268

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
ОНИСЬКІВ АНДРІЙ МИХАЙЛОВИЧ
УДК 343.343.5+344.13
ДИСЕРТАЦІЯ

КРИМІНАЛЬНА ВІДПОВІДАЛЬНІСТЬ ЗА ПОРУШЕННЯ ПОРЯДКУ ПРОХОДЖЕННЯ ВІЙСЬКОВОЇ СЛУЖБИ, ВЧИНЕНІ В УМОВАХ ОСОБЛИВОГО ПЕРІОДУ АБО В БОЙОВІЙ ОБСТАНОВЦІ
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 _________________ А.М. Ониськів

Науковий керівник
Кваша Оксана Олександрівна,

доктор юридичних наук, професор

Київ–2017
АНОТАЦІЯ
Ониськів А.М. Кримінальна відповідальність за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці. – 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, Київ, 2017.

Дисертацію присвячено кримінально-правовій характеристиці злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці. Розкрито теоретико-методологічну основу поняття відповідного виду військових злочинів, запропоновано характеристику їх об’єктивних та суб’єктивних ознак, а також розмежування складів злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, з суміжними складами злочинів.
У першому розділі, присвяченому загальним засадам дослідження проблеми кримінальної відповідальності за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, визначено, що методологічний аналіз заявленої проблематики може бути окреслений використанням методів трьох рівнів: філософського, загальнонаукового, конкретно-наукового. На філософському рівні використано діалектичний метод (метод матеріалістичної діалектики); на загальнонауковому: емпіричні методи (спостереження, порівняльно-правовий, статистичний), теоретичні методи (аксіоматичний та системно-структурного аналізу), змішані (теоретико-емпіричні) загальнонаукові методи (абстрагування, моделювання, індукції, дедукції, аналізу, синтезу, узагальнення); на конкретно-науковому – догматичний. За результатами вивчення доктринальних і нормативних джерел з’ясовано виокремлено істотні ознаки та запропоновано дефініцію поняття «злочини проти порядку проходження військової служби», під якими запропоновано розуміти – це умисні суспільно небезпечні діяння (дія або бездіяльність), учинені військовослужбовцями, відповідальність за які передбачена у ст.ст. 407–409 КК України, з метою тимчасового та (або) постійного ухилення від проходження військової служби. Окрім того, проаналізовано воєнно-кримінальне законодавство таких європейських країн, як Франція та Німеччина, та кримінальне законодавство держав пострадянського простору. З аналізу вказаного вище законодавства виокремлено позитивні законодавчі рішення, спрямовані на вдосконалення диспозицій ст.ст. 407–408 КК України. Зокрема, доцільність вказівки на мету вчинення дезертирства (Німеччина, Білорусь, Вірменія, Киргизія, Узбекистан), закріплення заохочувальної норми у випадку вчинення злочинів проти порядку проходження військової служби (Німеччина, Азербайджан, Білорусь, Вірменія, Киргизія, Грузія, Росія, Таджикистан, Туркменістан), посилення відповідальності за вчинення дезертирства у воєнний час (Франція), визнання самокалічення військовослужбовцем закінченим з моменту фактичного ухилення військовослужбовця від несення обов’язків військової служби (Німеччина).
У другому розділі розглянуто об’єктивні ознаки злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці. Під самовільним залишенням військової частини або місця служби (ст.ст. 407, 408 КК України) запропоновано розуміти залишення їх меж на власний розсуд без дозволу відповідного командира. Самовільне залишення військової частини або місця служби (ст. 407, окрім складу злочину, передбаченого у ч. 3 цієї статті), слід вважати закінченим з моменту, коли спливли строки, встановлені у диспозиціях ч.ч. 1, 2 ст. 407 КК України. Склад злочину, передбачений у ч. 3 ст. 407 цього Кодексу, слід вважати закінченим починаючи з 31 доби після настання відповідного юридичного факту. Дезертирство вважається закінченим злочином з моменту, коли військовослужбовець без належного дозволу покинув територію військової частини або місце служби чи не з’явився у встановлені строки для подальшого проходження військової служби.

Ухилення від несення військових обов’язків (ч. 1 ст. 409 КК України) характеризується тим, що воно має місце у тих випадках, коли особа вже проходить військову службу; може виражатися як у повному звільненні від несення військових обов’язків, так і в тривалому ухиленні від їх виконання; отримання дозволу військовослужбовцем відносно невиконання військових обов’язків на зовні законних підставах; способом ухилення є протиправна поведінка військовослужбовця у виді спричинення шкоди здоров’ю собі шляхом заподіяння тілесних ушкоджень, симуляції хвороби, підроблення документів чи іншого обману. Ухилення