні вимоги кинути пістолет на землю та на попереджувальний постріл працівника поліції вгору, продовжував спрямовувати пристрій для відстрілу гумових патронів в бік працівників поліції та погрожувати його застосуванням, внаслідок чого працівники поліції реально сприйняли такі погрози. Таким чином, у цьому випадку дії Особи-1 вірно були кваліфіковані судом за ч. 1 ст. 345 КК. При цьому з фактичних обставин справи вбачається, що опір відповідним погрозам насильством не передував.

За сукупністю статей 342 та 345 КК кваліфікувалися дії винуватих у 18-ти проаналізованих вироків (18% випадків). Наприклад, у вироку Святошинського районного суду м. Києва від 22 січня 2016 р. вказано, що 22 листопада 2015 р. о 14 год 30 хв Особа-1, перебуваючи у сані алкогольного сп'яніння, вчинив опір працівникові правоохоронного органу під час виконання ним своїх службових обов'язків та умисно заподіяв працівникові правоохоронного органу легке тілесне ушкодження у зв'язку з виконанням ним своїх службових обов'язків за таких обставин. Фактичні обставини цієї справи, викладені у вироку, такі. 22 листопада 2015 р. інспектори патрульної служби Управління патрульної служби у місті Києві Особа-2 та Особа-3, перебуваючи у добовому чергуванні у складі екіпажу, здійснювали на підставі Закону України «Про Національну поліцію» охорону громадського порядку. Отримавши о 14 год 13 хв повідомлення по спецлінії «102» про бійку біля кінотеатру «Екран», вони о 14 год 15 хв прибули на місце цієї події. Перебуваючи у форменому одязі поліцейського поблизу вказаного кінотеатру, Особа-2 та Особа-3, представившись, підійшли до учасників конфлікту, які перебували у стані алкогольного сп'яніння та кричали. Під час того, як поліцейські намагалися заспокоїти учасників конфлікту і підняти одного з них з землі, до них підбіг Особа-1 і, висловлюючи образи на адресу поліцейських, почав провокувати з ними конфлікт. У подальшому, протидіючи вказаним поліцейським під час виконання ними своїх службових обов'язків, Особа-1 приблизно о 14 год 30 хв, силою схопив Особу-2 за формений одяг та спробував нанести йому удар, а коли Особа-3 завадив Особі-1 це зробити, останній наніс удар кулаком правої руки в обличчя Особи-2, заподіявши йому у зв'язку з виконанням ним своїх службових обов'язків легке тілесне ушкодження у вигляді садна на щоці.

На нашу думку, в цьому випадку (як і в інших аналогічних проаналізованих нами вироків) допущена помилка. Як вбачається з фактичних обставин справи, дії Особи-1 були продовжуваними, у нього умисел на вчинення різних протиправних дій не переривався. Відтак слід констатувати, що менш небезпечний злочин – опір (ст. 342 КК) переріс у застосування насильства (легких тілесних ушкоджень) працівнику правоохоронного органу під час виконання ним службових обов’язків. Відтак дії винуватого у наведеному вище випадку доцільно кваліфікувати лише за ч. 2 ст. 345 КК.
Досить часто суди вбачають сукупність злочинів, передбачені у ст.ст. 342 та 345 КК у тому випадку, коли вчинення таких дій «перервало» застосування фізичної сили працівником поліції до винуватого у зв’язку з вчиненням ним опору.

Наприклад, за вироком Хмельницького міськрайонного суду Хмельницької області від 28 січня 2016 року дії Особи-1 кваліфіковані за ч. 2 ст. 342, ч. 2 ст. 345 КК України. За фактичними обставинами справи, викладеними у вироку, 8 травня 2015 р. до чергової частини Хмельницького MB УМВС України в Хмельницькій області надійшло повідомлення про те, що з четвертого поверху четвертого під’їзду будинку невідома особа викидає речі, про що повідомлено слідчо-оперативну групу Хмельницького MB УМВС України в Хмельницькій області, яка в складі чотирьох працівників міліції прибула в двір вказаного будинку, де його мешканці повідомили, що Особа-1, перебуваючи в стані алкогольного сп’яніння, з вікна своєї квартири викидав різні речі, чим створював загрозу життю та здоров’ю особам, що знаходились у дворі. Під час відвідування помешкання Особи-1 останнього виявлено не було та через деякий час він прийшов в двір будинку. При спілкуванні з працівниками міліції Особа-1, перебуваючи в стані алкогольного сп’яніння, почав поводити себе неадекватно, висловлювався нецензурною лайкою, погрожував фізичною розправою як працівникам міліції так і іншим мешканцям будинку. На прохання заспокоїтись Особа-1 не відреагував, продовжив нецензурно виражатись та сів на багажник службового автомобіля, не звертаючи при цьому уваги на прохання працівників міліції припинити такі дії. З метою припинити ці протиправні дії працівники поліції запросили Особу-1 сісти до службового автомобіля з метою його доставки в наркологічний диспансер для перевірки на стан алкогольного сп’яніння та в Хмельницький MB УМВС України в Хмельницькій області для надання пояснень з приводу вчинення правопорушення. Однак Особа-1 в різкій формі відмовив у цьому, повідомивши, що вставати з багажника не буде. Після цього троє працівників міліції взяли Особу-1 за руки та стягнули з багажника автомобіля. Після чого останній, стоячи на ногах, умисно наніс один удар кулаком лівої руки в область підборіддя Особи-2. На такі дії інші працівники міліції з метою застосування до останнього спеціального засобу - наручників, схопив його за руку та намагався силою загнути її за спину, однак ОСОБА_4 умисно, з метою протидії законним вимогам працівників міліції, раптово умисно завдав один удар кулаком в область задньої поверхні лівої вушної раковини Особі-3 та один удар кулаком в область верхньої частини голови Особі-4. Після цього на Особу-1 наділи спеціальний засіб – наручники, підняли із землі та повели до службового автомобіля. Прямуючи до автомобіля та проходячи повз працівника міліції, Особу-2, який в цей час спілкувалась із жителями будинку, Особа-1 раптово повернувся, зробив один крок в його сторону та умисно наніс один удар стопою правої ноги в область верхньої частини її правого стегна, спричинивши легкі тілесні ушкодження.

Як вбачається з фактичних обставин справи, викладених у цьому вироку, дії Особи-1 були кваліфіковані як опір у частині вчинення ним дій до застосування до нього спеціальних засобів – наручників, а як застосування насильства до працівника правоохоронного органу під час виконання ним свої службових обов’язків – після застосування цього спеціального засобу. Однак, на нашу думку, дії Особи-1 були продовжуваним злочином, за якого опір переріс у злочин, передбачений у ч. 2 ст. 345 КК. Про єдиний умисел спричинити відповідну шкоду свідчать, зокрема, відсутність значного розриву у часі між першими та другими діями, спричинення шкоди одним і тим же потерпілим, вчинення відповідних дій в одному і тому ж місці. Відтак дії винуватого в аналогічних випадках доцільно кваліфікувати лише за відповідною частиною ст. 345 цього Кодексу.

Щодо розмежування продовжуваного опору від повторного.

Аналіз вироків показав, що суди здебільшого правильно визначають продовжуваний опір, який констатують у випадку, коли активні дії чинилися щодо одного і того ж потерпілого без значного розриву у часі та за наявності інших ознак, що характерні для продовжуваного посягання.

У вироку Конотопського міськрайонного суду Сумської обл. від 30 червня 2016 р. таким чином описаний продовжуваний опір. Особа-1 вхопив Особу-2 обома руками за форменний одяг та, смикаючи, розірвав його службовий бушлат, а також ліктем правої руки вдарив Особу-2 по голові, збивши форменний кашкет. Працівниками поліції було прийнято рішення про застосувати до Особи-1 спеціального засобу – сталевих наручників, але Особа-1, не реагуючи на їх законні вимоги, при спробі одягти на нього наручники, виривався, замахувався руками в їх бік, намагався завдати ударів ногами, хапав за формений одяг, відштовхував поліцейських від себе, а після того, як до нього був застосований спецзасіб наручники при посадці до службового автомобіля умисно вдарив ногою по задньому лівому крилу, пошкодивши його.

Кваліфікація кримінально-караного хуліганства, поєднаного з опором.

У двох вироках, що були розглянуті нами, суди кваліфікували діяння винуватих за сукупність: ст. 296 та ст. 342 КК (вироки Берегівського районного суду Закарпатської області від 11 січня 2016 р. та Деснянського районного суду м. Чернігова 27 жовтня 2016 р.). У першому з них так описана об’єктивна сторона вчинених злочинів. Особа-1, знаходячись на літній терасі кафе-бару «Олеся», перебуваючи в стані алкогольного сп'яніння, заважала відвідувачам кафе, голосно розмовляла, почала танцювати, махати руками, вести себе неадекватно, на прохання власниці кафе-бару покинути вищезазначений заклад не реагувала, почала безпричинно ображати нецензурними словами Особу-2 і умисно смикнувши останню за ліве передпліччя, заподіяла їй тілесні ушкодження у вигляді саден лівого передпліччя, які за ступенем тяжкості належать до легких тілесних ушкоджень без короткочасного розладу здоров'я або незначної стійкої втрати працездатності. Після виклику працівників поліції та відібрання заяви від Особи-2, Особа-1 висловлювалася нецензурною лайкою в адресу працівника поліції, погрожувала йому звільненням з органів внутрішніх справ через свої зв'язки. На вимогу припинити протиправні дії Особа-1 не реагувала, закликала сторонніх громадян до порушення громадського порядку, погрожувала працівнику поліції фізичною розправою, почала його штовхати, чіплялася за формений одяг та здійснювала спроби зірвати погони, а також умисно нанесла ногою один удар по службовому транспортному засобу.

Підхід суду до кваліфікації таких дій за сукупністю ч. 2 ст. 296 та ч. 2 ст. 342 КК був правильним.

Кваліфікація посягання на життя працівника правоохоронного органу.

В усіх проаналізованих вироках мав місце замах на вчинення умисного вбивства працівника правоохоронного органу, який кваліфікується як закінчений злочин за ст. 358 КК. При цьому потерпілим було реально спричинено легкі тілесні ушкодження (8 вироків або 53% випадків), середньої тяжкості тілесні ушкодження (3 вироків або 20% випадків), тяжкі тілесні ушкодження (1 вирок або 7% випадків), не були спричинені тілесні ушкодження (2 вироки або 13% випадків).

Так, в останньому випадку відповідно до вироку Броварського районного суду Київської області від 21 січня 2015 р. дії Особи-1 було кваліфіковано як замах на умисне вбивство працівника міліції за ст. 348 КК України. Фактичні обставини справи у вироку викладено так. 31 жовтня 2014 р., біля 1 години, Особа-1 перебував на площі, де проїжджав на своєму власному скутері та незаконно зберігав та перевозив при собі, обріз гладкодульної рушниці «IDEAL S.P. 86» 12-го калібру №Б/Н та п'ять набоїв 12-го калібру до вказаного обрізу. Обвинувачений, умисно не виконав законні вимоги працівників Броварського МВ, активно ухиляючись від останніх, при спробі останнього затримати, знаходячись на відстані приблизно 50 сантиметрів від потерпілого Особи-2, діставши з куртки, в яку був одягнутий обріз гладкодульної рушниці «IDEAL S.P. 86» 12 калібру, зарядженої двома мисливськими патронами 12-го калібру, утримуючи його в руках на рівні грудей потерпілого Особи-2, натиснувши на спусковий гачок здійснив постріл, чим вчинив усі необхідні дії направлені на позбавлення життя працівника правоохоронного органу, у зв'язку з виконанням цим працівником службових обов'язків. Однак із-за причин, що не залежали від волі обвинуваченого, свій злочинний умисел реалізувати не зміг, оскільки потерпілий Особа-2 передбачив дії обвинуваченого Особи-2 ухилився від пострілу з обрізу гладкодульної рушниці в його сторону. В подальшому обвинувачений був затриманий працівниками міліції.

В одному з проаналізованих вироків суд кваліфікував діяння винуватої особи як готування до посягання на життя працівника правоохоронного органу (ч. 1 ст. 14 – ст. 348 КК). Як вказано у вироку Дарницького районного суду м. Києва від 31 жовтня 2014 р., Особа-1 діючи з метою реалізації свого злочинного наміру, спрямованого на вбивство Особи-2, неодноразово звертався до свого знайомого Особи-3 із проханням допомогти йому підшукати особу, яка за грошову винагороду погодиться вбити заступника прокурора Харківської області Особу-4. Зважаючи на таке прохання Особа-3, усвідомивши серйозність його намірів і незаконність дій, у січні 2013 року повідомив про це в Службу безпеки України. З метою перевірки намірів Особи-1 та припинення його злочинних дій, працівники Служби безпеки України запланували операцію, до участі в якій задіяли Особу-5). Згідно з одержаним спеціальним завданням, Особа-5 повинен був видати себе за вбивцю, зустрітися із Особою-1 і домовитися з ним про вбивство Особи-4. 31 січня 2013 року близько 14 год. 40 хв., згідно з досягнутою раніше домовленістю, Особа-1 зустрівся із Особою-5 і запропонував йому вбити Особу-4, пообіцявши йому за це винагороду в сумі 30 тис. доларів США. Для полегшення вчинення ним злочину Особа-1 передав Особі-5 фотознімки Особи-4 і його будинку, а також інформацію про місце його проживання, маршрути поїздок на роботу і з роботи, транспортні засоби, створивши умови для вчинення злочину. Згідно із цією домовленістю, 15 лютого 2013 року, Особа-1 зустрівся з Особою-5. Під час зустрічі Особа-1 підтвердив свій намір вчинити вбивство заступника прокурора Харківської області. В ході зустрічі Особа-1, продовжуючи свої злочинні дії, передав Особі-5 частину винагороди у сумі 16 тис. гривень за вбивство заступника прокурора Харківської області у зв'язку із виконанням ним службових обов'язків, запевнивши його, що решту винагороди той одержить наступного після вбивства дня. Одразу після передачі частини винагороди Особа-1 був затриманий працівниками правоохоронних органів.

Особа-1 обвинувачувався у вчиненні закінченого злочину, передбаченого у ст. 348 КК, однак були правильно перекваліфіковані судом на ч. 1 ст. 14 – ст. 348 цього Кодексу, оскільки його дії були спрямовані на змову на вчинення вбивства та підшукання співучасників. Однак, на нашу думку, для забезпечення принципу повноти кримінально-правової кваліфікації, у формулі кваліфікації доцільно було б відобразити факт невдалої співучасті з боку Особи-1. Ураховуючи те, що він виконував роль організатора та підбурювача посягання на життя працівника правоохоронного органу, однак його дії обмежилися невдалим виконанням цих ролей, формула кваліфікації його дій, на нашу думку, для забезпечення принципу повноти кваліфікації, повинна мати такий вигляд: ч. 1 ст. 14, ч.ч. 2, 3 ст. 27 – ст. 348 КК.

Вироком Вирок Камінь-Каширського районного суду Волинської області від 31 жовтня 2011 р. правильно були перекваліфіковані дії Особи-1 зі ст. 348 на ч. 1 ст. 345 КК України. Так, за обставинами справи, викладеними у вироку, Особа-1 25 липня 2011 р. на подвір’ї житлового будинку при спробі дільничного інспектора міліції вилучити належну його сину мисливську рушницю у зв’язку із порушенням останнім правил її зберігання, вирвав її з рук працівника міліції, шарпав його за формений одяг, відштовхував та хапав за руки, чим вчинив опір працівнику правоохоронного органу під час виконання ним службових обов’язків. Крім того, Особа-1 при вказаних обставинах взяв у руки господарські вила та рухаючись з ними в сторону потерпілого зі словами «Заколю», погрожував йому вбивством у зв’язку з виконанням ним службових обов’язків. Насправді, дії Особи-1 не були безпосередньо спрямовані на посягання на життя працівника правоохоронного органу, а лише обмежилися погрозою застосування насильства. Однак ураховуючи наші попередні висновки відносно переростання опору у вчинення злочину, передбаченого у ст. 345 КК. Відтак, на нашу думку, дії Особи-1 доцільно було б кваліфікувати за ч. 1 ст. 345 КК.

Щодо потерпілого від насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади.

З проаналізованих 100 вироків, постановлених по ст. 342 КК, більшість потерпілих були працівниками міліції (поліції) (89% випадків або 89 вироків). У двох справах потерпілим був працівник прокуратури, у п’яти – державний виконавець, у трьох – працівник виправної колонії та в одній – військовослужбовець, конвоїр підсудних.

З проаналізованих 100 вироків, постановлених по ст. 345 КК, більшість потерпілих були працівниками міліції (поліції) (96% випадків або 96 вироків). У чотирьох справах потерпілими були працівники виправної колонії.

Потерпілими від злочину, передбаченого у ст. 348 КК України, були: працівник міліції (13 вироків або 87% випадків), працівник рибоохорони (1 вирок або 7 %випадків), працівник прокуратури (1 вирок або 7% випадків).

У всіх проаналізованих вироках суди детально з’ясовують, чи перебував потерпілий під час виконання службових обов’язків.

Список судових вироків, постановлених по ст. 342 КК, та опрацьованих під час аналізу

1. Вирок апеляційного суду Волинської обл. від 7 лип. 2015 р. Справа № 157/1701/14-к. Url.: http://www.reyestr.court.gov.ua/Review/46215783
2. Вирок Балаклійського районного суду Харківської обл. від 03 лип. 2015 р. Справа № 610/1752/15-к. Url.: http://www.reyestr.court.gov.ua/Review/46101813
3. Вирок Берегівського районного суду Закарпатської обл. від 5 серп. 2016 р. Справа № 297/2885/15-к. Url.: http://www.reyestr.court.gov.ua/Review/61342242
4. Вирок Берегівського районного суду Закарпатської обл. від 11 січ. 2016 р. Справа № 297/2885/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55330942
5. Вирок Бориспільського міськрайонного суду Київської обл. від 21 лип. 2015 р. Справа № 359/9778/14-к Url.: http://www.reyestr.court.gov.ua/Review/48508248
6. Вирок Бродівського районного суду Львівської обл. від 15 січ. 2016 р. Справа № 439/1713/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54997104
7. Вирок Вінницького міського суду Вінницької обл. від 16 трав. 2016 р. Справа № 127/4044/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57689883
8. Вирок Володимир-Волинського міського суду Волинської обл. від 19 лип. 2016 р. Справа № 154/1686/16. Url.: http://www.reyestr.court.gov.ua/Review/59034178
9. Вирок Голосіївського районного суду м. Києва від 9 верес. 2015 р. Справа № 752/13549/15-к. Url.: http://www.reyestr.court.gov.ua/Review/50487995
10. Вирок Дарницького районного суду м. Києва від 8 листоп. 2016 р. Справа № 753/17925/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62660054
11. Вирок Дарницького районного суду м. Києва від 17 серп. 2015 р. Справа № 753/10424/15-к. Url.: http://www.reyestr.court.gov.ua/Review/48516911

12. Вирок Дарницького районного суду м. Києва від 19 квіт. 2016 р. Справа № 753/3751/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57263173
13. Вирок Дергачівського районного суду Харківської обл. від 26 листоп. 2010 р. Url.: http://www.reyestr.court.gov.ua/Review/47129377
14. Вирок Деснянського районного суду м. Чернігова 27 жовт. 2016 р. Справа № 750/9078/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62265585
15. Вирок Драбівського районного суду Черкаської обл. від 23 трав. 2016 р. Справа № 692/225/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57821492
16. Вирок Дубровицького районного суду Рівненської обл. від 7 квіт. 2015 р. Справа № 560/466/15-к. Url.: http://www.reyestr.court.gov.ua/Review/43466342
17. Вирок Дубровицького районного суду Рівненської обл. від 17 квіт. 2015 р. Справа № 560/534/15-к. Url.: http://www.reyestr.court.gov.ua/Review/44415882
18. Вирок Жидачівського районного суду Львівської обл. від 18 берез. 2016 р. Справа № 443/352/16-к. Url.: http://www.reyestr.court.gov.ua/Review/56602333
19. Вирок Залізничного районного суду м. Львова від 02 берез. 2016 р. Справа № 462/8856/15-к. Url.: http://www.reyestr.court.gov.ua/Review/56235491
20. Вирок Зарічненського районного суду Рівненської обл. від 11 черв. 2015 р Справа № 561/84/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53782745
21. Вирок Зарічненського районного суду Рівненської обл. від 24 листоп. 2015 р. Справа № 561/940/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53698875
22. Вирок Золочівського районного суду Харківської обл. від 30 берез. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/43319884
23. Вирок Івано-Франківського міського суду Івано-Франківської обл. від 2 черв. 2016 р. Справа № 344/5566/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58444373
24. Вирок Іллінецького районного суду Вінницької обл. від 16 черв. 2015 р. Справа № 141/783/14-к. Url.: http://www.reyestr.court.gov.ua/Review/45086190
25. Вирок Калуського міськрайонного суду Івано-Франківської обл. від 10 черв. 2016 р. Справа №345/1847/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58232777
26. Вирок Калуського міськрайонного суду Івано-Франківської обл. від 31 серп. 2015 р. Справа № 345/2472/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49305296
27. Вирок Камінь-Каширського районного суду Волинської обл. від 4 листоп. 2016 р. Справа № 157/1038/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62476096
28. Вирок Катеринопільського районного суду Черкаської обл. від 23 берез. 2015 р. Справа № 698/173/15-к. Url.: http://www.reyestr.court.gov.ua/Review/52700440
29. Вирок Київського районного суду м. Одеси від 8 лип. 2016 р. Справа № 520/7676/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58856337
30. Вирок Кіровоградського районного суду Кіровоградської обл. від 11 верес. 2015 р Справа № 393/194/15-к. – Заголовок з екрана (21.11.2016). http://www.reyestr.court.gov.ua/Review/50104448
31. Вирок Ковельського міськрайонного суду Волинської обл. від 4 листоп. 2015 р. Справа № 159/5286/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53163952
32. Вирок Ковпаківського районного суду м. Суми 31 жовт. 2016 р. Справа № 592/9497/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62340019
33. Вирок Колегії суддів судової палати з розгляду кримінальних справ Апеляційного суду Запорізької обл. від 23 листоп. 2015 р. Справа № 311/1852/2013. Url.: http://www.reyestr.court.gov.ua/Review/53774464
34. Вирок Комсомольського міського суду Полтавської обл. від 5 берез. 2015 р. Справа № 534/3095/14-к. Url.: http://www.reyestr.court.gov.ua/Review/43739427
35. Вирок Конотопського міськрайонного суду Сумської обл. від 16 черв. 2016 р. Справа № 577/521/16-к Url.: http://www.reyestr.court.gov.ua/Review/58426850
36. Вирок Конотопського міськрайонного суду Сумської обл. від 23 черв. 2015 р. Справа № 577/2808/15-к. Url.: http://www.reyestr.court.gov.ua/Review/45660259
37. Вирок Конотопського міськрайонного суду Сумської обл. від 30 черв. 2016 р. Справа № 577/2147/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58601185
38. Вирок Корольовського районного суду м. Житомира від 21 січ. 2016 р. Справа № 296/13129/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55356098
39. Вирок Костянтинівського міськрайонного суду Донецької обл. від 22 жовт. 2015 р. Справа № 233/5185/15-к. Url.: http://www.reyestr.court.gov.ua/Review/52607446
40. Вирок Красноградського районного суду Харківської обл. від 31 трав. 2016 р. Справа № 620/756/14-к. Url.: http://www.reyestr.court.gov.ua/Review/57998562
41. Вирок Ленінського районного суду м. Миколаєва від 6 трав. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/44029234
42. Вирок Личаківського районного суду м. Львова від 3 черв. 2015 р. Справа № 463/2437/15-к. Url.: http://www.reyestr.court.gov.ua/Review/44563890
43. Вирок Личаківського районного суду м. Львова від 24 верес. 2015 р. Справа № 463/2807/15-к. Url.: http://www.reyestr.court.gov.ua/Review/51157610
44. Вирок Любешівського районнийого суду Волинської обл. від 30 черв. 2015 р. Справа № 162/1023/15-к. Url.: http://www.reyestr.court.gov.ua/Review/47647881
45. Вирок Малиновського районного суду м. Одеси від 6 лип. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/46256120
46. Вирок Маловисківського районного суду Кіровоградської обл. від 25 квіт. 2016 р. Справа № 392/262/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57353913
47. Вирок Марганецького міського суду Дніпропетровської обл. від 22 квіт. 2015 р. Справа № 180/338/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53782745
48. Вирок Машівського районного суду Полтавської обл. від 15 лют. 2016 р. Справа № 540/160/16-к. Url.: http://www.reyestr.court.gov.ua/Review/55746271
49. Вирок Миколаївського районного суду Миколаївській обл. від 24 берез. 2016 р. Справа № 480/2009/15-к. Url.: http://www.reyestr.court.gov.ua/Review/56666128
50. Вирок Мукачівського міськрайонного суду Закарпатської обл. від 20 квіт. 2016 р. Url.: http://www.reyestr.court.gov.ua/Review/57266364
51. Вирок Нетішинського міського суду Хмельницької обл. від 18 трав. 2016 р. Справа № 1-кп/679/42/2016. Url.: http://www.reyestr.court.gov.ua/Review/57768545
52. Вирок Новоархангельського районного суду Кіровоградської обл. від 2 берез. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/42915723
53. Вирок Нововолинського міського суду Волинської обл. від 26 серп. 2016 р. Справа № 165/1279/16-к. Url.: http://www.reyestr.court.gov.ua/Review/60002931
54. Вирок Новопсковського районного суду Луганської обл. від 30 груд. 2015 р. Справа № 420/3204/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54877952
55. Вирок Новоселицького районного суду Чернівецької обл. від 11 лют. 2015 р. Справа № 720/96/154-к. Url.: http://www.reyestr.court.gov.ua/Review/42656348
56. Вирок Оболонського районного суду м. Києва від 2 листоп. 2016 р. Справа № 756/10933/15-к. Url.: http://www.reyestr.court.gov.ua/Review/62411983
57. Вирок Орджонікідзевского районного суду м. Запоріжжя від 1 берез. 2015 р. Справа № 335/15410/14-к. Url.: http://www.reyestr.court.gov.ua/Review/43086795
58. Вирок Охтирського міськрайонного суду Сумської обл. від 27 трав. 2016 р. Справа № 583/1559/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57949500
59. Вирок Печерського районного суду м. Києва від 21 берез. 2016 р. Справа № 757/9295/16-к. Url.: http://www.reyestr.court.gov.ua/Review/56822981
60. Вирок Придніпровського районного суду м. Черкаси від 31 серп. 2015 р. Справа № 711/6493/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49318727

61. Вирок Путивльського районного суду Сумської обл. від 12 берез. 2015 р. Справа № 584/192/15-к. Url.: http://www.reyestr.court.gov.ua/Review/43112011
62. Вирок Рівненського міського суду Рівненської обл. від 18 лют. 2015 р. Справа № 1-796/11. Url.: http://www.reyestr.court.gov.ua/Review/42751852
63. Вирок Рівненського міського суду Рівненської обл. від 30 вересня 2015 р Справа № 569/18551/14-к. Url.: http://www.reyestr.court.gov.ua/Review/51805382
64. Вирок Рожищенського районного суду Волинської обл. від 20 січ. 2015 р. Справа № 167/1782/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42357739
65. Вирок Роздільнянського районного суду Одеської обл. від 12 лют. 2015 р. Справа № 511/3196/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42682626
66. Вирок Самбірського міськрайонного суду Львівської обл. від 2 жовт. 2015 р. Справа № 452/2316/15-к. Url.: http://www.reyestr.court.gov.ua/Review/51957789
67. Вирок Самбірського міськрайонного суду Львівської обл. від 7 груд. 2015 р. Справа № 452/3389/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54306204
68. Вирок Сокирянського районного суду Чернівецької обл. від 8 квіт. 2015 р. Справа № 722/512/15-к. Url.: http://www.reyestr.court.gov.ua/Review/43490749
69. Вирок Солонянського районного суду Дніпропетровської обл. від 23 лют. 2016 р. Справа № 192/1774/15-к. Url.:: http://www.reyestr.court.gov.ua/Review/56046632
70. Вирок Старобільського районного суду Луганської обл. від 25 січ. 2016 р. Url.: http://www.reyestr.court.gov.ua/Review/56363186
71. Вирок Суворовського районного суду м. Херсона від 02 лют. 2016 р. Справа №668/2055/16-к. Url.: http://www.reyestr.court.gov.ua/Review/55812956
72. Вирок Татарбунарського районного суду Одеської обл. від 3 берез. 2015 р. Справа № 515/231/15-к. Url.: http://www.reyestr.court.gov.ua/Review/42943935
73. Вирок Татарбунарського районного суду Одеської обл. від 13 черв. 2016 р. Справа № 515/757/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58572428
74. Вирок Татарбунарського районного суду Одеської обл. від 21 квіт. 2016 р. Справа № 515/231/15-к. Url.: http://www.reyestr.court.gov.ua/Review/57395362
75. Вирок Ужгородського міськрайонного суду Закарпатської обл. від 21 груд. 2015 р. Справа № 308/11518/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54449016
76. Вирок Ужгородського міськрайонного суду Закарпатської обл. від 24 листоп. 2015 р. Справа № 308/12103/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54520176
77. Вирок Ульяновського районного суду Кіровоградської обл. від 2 лют. 2015 р. Справа № 402/1705/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42958466
78. Вирок Уманського міськрайонного суду Черкаської обл. від 12 берез. 2016 р. Справа №705/1472/16-к. Url.: http://www.reyestr.court.gov.ua/Review/56379482
79. Вирок Центрального районного суду м. Миколаєва від 28 січ. 2015 р Справа № 490/12218/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42486790
80. Вирок Червоноградського міського суду Львівської обл. від 28 жовт. 2016 р. Справа №459/2182/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62354280
81. Вирок Шевченківського районного суду м. Києва від 15 верес. 2015 р. Справа № 761/24575/15-к. http://www.reyestr.court.gov.ua/Review/50364031
82. Вирок Шевченківського районного суду м. Києва від 30 берез. 2015 р. Справа № 761/6702/14-к. Url.: http://www.reyestr.court.gov.ua/Review/43484320
83. Вирок Немирівського районного суду Вінницької обл. від 17 листоп. 2015 р. Справа № 140/2481/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54532790
84. Малиновський районний суд м. Одеси від 26 листопада 2015 р. Справа № 521/16544/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53849020
Список постанов, винесених по ст. 185 КУпАП, та опрацьованих під час аналізу
1. Постанова Сарненського району Рівненської обл. від 18 квіт. 2016 р. Справа № 572/1591/16-п. Url.: http://www.reyestr.court.gov.ua/Review/57591613
2. Постанова судді Буринського районного суду Сумської обл. від 19 квіт. 2016 р. Справа № 574/428/16-п. Url.: http://www.reyestr.court.gov.ua/Review/57279062
3. Постанова судді Радехівського районного суду Львівської обл. від 18 жовт. 2016 р. Справа №451/1230/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62065531
4. Постанова судді Малиновського районного суду м. Одеси від 20 верес. 2016 р. Справа № 521/14591/16-п. Url.: http://www.reyestr.court.gov.ua/Review/61428008
5. Постанова судді Стрийського міськрайонного суду Львівської обл. від 20 трав. 2016 р. Справа № 456/1328/16-п. Url.: http://www.reyestr.court.gov.ua/Review/58116328
6. Постанова судді Кодимського районного суду Одеської обл. 27 трав. 2016 р. Справа № 503/966/16-п. Url.: http://www.reyestr.court.gov.ua/Review/57948412
7. Постанова судді Кодимського районного суду Одеської обл. від 22 лип. 2016 р. Справа № 503/1309/16-п. Url.: http://www.reyestr.court.gov.ua/Review/59131064
8. Постанова судді Автозаводського районний суду м. Кременчука Полтавської обл. від 25 жовт. 2016 р. Справа № 524/7709/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62336123
9. Постанова судді Недригайлівського районного суду Сумської обл. від 12 серп. 2016 р. Справа № 582/839/16-п. Url.: http://www.reyestr.court.gov.ua/Review/59797147
10. Постанова судді Самбірського міськрайонного суду Львівської обл. від 27 січ. 2016 р. Справа №: 452/213/16-п. Url.: http://www.reyestr.court.gov.ua/Review/55239451
11. Постанова судді Літинського районного суду від 11 січ. 2016 р. Справа № 137/37/16-п. Url.: http://www.reyestr.court.gov.ua/Review/55142817
12. Постанова судді Літинського районного суду Вінницької обл. від 11 лют. 2016 р. Справа № 137/583/16-п. Url.: http://www.reyestr.court.gov.ua/Review/55705483 465/1042/16-п
13. Постанова судді Франківського районного суду м. Львова від 25 лют. 2016 р. Справа № 3/465/731/16. Url.: http://www.reyestr.court.gov.ua/Review/56203354
14. Постанова судді Мукачівського міськрайонного суду Закарпатської обл. від 31 жовт. 2016 р. Справа № 303/5923/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62385346

15. Постанова судді Обухівського районного суду Київської обл. від 27 квіт. 2016 р. Справа № 372/1143/16-п. Url.: http://www.reyestr.court.gov.ua/Review/57435609
16. Постанова судді Тернопільського міськрайонного суду Тернопільської обл. від 25 жовт. 2016 р. Справа №607/9471/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62619134
17. Постанова cудді Подільського районного суду м. Києва від 21 жовт. 2016 р. Справа № 758/11459/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62197222
18. Постанова судді Оболонського районного суду м. Києва від 13 жовт. 2016 р. Справа № 756/10430/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62117135
19. Постанова судді Кіровського районного суду м. Дніпропетровська від 11 жовт. 2016 р. Справа № 203/4705/16-п. Url.: http://www.reyestr.court.gov.ua/Review/61953443
20. Постанова судді Білоцерківського міськрайонного суду Київської обл. від 30 серп. 2016 р. Справа № 357/9252/16-п. Url.: http://www.reyestr.court.gov.ua/Review/61094556
21. Постанова судді Троїцького районного суду Луганської обл. від 2 листоп. 2016 р. Справа №: 433/2248/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62432950
22. Постанова судді Хустського районного суду Закарпатської обл. від 19 травня 2016 р. Справа № 309/1700/16-п. Url.: http://www.reyestr.court.gov.ua/Review/59066619
23. Постанова судді Самбірського міськрайонного суду Львівської обл. від 15 лип. 2016 р. Справа №: 452/1734/16-п. Url.: http://www.reyestr.court.gov.ua/Review/5900196104.02.2016
24. Постанова судді Приморського районного суду м. Одеси від 4 лют. 2016 р. Справа №522/745/16-п. Url.: http://www.reyestr.court.gov.ua/Review/55811062
25. Постанова судді Рожнятівського районного суду Івано-Франківської обл. від 20 лип. 2016 р. Справа 350/897/16-п. Url. http://www.reyestr.court.gov.ua/Review/59061827
26. Постанова судді Київського районного суду м. Одеси. Справа № 520/1158/16-п. Url.: http://www.reyestr.court.gov.ua/Review/55505061
27. Постанова судді Ленінського районного суду м. Миколаєва від 25 січ. 2016 р. Справа № 3/489/191/2016. Url.: http://www.reyestr.court.gov.ua/Review/55333859
28. Постанова судді Київського районного суду м. Харкова від 12 січ. 2016 р. Справа № 640/21673/15-пн/п. Url.: http://www.reyestr.court.gov.ua/Review/55093668
29. Постанова судді Хустського районного суду Закарпатської обл. від 21 верес. 2016 р. Справа № 309/3188/16-п. Url.: http://www.reyestr.court.gov.ua/Review/61451355
30. Постанова судді Ленінського районного суду м. Миколаєва від 3 жовт. 2016 р. Справа № 3/489/1738/2016. Url.:http://www.reyestr.court.gov.ua/Review/61809881
31. Постанова судді Суворовського районного суду м. Одеси від 20 верес. 2016 р. Справа № 523/13217/16-п. Url.: [Електронний ресурс]. – Режим доступу: http://www.reyestr.court.gov.ua/Review/61970729
32. Постанова судді Хустського районного суду Закарпатської обл. від 3 жовт. 2016 р. Справа № 309/3330/16-п. Url.: http://www.reyestr.court.gov.ua/Review/62166007
33. Постанова судді Київського районного суду м. Харкова від 25 серп. 2016 р. Справа № 640/10968/16-п. Url.:: http://www.reyestr.court.gov.ua/Review/61153824
34. Постанова судді Суворовського районного суду м. Одеси від 27 трав. 2016 р. Справа № 523/6995/16-п. Url.: http://www.reyestr.court.gov.ua/Review/58295733
35. Постанова судді Ковельського міськрайонного суду 23 лютого 2016 р. Справа № 159/790/16-п. Url.: http://www.reyestr.court.gov.ua/Review/55990034
Список судових вироків, постановлених по ст. 345 КК України, та опрацьованих під час аналізу
1. Виок Камінь-Каширського районного суду Волинської обл. від 10 груд. 2015 р. Справа № 157/504/15-к. Провадж. № 1-кп/127/110/16. http://www.reyestr.court.gov.ua/Review/54258126
2. Вирок Автозаводського районного суду м. Кременчука Полтавської обл. від 26 серп. 2016 р. Справа № 524/6110/16-к. Провадж. № 1-кп/127/110/16. http://www.reyestr.court.gov.ua/Review/59978073
3. Вирок Білгород-Дністровського міськрайонного суду Одеської обл. від 1 черв. 2016 р. Справа № 495/3955/16-к. Провадж. № 1-кп/127/110/16. http://www.reyestr.court.gov.ua/Review/58180043.

4. Вирок Болградського районного суду Одеської обл. від 2 листоп. 2016 р. Справа № 497/1512/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62481135
5. Вирок Борщівського районного суду Тернопільської обл. від 21 жовт. 2016 р. Справа № 594/846/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57247123
6. Вирок Великоновосілківського районного суду Донецької обл. від 9 берез. 2016 р. Справа № 220/189/16-к. Url.: http://www.reyestr.court.gov.ua/Review/56292030
7. Вирок від Черкаського районного суду Черкаської обл. від 27 серп. 2015 р. Справа №707/1243/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49319610
8. Вирок Вінницького міського суду Вінницької обл. від 4 квіт. 2016 р. Справа № 127/23279/15-к. Провадж. № 1-кп/127/110/16. http://www.reyestr.court.gov.ua/Review/57247123
9. Вирок Вінницького районного суду Вінницької обл. від 01 верес. 2015 р. Справа № 128/1073/15-к. Провадж. № 1-кп/127/110/16. http://www.reyestr.court.gov.ua/Review/49396807
10. Вирок Володимир-Волинського міського суду Волинської обл. від 31 берез. 2016 р. Url.:: http://www.reyestr.court.gov.ua/Review/56848552
11. Вирок Володимирецького районного суду Рівненської обл. від 15 листоп. 2016 р. Справа № 556/1229/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62698386
12. Вирок Гайсинського районного суду Вінницької обл. від 2 листоп. 2016 р. Справа № 129/3481/15-к. Url.: http://www.reyestr.court.gov.ua/Review/62416159
13. Вирок Герцаївського районного суду Чернівецької обл. від 9 листоп. 2016 р. Справа № 714/784/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62560071
14. Вирок Деснянського районного суду м. Києва від 25 лип. 2016 р. Справа № 754/5691/16-к. Url.: http://www.reyestr.court.gov.ua/Review/59157294 28.07.2016
15. Вирок Дзержинського районного суду м. Кривого Рогу Дніпропетровскої обл. від 19 трав. 2015 р. Справа № 210/632/15-к. Url.: http://www.reyestr.court.gov.ua/Review/44223230
16. Вирок Дніпровського районного суду м. Києва від 13 жовт. 2016 р. Справа № 755/14862/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62190482
17. Вирок Дубенського міськрайонного суду Рівненської обл. від 27 січ. 2016 р. Справа № 559/1507/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55297145
18. Вирок Жовківського районного суду Львівської обл. від 12 жовт. 2016 р. Url.: http://www.reyestr.court.gov.ua/Review/62009753 Справа № 446/648/16-к

19. Вирок Жовтневого районного суду м. Запоріжжя від 11 берез. 2016 р. Url.: http://www.reyestr.court.gov.ua/Review/56353286
20. Вирок Жовтоводського міського суду Дніпропетровської обл. від 10 верес. 2015 р. сСправа № 176/2168/15-к. Url.: http://www.reyestr.court.gov.ua/Review/50009332
21. Вирок Жовтоводського міського суду Дніпропетровської обл. від 25 січ. 2016 р. Справа №176/1406/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55168485
22. Вирок Зарічненського районного суду Рівненської обл. від 16 жовт. 2015 р. Справа № 561/939/15-к. Url.: http://www.reyestr.court.gov.ua/Review/52325005
23. Вирок Зарічненського районного суду Рівненської обл. від 22 січ. 2016 р. Справа № 561/679/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55184610
24. Вирок Золотоніського міськрайонного суду Черкаської обл. від 4 лют. 2016 р. Справа № 695/4262/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55444008
25. Вирок Іллінецького районного суду Вінницької обл. від 19 жовт. 2016 р. Справа № 131/1626/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62072304
26. Вирок Казанківського районного суду Миколаївської обл. від 23 жовт. 2015 р. Справа № 478/1599/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53852983
27. Вирок Кам'янка-Бузького районного суду Львівської обл. від 12 жовт. 2016 р. Справа № 446/648/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57247123
28. Вирок Київського районного суду м. Харкова від 22 берез. 2016 р. Справа№ 640/136/16-к. Url.: Режим доступу: http://www.reyestr.court.gov.ua/Review/56634050
29. Вирок Ківерцівського районного суду Волинської обл. від 16 берез. 2016 р. Справа № 158/2302/15-к. Url.: http://www.reyestr.court.gov.ua/Review/56457493
30. Вирок Ківерцівського районного суду Волинської обл. від 5 трав. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/43946157
31. Вирок колегії суддів судової палати у кримінальних справах апеляційного суду Чернігівської обл. від 9 лют. 2016 р. Справа № 743/1148/14-к. Провадж. № 1-кп/127/110/16. http://www.reyestr.court.gov.ua/Review/55643795
32. Вирок Конотопського міськрайонного суду Сумської обл. від 29 берез. 2016 р. Справа № 577/1273/16-к. Url.:: http://www.reyestr.court.gov.ua/Review/56777574
33. Вирок Корабельного районного суду м. Миколаєва від 13 січ. 2016 р. Справа № 488/1013/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55044057
34. Вирок Коростенського міськрайонного суду від 11 черв. 2015 р. Справа № 279/8834/15-к. Url.: http://www.reyestr.court.gov.ua/Review/44786692
35. Вирок Кременецького районного суду Тернопільської обл. від 05 січ. 2015 р. [Електронний ресурс]. – Режим доступу: http://www.reyestr.court.gov.ua/Review/42233220
36. Вирок Кременецького районного суду Тернопільської обл. від 26 листоп. 2015 р. Справа № 601/1521/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53838559
37. Вирок Ленінського районного суду м. Запоріжжя від 20 листоп. 2015 р. Справа № 334/8913/30. Url.: http://www.reyestr.court.gov.ua/Review/53918571
38. Вирок Ленінського районного суду м. Миколаєва від 12 трав. 2016 р. Справа № 1-кп/489/220/16 р. Url.: http://www.reyestr.court.gov.ua/Review/57721115
39. Вирок Ленінського районного суду м. Харкова від 8 груд. 2015 р. Справа № 642/9827/15к. Url.: http://www.reyestr.court.gov.ua/Review/54117282
40. Вирок Летичівського районного суду Хмельницької обл. від 06 листоп. 2015 р. Справа № 678/1/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53258230
41. Вирок Луцького міськрайонного суду Волинської обл. від 27 серп. 2015 р. Справа № 161/12116/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49098916
42. Вирок Любарського районного суду Житомирської обл. від 10 серп. 2016 р. Справа № 282/695/16. Url.: http://www.reyestr.court.gov.ua/Review/59608711
43. Вирок Малиновського районного суду м. Одеси від 09 листоп. 2016 р. Справа № 521/1513/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62596896
44. Вирок Малиновського районного суду м. Одеси від 18 берез. 2016 р. Справа № 521/2595/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57056944
45. Вирок Малиновського районного суду м. Одеси від 21 серп. 2015 р. Справа № 521/11260/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49324557
46. Вирок Малиновського районного суду м. Одеси від 29 берез. 2016 р. Справа № 521/14030/14-к. Url.: http://www.reyestr.court.gov.ua/Review/56776259
47. Вирок Мелітопольського міськрайонного суду Запорізької обл. від 09 лют. 2016 р. Справа № 320/4729/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55588726
48. Вирок Мелітопольського міськрайонного суду Запорізької обл. від 28 жовт. 2015 р. Справа № 320/4729/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53100467
49. Вирок Миронівського районного суду Київської обл. від 8 черв. 2016 р. Справа № 371541/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58163611
50. Вирок Монастирищенського районного суду Черкаської обл. від 20 січ. 2014 р. Справа № 702/1622/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42368485
51. Вирок Мукачівського міськрайонного суду Закарпатської обл. від 21 жовт. 2016 р. Справа № 303/4595/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62149666
52. Вирок Новобузького районного суду Миколаївської обл. Справа № 481/1911/15-к. Url.: http://www.reyestr.court.gov.ua/Review/56965952
53. Вирок Нововолинського міського суду Волинської обл. від 14 січ. 2016 р. Справа № 165/1045/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54988638
54. Вирок Новосанжарського районного суду Полтавської обл. від 5 січ. 2015 р. Справа № 542/1612/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42285104
55. Вирок Овідіопольського районного суду Одеської обл. від 10 жовт. 2016 р. Справа № 509/2936/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61897341
56. Вирок Овруцького районного суду Житомирської обл. від 26 трав. 2016 р. Справа № 286/1268/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57960702
57. Вирок Петрівського районного суду Кіровоградської обл. від 30 трав. 2016 р. Справа №: 400/1003/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57997271
58. Вирок Подільського районного суду м. Києва від 26 жовт. 2016 р. Справа № 758/6908/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62409010
59. Вирок Полтавського районного суду Полтавської обл. від 10 жовт. 2016 р. Справа № 545/2820/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61900026 Справа № 444/1589/16-к

60. Вирок Придніпровського районного суду м. Черкаси від 1 жовт. 2015 р. Справа № 711/9061/14-к. Url.: http://www.reyestr.court.gov.ua/Review/51808804
61. Вирок Приморського районного суду Запорізької обл. від 25 січ. 2015 р. Справа № 326/1359/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55207562
62. Вирок Приморського районного суду м. Одеси від 3 берез. 2016 р. Url.: http://www.reyestr.court.gov.ua/Review/57092333
63. Вирок Радехівського районного суду Львівської обл. від 08 лют. 2016 р. Справа №451/1547/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55674326

64. Вирок Рахівського районного суду Закарпатської обл. від 30 трав. 2016 р. Справа № 305/72/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58090291
65. Вирок Решетилівського районного суду Полтавської обл. від 25 січ. 2016 р. Справа № 546/1131/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55230070
66. Вирок Рожищенського районного суду Волинської обл. від 04 берез. 2016 р. Справа № 167/1588/15-к. Url.: http://www.reyestr.court.gov.ua/Review/56256644 03.03.2016
67. Вирок Рокитнівського районного суду Рівненської обл. від 27 трав. 2016 р. Справа № 571/607/15-к. Url.: http://www.reyestr.court.gov.ua/Review/57963664
68. Вирок Сарненського районного суду Рівненської обл. від 25 трав. 2015 р. Справа № 560/340/15. Url.: http://www.reyestr.court.gov.ua/Review/44324538
69. Вирок Святошинського районного суду м. Києва від 22 жовт. 2015 р. Справа № 759/16350/15-к. Url.: http://www.reyestr.court.gov.ua/Review/52644571
70. Вирок Святошинського районного суду м. Києва від 22 січ. 2016 р. Справа № 759/26/16-к. Url.: http://www.reyestr.court.gov.ua/Review/55154247
71. Вирок Святошинського районного суду м. Києва від 28 січ. 2016 р. Справа. № 759/18338/13-к. Url.: http://www.reyestr.court.gov.ua/Review/56070324
72. Вирок Сихівського районного суду м. Львова від 16 січ. 2016 р. Справа № 464/57/16-к. Url.: http://www.reyestr.court.gov.ua/Review/55018426
73. Вирок Сокирянського районного суду Чернівецької обл. від 9 серп. 2016 р. Справа № 722/3/16-к. Url.: http://www.reyestr.court.gov.ua/Review/59605891
74. Вирок Солом'янського районного суду м. Києва від 17 листоп. 2015 р. Справа №760/19501/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53505661
75. Вирок Соснівського районного суд м. Черкаси від 14 серп.2015 р. Справа № 644/1008/15-к. Url.: http://www.reyestr.court.gov.ua/Review/44860790
76. Вирок Старовижівського районного суду Волинської обл. від 27 січ. 2016 р. Справа № 168/781/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55222916
77. Вирок Стрийського міськрайонного суду Львівської обл. від 8 верес. 2015 р. Справа № 456/3220/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49860565
78. Вирок Тернопільського міськрайонного суду від 23 серп. 2016 р. Справа № 607/5770/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62586331
79. Вирок Тернопільського міськрайонного суду Тернопільської обл. від 02 серп. 2016 р. Url.: http://www.reyestr.court.gov.ua/Review/57247123
80. Вирок Тернопільського міськрайонного суду Тернопільської обл. від 17 трав. 2016 р. Справа № 607/15982/13-к. Url.: http://www.reyestr.court.gov.ua/Review/57768239
81. Вирок Тернопільського міськрайонного суду Тернопільської обл. від 7 трав. 2015 р. Справа №607/18526/14-к. Url.: http://www.reyestr.court.gov.ua/Review/44185087
82. Вирок Тернопільського районного суду Тернопільської обл. від 25 груд. 2015 р. Справа № 607/3006/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54801865
83. Вирок Токмацького районного суду Запорізької обл. від 21 верес. 2015 р. Справа № 328/2819/15-к. Url.: http://www.reyestr.court.gov.ua/Review/50860523
84. Вирок Тростянецького районного суду Вінницької обл. від 07 листоп. 2016 р. Справа № 147/1124/16-к. Url.:
85. Вирок Тростянецького районного суду Вінницької обл. від 29 груд. 2015 р Справа № 147/773/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54740836
86. Вирок Ужгородського міськрайонного суду Закарпатської обл. від 29 січ. 2016 р. Справа № 308/293/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55331231
87. Вирок Фастівського міськрайонного суду Київської обл. від 28 січ. 2016 р. Справа № 381/78/16-к. Url.: http://www.reyestr.court.gov.ua/Review/55255851
88. Вирок Фрунзівського районного суду Одеської обл. від 22 жовт. 2015 р. Справа № 517/930/15-к http://www.reyestr.court.gov.ua/Review/52733526
89. Вирок Хмельницького міськрайонного суду Хмельницької обл. від 13 січ. 2015 р. Справа № 686/27157/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42277058
90. Вирок Хмельницького міськрайонного суду Хмельницької обл. від 17 трав. 2016 р. Справа № 686/22090/15-к. Url.: http://www.reyestr.court.gov.ua/Review/57743371.

91. Вирок Хмельницького міськрайонного суду Хмельницької обл. від 28 січ. 2016 р. Справа № 686/22094/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55264276 1-кп/381/44/16
92. Вирок Хотинського районного суду Чернівецької обл. від 20 трав. 2016 р. Справа № 724/347/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57805099
93. Вирок Цюрупинського районного суду від 28 лип. 2016 р. Справа № 664/1558/16-к. Url.:http://www.reyestr.court.gov.ua/Review/59285659

94. Вирок Чорнобаївського районного суду Черкаської обл. від 9 листоп. 2016 р. Справа №709/1257/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62580297
95. Вирок Чугуївського міського суду Харківської обл. від 19 січ. 2016 р. Справа № 636/5362/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55069651
96. Вирок Шевченківського районного суду м. Києва 10 лют. 2016 р. Справа № 761/32604/15-к. Url.: http://www.reyestr.court.gov.ua/Review/55625203
97. Вирок Шевченківського районного суду м. Львова від 10 листоп. 2016 р. Справа № 466/8478/16-к. Url.: http://www.reyestr.court.gov.ua/Review/62715306
98. Вирок Київського районного суду м. Харкова від 15груд. 2015 р. http://www.reyestr.court.gov.ua/Review/54913286
99. Вирок Купянського міськрайонного суду Харківської обл. від 7 груд. 2015 р. Справа № 628/3469/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54085925
100. Справа Рубіжанського міського суду Луганської обл. від 10 листоп. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/53298940
Список судових вироків, постановлених по ст. 348 КК України, та опрацьованих під час аналізу
1. Вирок Броварського міськрайонного суду Київської обл. від 21 січ. 2015 р. Справа № 361/10407/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42391930
2. Вирок Вінницького міського суду Вінницької обл. від 6 черв. 2013 р. Справа № 212/1-836/11. Url.: http://www.reyestr.court.gov.ua/Review/31711947
3. Вирок Вовчанського районного суду Харківської обл. від 22 жовт. 2014 р. Справа № 617/1026/14-к. Url.: http://www.reyestr.court.gov.ua/Review/41009251
4. Вирок Волчанського районного суду Харківської обл. від 13 черв. 2013 р. Справа № 1/2008/39/2012. Url.: http://www.reyestr.court.gov.ua/Review/31912784

5. Вирок Ворошиловського районного суду м. Донецька від 5 берез. 2013 р. Справа № 0508/736/2012. Url.: http://www.reyestr.court.gov.ua/Review/29821617
6. Вирок Дарницького районного суду м. Києва від 31 жовт. 2014 р. Справа № 753/8806/13-к. Url.: http://www.reyestr.court.gov.ua/Review/41232568
7. Вирок Жовтневого районного суду м. Маріуполя Донецької обл. від 30 квіт. 2013 р. Справа №1/0519/795/2012. Url.: http://www.reyestr.court.gov.ua/Review/31028150
8. Вирок Камінь-Каширського районного суду Волинської обл. від 31 жовт. 2011 р. Справа № 1-141/11. Url.: http://www.reyestr.court.gov.ua/Review/20116790
9. Вирок Кіровського районного суду Автономної Республіки Крим від 21 верес. 2012 р. Справа № 0110/1999/2012. Url.: http://www.reyestr.court.gov.ua/Review/26553338
10. Вирок колегії суддів Червоноградського міського суду Львівської обл. від 24 груд. 2014 р. Справа № 459/268/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42368008
11. Вирок Кременчуцького районного суду Полтавської обл. від 24 лют. 2015 р. Справа № 536/2666/14-к. Url.: http://www.reyestr.court.gov.ua/Review/42911837
12. Вирок Личаківського районного суду м. Львова від 27 груд. 2012 р. Справа №1/1312/280/12. Url.: http://www.reyestr.court.gov.ua/Review/36263344
13. Вирок Оріхівського районного суду Запорізької обл. від 23 квіт. 2015 р. Справа № 323/108/15-к. Url.: http://www.reyestr.court.gov.ua/Review/43771641
14. Вирок Ужгородського міськрайонного суду Закарпатської обл. від 30 січ. 2015 р. Справа № 308/12642/14-к. Url.:http://www.reyestr.court.gov.ua/Review/42510930

15. Вирок Хмельницького міськрайонного суду від 21 берез. 2011 р. Справа № 1-192/11. Url.: http://www.reyestr.court.gov.ua/Review/16924111
Додаток Ж

Результати анкетування

з проблем протидії насильницький злочинам проти осіб, які є носіями авторитету органів державної влади

У ході дисертаційного дослідження проводилося опитування:

· 300 прокурорів місцевих прокуратур, прокуратур регіонального рівня та Генеральної прокуратури;

· 100 суддів місцевих судів України;

· 200 поліцейських управлінь Національної поліції в областях;

· 200 військовослужбовців, які проходять службу у Збройних Силах України;

· 50 викладачів вищих навчальних закладів.

Усього було опитано 850 респондентів.

У ході опитування використовувалася така анкета:

	№ з/п
	Запитання
	Варіанти відповідей
	Розподіл відповідей (у%)

	1.
	Поняття «насильство» у кримінальному праві України, на Вашу думку, означає:
	1) лише фізичний вплив на потерпілого;

2) лише психічний вплив на потерпілого;

3) як фізичний, так і психічний вплив на потерпілого.
	32

14

54

	2.
	Чи підтримуєте Ви встановлення кримінальної відповідальності за насильницькі злочини проти осіб, які є носіями авторитету органів державної влади, у спеціальних статтях Особливої частини КК України та передбачення за них більш суворого покарання?
	1) так;

2) ні;

3) Ваш варіант.
	87

23

-

	3.
	Чи підтримуєте Ви пропозицію про встановлення кримінальної відповідальності за посягання на життя, здоров’я та власність колишніх працівників правоохоронних органів та їх близьких осіб?
	1) так;

2) ні;

3) Ваш варіант.
	74

26

-

	4.
	Чи вважаєте Ви за доцільне змінити вказівку на потерпілого у складах насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади, з близьких родичів на близьких осіб?
	1) так;

2) ні;

3) Ваш варіант.
	52

40

8 (відсутність єдності термінології у КК у цій частині; невизначеність поняття «близькі особи» у КК)

	5.
	Чи вважаєте Ви за доцільне відмовитися від перерахування осіб, які належать до державних діячів, та включення у КК України узагальнюючого визначення поняття «державний діяч»?
	1) так;

2) ні;

3) Ваш варіант.
	56

28

16 (неможливість виокремлення істотних ознак, притаманних для державного діяча; динамізм життя, який призводить до виникнення нових категорій державних діячів)

	6.
	Чи доцільно, на Вашу думку, на законодавчому рівні обмежувати поняття «правоохоронний орган» здійсненням ним лише правоохоронної функції?
	1) так;

2) ні;

3) Ваш варіант.
	42

58

-

	7.
	Чи підтримуєте Ви пропозицію про виключення з ч. 2 ст. 342 КК України вказівку на Уповноважену особу Фонду гарантування вкладів фізичних осіб?
	1) так;

2) ні;

3) Ваш варіант.
	87

13

-

	8.
	Який з нижче перерахованих термінів, на Вашу думку, найбільш повно описує відповідну категорію потерпілих та заслуговує на включення у відповідні статті Особливої частини КК?
	1) близькі родичі;

2) близькі особи;

3) члени сім’ї.
	36

59

5

	9.
	Чи доцільно виключити кримінальну відповідальність за опір?
	1) так;

2) ні;

3) Ваш варіант.
	43

57

-

	10.
	Назвіть основні психологічні особливості суб’єктів, які вчиняють злочини, що посягають на осіб, які є носіями авторитету органів державної влади (не більше 3-х)
	1) психологічна неврівноваженість;

2) домінантність;

3) загострене почуття образи;

4) максималізм;

5) бажання будь-які проблеми соціального життя вирішувати негайно та крайніми засобами;

6) неповажне ставлення до осіб, які є носіями авторитету органів державної влади;

7) егоїзм;

8) грубість;

9) невитриманість;

10) недостатня соціальна адаптивність;

11) самовиправдання;

12) Ваш варіант
	43

12

54

33

89

87

91

92

47

31

37

24 (примітивізм, цинізм, стереотепність поведінки, підвищена імпульсивність, самовиправдання,

	11.
	Назвіть ті чинники (не більше 3-х), які, на Вашу думку, є причиною вчинення насильницьких злочинів проти осіб, які є носіями авторитету органів державної влади.
	1) низький рівень соціальної культури населення;

2) відсутність належного правового виховання населення;

3) пропаганда культу насильства та жорстокості в засобах масової інформації;

4) порушення службових обов’язків особами, які є носіями авторитету органів державної влади;

5) корупція серед осіб, які є носіями авторитету органів державної влади;

6) провокуюча поведінка осіб, які є носіями авторитету органів державної влади;

7) недоліки кримінального законодавства України у частині охорони службової діяльності осіб, які є носіями авторитету органів державної влади;

8) формування негативного ставлення до осіб, які є носіями авторитету органів державної влади, у засобах масової інформації;

9) Ваш варіант
	78

56

81

56

89

44

21

77

-

Додаток З

[image: image5.emf]

[image: image6.emf]

[image: image7.emf]
Додаток К

[image: image8.jpg]AKT
PO BINPOBAKEHHSI HAYKOBHX PO3PO00OK ANCEPTANIHHOIO 10C/IAKEeH s
Hosrajust Makcuma BiktopoBuua «IIpoTHiist HACHILHHIBLKIM 3JI0MUHAM HIPOTH 0Ci0, s1Ki €
HOCISIMH ABTOPHUTETY OPraHiB JAep:KaBHOT BJIAIH,
y HABYAJILHHUIT npouec KadeaApH rajay3seBHX 1paBoBUX Hayk KuiBebkoro yuisepeurery
npaa HAH Ykpainn

Kowmicist y cxmani:3acTymHuKa 3aBijlyBada Kadeapu rajly3eBUX IMPaBOBHX HAyK K.IO.H.
O.C. bicrok, mpodecopa Kadeapu rary3eBUX [paBOBUX Hayk, K.lo.H, jou. [1.J]. binenuyxka,
JIoueHTa kadenpyu ragy3eBUX NMpaBoBUX Hayk, K.10.H. P.B. Ilepenurinoi cknana el akt mnpo
Te, WO pe3yabTaTd amceprauivinoro pochimkennss M.B. [losramst wa temy: «llpoTtuuis
HaCWIBHUIILKMM 3JI0OYHHAM MPOTH OCiO, SIKI € HOCISIMM aBTOPUTETY OpraHiB Jep:KaBHOI
BJIaJ» Ha 3100yTTs HAyKOBOI'O CTYHEHsl KaHAuaara I0pUIHYHHX HayK 3a CreliajbHICTIO
12.00.08 — xpumiHanbHe IpaBO Ta KPUMIHOJIOrIS;, KPUMIHAILHO-BUKOHABYE IPaBO,
BUKOPUCTOBYIOTBCS ITi1 4ac BUKJIQJAHHS HABUaJbHOI AUCIMTIUIIHM «KpumiHanbHe MpaBo.
OcoOuuBa yacTuHay.

ITin wac 3aificHEHHST HAYKOBHX JIOCIDKEHb BHKOPUCTOBYBAJIMCS Taki HAYKOBI Ipari
M.B. /loBrans:

1. Hosrane M.B. XapakrepucTuka OCOOMCTOCTI 3JIOUMHLS, SKMH BUHHUB
HACWJIBHHLIBK] 37IOUMHU IIPOTH HOCIIB aBTOPUTETY OpraHiB JacpkaBHol Bnamu. Yaconuc
Kuiecvkozo ynisepcumemy npasa. 2016. Ne 2. C. 321-328.

2. Jlosranie M.B. TIOHSTTSI 3104MHIB, 10 NOCATalOTH Ha OCIO, SIKI NpeacTaBistoTh
aBTOPUTET OpraHiB JACP)KABHOI BJla/d, OPraHiB MICIIEBOrO CaMOBPsILyBaHHs Ta 00’€IHaHb
rpomanst. Hayroeuii uwaconuc Hayionansnoi axademii npoxypamypu Yrpainu. 2016, Ne 2
(10) u. 1. C. 96-108. Url.: http: //www.chasopysnapu.gp.gov.ua/ua/pdf/10-2016/01/dovgal.pdf

3. Hoprasis M.B. O6ulecoumansnoe MpeaylnpeskiacHUe — HACHJIBCTBCHIIBIM
NPECTYITJICHUAM 1IPOTUB IIPEACTABUTENIEH OprailloB rocyaapCcTBCHHON BJIACTH Y KpaWHBbI:
TIPU3HAKKU U MOHsITUE. Revista Institutului National al Justitiei. 2016. Ne 4 (39). C. 39-42.

4. Jloranme M.B. OcobGnusocti kpanigikauii 3a crareio 342 KpuMiHaibHOTO
Koaexcy Ykpaiuu. Bicnux Hayionanenoi axkaoemii npoxypamypu Vrpainu. 2016. No 4, C.
58-65.

5. Josrans M.B, OcHOBHI HanpsiMu BJIOCKOHAJIEHHsI CIEIAJIbHO-KPUMIHOJIOTTYHOT'O
3an00iraHHs HACWJIBHHILKUM 3JI0UMHAM MPOTH 0cCi0, siki € HOCISIMH aBTOPUTETY Oprais
aepikasnol piaau. Hayka i npasooxopona. 2016. Ne 4 (34). C. 169-174.

6. Hosrans M.B. OcHoBHI couianbHI NPUYMHH HACKILHULILKUX 3JI04UHIB TIPOTH OCI0,
Kl € HOCISIMM aBTOPHUTETY OpraHiB AepikaBHOl Baamu. Yaconuc yueinuno2o i KpuMiHaibHo20
cyoouuncmea. 2017. Ne 1 (34). C. 181-191.

7. Josrans M.B. lIpodeciiina BIKTMMHICTB NPeACTABHUKIB OpraHiB Jep:KaBHOT Bialu.
Hayroeuii waconuc Hayionanenoi akademii npoxypamypu Yrpainu. 2017. No 1 (13). C. 71-81
Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/dovgal.pdf.

8. Hosrans M.B. 3miHa BeKTOpa CyJacHOi KpHMIHAIbHO-IPABOBOT MOMITUKH Y KpaiHu
y c(hepi oOXOpOHH OCiIO, sIKI ITPEACTABISIOTh ABTOPUTET OPraHiB Jep:KaBHol BAanu. /loaimura 6
ciepi bopomubu 3i snouunnicmio. Mbkuap. Hayk.-npaxt. koHd. (M. Iano-Mpankisebk, 18-
19 rpya. 2015 p.). IBano-®pankisenk, 2015. C. 107-110;

9. Hosrans M.B. OcnoBHi kpumilioreuti (Gpakropd BUYMHEHHS 3J0YMHIB, 110
NocAraloTh Ha 0ci0, sIKI NpPEACTaBIsIOTh aBTOPUTET OpraHiB JAep:KaBHOT BJIAdH.

[image: image9.jpg]Kpuminonoziuna meopis i npakmura: 00cgio, npodaemu cb0200eHHs Ma WIAXY IX 6UPIUEHHS
Matepiaiii MDKBY3iBCLKOT HayKoBo-mpakTHunol kondepennii (M. Kuip, 25 Gepesns
2016 poky):y 2-x u.: u. 1. Kuis, 2016. C. 72-75.

10. Hosrams M.B., Ksama O.0. OcoOnuBocti kpamidikauil rocsirauust Ha KHTT,
310pOB’sl, MaliHO ujeHiB joOpoBonpuux Oartanbionis, ski OepyTh ywacrs B
AHTUTEPOPUCTHYUHIR onepaiil. AxkmyaisHi NUMAHHA PePHOPMYBAHHA NPABOBOI CUCTNEMU:
30ipH. Mam-1ie yidxcuap. nave.-npaxm. xong. (M. Jlynbk, 24-25 geppust 2016 poxy). Jlyubk:
Bewxa-pyk. C. 272-274.

11. Josrans M.B. HacuibcTBO SIK CKIAIOBA HACHJIBHHIIBKHX 37I0YMHIB MIPOTH OCIO,
SKI € HOCIIMU aBTOpPUTETY OprafiB nepxasnol Bnaad. [Ipasoea peopma y cepi
KPUMIHATbHOT JOCmUYil: KIOY08i pehopmu ma npocHO3 NoOAlibuio2o po3sumKy: 301pKa Te3
MDKHapoJHol HaykoBo-npakTuyHoi xoHgepenuii «lI JlpBiBcbkuii dopyMm KpUMiHaLLHOT
roctuui» (M. JIbBis, Bepects 2016 poxy). Kuis: Baire, 2016. C. 77-81.

12. Jdosrams M.B. TIlpauiBHUK [OpaBOOXOPOHHOIO oOpraHy sk [oTepriauil Bia
HACUJIBHULIBKUX 3JI0UYMHIB NPOTH 0Ci0, SKi € HOCIIMU aBTOPUTETY OPraHiB AepKaBHOT BAALM.
[pomuois 310uunnocmi: meopia ma npaxmuxa: Mmarepian VII BeeykpalHcbkol HayKoBO-
npakTuyHol koH(pepennil (M. Kuis, 19 sxostas 2016 p.). Kuis: Hauionansna axanemis
npokypatypu Ykpaiuu, 2016. C. 211-214.

13. Hosrans M.B. OcHoBHi Bagu HOpMyniOBaHHS MOHATTS «OTEPTIUI» y cKaanax
HaCWJIbHULBKUX 37I04MHIB TIPOTHU OCIO, SIKI € HOCISIMU aBTOPUTETY OpraHiB JCp:KaBHOI BIaIH.
IOpuouuna mexnixa i mexnonoeis: meopis ma NPAKMUKA 3ACMOCYSAHHA: TE3W AOMOBIACH Ta
nosigoMiens yyacHukin I Beeykpaincbkol HaykoBo-nipakTHuHOl KoHdpepeHuii (M. JIbBis, 24-
25 nucronana 2016 p.) / 3a 3ar. pea. 1. JI. lllyraka. X. : Tlpaso, 2016. C. 177-180.

14. losrans M.B. Ocofu, siki npeacTaBiasioTh aBTOPUTET OpraHiB JEPKaBHOT BJIa/IH, Ta
X KpUMIHAJILHO-TIPABOBA OXOpoHa. Bickux npokypamypu. 2016. Ne 7. C. 55-59.

15. Josrame M.B. llpencraBuuk Biaad sK TOTEpHinui y ckjianax 37104MHIB,
nependavennx crartsiMa 342 ta 349 KpuminanbHoro xoaexkcy YKpaiHu. AxmyanvHi
RPOOIEMU KPUMIHANILHO2O NPAaBd, NPOYECy, KPUMIHANICIUKU Mdad OnepamusHo-po3uyKo8oi
OisineHocmi: Te3u Beeykp. Hayk.-nipaxT. KoH®. (M. XMenbHulLbKHH, 3 Oepesns 2017 p.).
XMenpHunbKui: Bun-so HAJIIICY, 2017. C. 198-201.

3acrynHuk 3asigyBaua kadeapu ~. / /\ ’

rajiy3eBHX [PABOBHX HAYK / ;" i e

KAHWJIMAAT IOPUAHYHHX HAYK 0.C. biciok
Hpogecop kadeapn | i

rajys3esBHX NpaBoBHX HAYK oo ’/7 o ///

KAHANAAT OPUAUMYHHAX HAYK, /[OUEHT - - K IL.JA. birenuyk
JdoueHTt kageapu .

rajiy3eBHX nNpaBoBHX HAYK e o

KanIHAAT I0PHAMYHHX HAYK T e P.B. llepeaurina

ALl e lip ki
/ 'y‘:%('“ 4'/“/(’/:/}'(/‘
. 7 7

5 ghices s,
7L ‘

i

� EMBED Excel.Chart.8 \s ���

� Уровень безработицы в Украине / Финансовый портал Минфин [Електронний ресурс]. – Режим доступу : � HYPERLINK "http://index.minfin.com.ua/people/unemploy.php" �http://index.minfin.com.ua/people/unemploy.php� - Заголовок з екрана (дата відвідув. 30 черв. 2016 р.)

�http://www.reyestr.court.gov.ua

� При описанні об’єктивної сторони злісної непокори у постановах суддів зазвичай використовується вказівка на декілька суспільно небезпечних діянь.

[image: image10.emf]0

500

1000

1500

2000

2500

ст. 342 ст. 345 ст. 346 ст. 348 ст. 349

2009 583 727 0 12 2

2010 568 682 0 11 0

2011 426 529 1 12 0

2012

206 305 1 11 0

2013

376 502 9 10 0

2014 314 661 8 2191 61

2015 299 621 17 1543 4

2016 475 967 19 278 3

_1580721895.xls
Диаграмма1

		2009		2009

		2010		2010

		2011		2011

		2012		2012

		2013		2013

		2014		2014

		2015		2015

		2016		2016

Зайняте населення

Безробітне населення

Співвідношення зайнятого та безробітного населення (2009-2016)

18365

1956

18436

1784

18516

1731

18736

1656

18901

1576

17188

1847

15472

1654

15626

1677

Аркуш1

				Зайняте населення		Безробітне населення		Ряд 3

		2009		18365		1956

		2010		18436		1784

		2011		18516		1731

		2012		18736		1656

		2013		18901		1576

		2014		17188		1847

		2015		15472		1654

		2016		15626		1677

_1580721898.xls
Диаграмма1

		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342

		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345

		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346

		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348

		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349

2009

2010

2011

2012

2013

2014

2015

2016

146

180

128

72

69

69

48

34

410

513

376

298

215

244

190

248

0

0

0

1

0

0

0

0

1

2

0

1

5

0

3

1

0

0

0

0

0

0

2

0

Аркуш1

				2009		2010		2011		2012		2013		2014		2015		2016

		ст. 342		146		180		128		72		69		69		48		34

		ст. 345		410		513		376		298		215		244		190		248

		ст. 346		0		0		0		1		0		0		0		0

		ст. 348		1		2		0		1		5		0		3		1

		ст. 349		0		0		0		0		0		0		2		0

_1580721904.xls
Диаграмма1

		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342		ст. 342

		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345		ст. 345

		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346		ст. 346

		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348		ст. 348

		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349		ст. 349

2009

2010

2011

2012

2013

2014

2015

2016

583

568

426

206

376

314

299

475

727

682

529

305

502

661

621

967

0

0

1

1

9

8

17

19

12

11

12

11

10

2191

1543

278

2

0

0

0

0

61

4

3

Аркуш1

				2009		2010		2011		2012		2013		2014		2015		2016

		ст. 342		583		568		426		206		376		314		299		475

		ст. 345		727		682		529		305		502		661		621		967

		ст. 346		0		0		1		1		9		8		17		19

		ст. 348		12		11		12		11		10		2191		1543		278

		ст. 349		2		0		0		0		0		61		4		3

_1580721890.xls
Диаграмма1

		39814		39814

		40148		40148

		40179		40179

		40513		40513

		40544		40544

		40878		40878

		40909		40909

		41244		41244

		41275		41275

		41609		41609

		41640		41640

		41974		41974

		42005		42005

		42339		42339

		42370		42370

		42705		42705

		42736		42736

Індекс реальної заробітної плати

індекс інфляції

Динаміка індексу інфляції та рівня доходів населення
(2009-2016 р.р)

146.7

160.2

86.7

163

110.6

174.7

86.8

176.5

111.5

182.7

89.5

183.1

108.6

182.3

88.8

182.7

110.1

183.2

87

183.6

110

228.8

83.3

235.9

115.2

327.9

80.3

330.8

118.6

368.4

91.7

372.5

Аркуш1

				Індекс реальної заробітної плати		індекс інфляції

		Jan-09				146.7

		Dec-09				160.2

		Jan-10		86.7		163

		Dec-10		110.6		174.7

		Jan-11		86.8		176.5

		Dec-11		111.5		182.7

		Jan-12		89.5		183.1

		Dec-12		108.6		182.3

		Jan-13		88.8		182.7

		Dec-13		110.1		183.2

		Jan-14		87		183.6

		Dec-14		110		228.8

		Jan-15		83.3		235.9

		Dec-15		115.2		327.9

		Jan-16		80.3		330.8

		Dec-16		118.6		368.4

		Jan-17		91.7		372.5

_1580721892.xls
Диаграмма1

		2009

		2010

		2011

		2012

		2013

		2014

		2015

		2016

Рівень безробіття в Україні (2009-2015)

Рівень безробіття в Україні (2009-2016)

9.6

8.8

8.6

8.1

7.7

9.7

9.5

9.7

Аркуш1

				Рівень безробіття в Україні (2009-2015)		Ряд 2		Ряд 3

		2009		9.6

		2010		8.8

		2011		8.6

		2012		8.1

		2013		7.7

		2014		9.7

		2015		9.5

		2016		9.7

_1580721107.pdf

2. Довгаль М.В. Характеристика особистості злочинця, який вчинив
насильницькі злочини проти носіїв авторитету органів державної влади. Часопис
Київського університету права. 2016. № 2. С. 321-328.

3. Довгаль М.В. Общесоциальное предупреждение насильственным
преступлениям против представителей органов государственной власти
Украины: признаки и понятие. Revista Institutului National al Justifiei. 2016. № 4
(39). C. 39-42.

4. Довгаль М.В. Особливості кваліфікації за статею 342 Кримінального
кодексу України. Вісник Національної академії прокуратури України. 2016.
№4. С. 58-65.

5. Довгаль М.В, Основні напрями вдосконалення спеціально-
кримінологічного запобігання насильницьким злочинам проти осіб, які є
носіями авторитету органів державної влади. Наука і правоохорона. 2016. № 4
(34). С. 169-174.

6. Довгаль М.В. Основні соціальні причини насильницьких злочинів
проти осіб, які є носіями авторитету органів державної влади. Часопис цивільного
і кримінального судочинства. 2017. № 1 (34). С. 181-191.

7. Довгаль М.В. Професійна віктимність представників органів державної
влади. Науковий часопис Національної академії прокуратури України. 2017. № 1
(13). С. 71-81 Url.: http://www.chasopvsnapu.gp.gov.ua/ua/pdl71-2017/dovgal.pdf

8. Довгаль М.В. Особи, які представляють авторитет органів державної
влади, та їх кримінально-правова охорона/ Вісник прокуратури. 2016. № 7. С. 55-
59.

9. Довгаль М.В. Зміна вектора сучасної кримінально-правової політики
України у сфері охорони осіб, які представляють авторитет органів державної
влади. Політика в сфері боротьби зі злочинністю: Міжнар. наук.-практ. конф.
(м. Івано-Франківськ, 18-19 груд. 2015 р.). Івано-Франківськ, 2015. С. 107-110.

10. Довгаль М.В. Основні криміногенні фактори вчинення злочинів, що
посягають на осіб, які представляють авторитет органів державної влади.
Кримінологічна теорія і практика: досвід, проблеми сьогодення та шляхи їх
вирішення: мат-ли міжвузів. наук.-практ. конф. (м. Київ, 25 берез. 2016 р.): у 2-х
ч.:ч. 1. Київ, 2016. С. 72-75.

11. Довгаль М.В., Кваша О.О. Особливості кваліфікації посягання на
життя, здоров’я, майно членів добровольчих батальйонів, які беруть участь в
антитерористичній операції. Актуальні питання реформування правової
системи: збірн. мат-лів міжнар. наук.-практ. конф. (м. Луцьк, 24-25 черв.
2016 р.). Луцьк: Вежа-Друк. С. 272-274.

12. Довгаль М.В. Насильство як складова насильницьких злочинів проти
осіб, які є носіями авторитету органів державної влади. Правова реформа у сфері
кримінальної юстиції: ключові реформи та прогноз подальшого розвитку: збірка
тез міжнар. наук.-практ. конф. «II Львівський форум кримінальної юстиції»
(м. Львів, вересня 2016 р.). Київ: Ваіте, 2016. С. 77-81.

13. Довгаль М.В. Працівник правоохоронного органу як потерпілий від
насильницьких злочинів проти осіб, які є носіями авторитету органів державної
влади. Протидія злочинності: теорія та практика: матеріали VII Всеукр. наук.-
практ. конф. (м. Київ, 19 жовтня 2016 р.). Київ: Нац. академ. прокуратури
України, 2016. С. 211-214.

http://www.chasopvsnapu.gp.gov.ua/ua/pdl71-2017/dovgal.pdf

_1580721187.pdf

14. Довгаль М.В. Основні вади формулювання поняття «потерпілий» у
складах насильницьких злочинів проти осіб, які є носіями авторитету органів
державної влади. Юридична техніка і технологія: теорія та практика
застосування: тези допов. та повідомл. уч-ків II Всеукр. наук.-практ. конф.
(м. Львів, 24-25 листоп. 2016 р.) / за заг. ред. І. Д. Шутака. Харків: Право, 2016.
С. 177-180.

15. Довгаль М.В. Представник влади як потерпілий у складах злочинів,
передбачених статтями 342 та 349 Кримінального кодексу України. Актуальні
проблеми кримінального права, процесу, криміналістики та оперативно-
розшукової діяльності: тези Всеукр. наук.-практ. конф. (м. Хмельницький,
З берез. 2017 р.). Хмельницький: Вид-во НАДПСУ, 2017. С. 198-201.

16. Довгаль М.В. Проблеми конструювання складів насильницьких
злочинів проти осіб, які є носіями авторитету органів державної влади.
Концептуальні основи кримінальної законотворчості: мат-ли Міжнар. наук.-
практ. конф. (м. Одеса, 19 жовт. 2017 р.) / відп. ред.: В.О. Туляков,
Є.Л. Стрельцов. Одеса: Нац. ун-т «Одеська юридична академія», 2017.
С. 527-533.

Начальник відділу
науково-методичного забезпечення
прокурорської діяльності у сфері
запобігання та протидії корупції
Науково-дослідного інституту
Національної академії прокуратури України,
доктор юридичних наук, доцент 3. Загиней

Начальник відділу
організації науково-методичної роботи
Науково-дослідного інституту
Національної академії прокуратури України,
кандидат юридичних наук, доцент

Начальник відділу
науково-методичного забезпечення
участі прокурорів у кримінальному провадженні
Науково-дослідного інституту
Національної академії прокуратури України,
кандидат юридичних наук,
старший науковий співробітник

Н. Лісова

О. Гладун

_1580720010.pdf

про впровадження наукових розробок дисертаційного дослідження
ДОВГАЛЯ Максима Вікторовича на тему:

«Протидія насильницьким злочинам проти осіб,
які є носіями авторитету органів державної влади»
у наукову діяльність Науково-дослідного інституту

Національної академії прокуратури України

Комісія у складі: начальника відділу науково-методичного забезпечення
прокурорської діяльності у сфері запобігання та протидії корупції Науково-
дослідного інституту Національної академії прокуратури України, доктора
юридичних наук, доцента Загиней З.А., начальника відділу організації науково-
методичної роботи Науково-дослідного інституту Національної академії
прокуратури України, кандидата юридичних наук, доцента Лісової Н.В.,
начальника відділу науково-методичного забезпечення участі прокурорів у
кримінальному провадженні Науково-дослідного інституту Національної
академії прокуратури України, кандидата юридичних наук, старшого наукового
співробітника Гладуна 0.3 склала цей акт про те, що результати дисертаційного
дослідження Довгаля Максима Вікторовича на тему: «Протидія насильницьким
злочинам проти осіб, які є носіями авторитету органів державної влади» на
здобуття наукового ступеня кандидата юридичних наук за спеціальністю
12.00.08 - кримінальне право та кримінологія; кримінально-виконавче право,
використовуються під час здійснення фундаментальних та прикладних наукових
досліджень, спрямованих на загальне вивчення проблем протидії злочинності та
під час науково-методичного забезпечення прокурорської діяльності, зокрема, у
науково-практичних посібниках, документах методичного спрямування,
наукових статтях.

Під час здійснення наукових досліджень використовувалися такі наукові
праці Довгаля М.В.:

1. Довгаль М.В. Поняття злочинів, що посягають на осіб, які
представляють авторитет органів державної влади, органів місцевого
самоврядування та об’єднань громадян. Науковий часопис Національної академії
прокуратури України. 2016. № 2 (10). С. 96-108. игі.:
http://www.chasopysnapu.gp.gov.Ua/ua/pdf/l 0-2016/0 lZdovgal.pdf

2. Довгаль М.В. Характеристика особистості злочинця, який вчинив
насильницькі злочини проти носіїв авторитету органів державної влади. Часопис
Київського університету права. 2016. № 2. С. 321-328.

http://www.chasopysnapu.gp.gov.Ua/ua/pdf/l

2. Довгаль М.В. Характеристика особистості злочинця, який вчинив
насильницькі злочини проти носіїв авторитету органів державної влади. Часопис
Київського університету права. 2016. № 2. С. 321-328.

3. Довгаль М.В. Общесоциальное предупреждение насильственным
преступлениям против представителей органов государственной власти
Украины: признаки и понятие. Revista Institutului National al Justifiei. 2016. № 4
(39). C. 39-42.

4. Довгаль М.В. Особливості кваліфікації за статею 342 Кримінального
кодексу України. Вісник Національної академії прокуратури України. 2016.
№ 4 .С. 58-65.

5. Довгаль М.В, Основні напрями вдосконалення спеціально-
кримінологічного запобігання насильницьким злочинам проти осіб, які є
носіями авторитету органів державної влади. Наука і правоохорона. 2016. № 4
(34). С. 169-174.

6. Довгаль М.В. Основні соціальні причини насильницьких злочинів
проти осіб, які є носіями авторитету органів державної влади. Часопис цивільного
і кримінального судочинства. 2017. № 1 (34). С. 181-191.

7. Довгаль М.В. Професійна віктимність представників органів державної
влади. Науковий часопис Національної академії прокуратури України. 2017. № 1
(13). С. 71-81 Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdl71-2017/dovgal.pdf

8. Довгаль М.В. Особи, які представляють авторитет органів державної
влади, та їх кримінально-правова охорона/ Вісник прокуратури. 2016. № 7. С. 55-
59.

9. Довгаль М.В. Зміна вектора сучасної кримінально-правової політики
України у сфері охорони осіб, які представляють авторитет органів державної
влади. Політика в сфері боротьби зі злочинністю: Міжнар. наук.-практ. конф.
(м. Івано-Франківськ, 18-19 груд. 2015 р.). Івано-Франківськ, 2015. С. 107-110.

10. Довгаль М.В. Основні криміногенні фактори вчинення злочинів, що
посягають на осіб, які представляють авторитет органів державної влади.
Кримінологічна теорія і практика: досвід, проблеми сьогодення та шляхи їх
вирішення: мат-ли міжвузів. наук.-практ. конф. (м. Київ, 25 берез. 2016 р.): у 2-х
ч.:ч. 1. Київ, 2016. С. 72-75.

11. Довгаль М.В., Кваша О.О. Особливості кваліфікації посягання на
життя, здоров’я, майно членів добровольчих батальйонів, які беруть участь в
антитерористичній операції. Актуальні питання реформування правової
системи: збірн. мат-лів міжнар. наук.-практ. конф. (м. Луцьк, 24-25 черв.
2016 р.). Луцьк: Вежа-Друк. С. 272-274.

12. Довгаль М.В. Насильство як складова насильницьких злочинів проти
осіб, які є носіями авторитету органів державної влади. Правова реформа у сфері
кримінальної юстиції: ключові реформи та прогноз подальшого розвитку : збірка
тез міжнар. наук.-практ. конф. «II Львівський форум кримінальної юстиції»
(м. Львів, вересня 2016 р.). Київ: Ваіте, 2016. С. 77-81.

13. Довгаль М.В. Працівник правоохоронного органу як потерпілий від
насильницьких злочинів проти осіб, які є носіями авторитету органів державної
влади. Протидія злочинності: теорія та практика: матеріали VII Всеукр. наук.-
практ. конф. (м. Київ, 19 жовтня 2016 р.). Київ: Нац. академ. прокуратури
України, 2016. С. 211-214.

http://www.chasopysnapu.gp.gov.ua/ua/pdl71-2017/dovgal.pdf

14. Довгаль М.В. Основні вади формулювання поняття «потерпілий» у
складах насильницьких злочинів проти осіб, які є носіями авторитету органів
державної влади. Юридична техніка і технологія: теорія та практика
застосування: тези допов. та повідомл. уч-ків II Всеукр. наук.-практ. конф.
(м. Львів, 24-25 листоп. 2016 р.) / за заг. ред. І. Д. Шутака. Харків: Право, 2016.
С. 177-180.

15. Довгаль М.В. Представник влади як потерпілий у складах злочинів,
передбачених статтями 342 та 349 Кримінального кодексу України. Актуальні
проблеми кримінального права, процесу, криміналістики та оперативно-
розшукової діяльності: тези Всеукр. наук.-практ. конф. (м. Хмельницький,
З берез. 2017 р.). Хмельницький: Вид-во НАДПСУ, 2017. С. 198-201.

16. Довгаль М.В. Проблеми конструювання складів насильницьких
злочинів проти осіб, які є носіями авторитету органів державної влади.
Концептуальні основи кримінальної законотворчості: мат-ли Міжнар. наук.-
практ. конф. (м. Одеса, 19 жовт. 2017 р.) / відп. ред.: В.О. Туляков,
Є.Л. Стрельцов. Одеса: Нац. ун-т «Одеська юридична академія», 2017.
С. 527-533.

Начальник відділу
науково-методичного забезпечення
прокурорської діяльності у сфері
запобігання та протидії корупції
Науково-дослідного інституту
Національної академії прокуратури України,
доктор юридичних наук, доцент 3. Загиней

Начальник відділу• ••• •• ̂організації науково-методичної роботи
Науково-дослідного інституту
Національної академії прокуратури України,
кандидат юридичних наук, доцент

Начальник відділу
науково-методичного забезпечення
участі прокурорів у кримінальному провадженні
Науково-дослідного інституту
Національної академії прокуратури України,
кандидат юридичних наук,
старший науковий співробітник

Н. Лісова

О. Гладун

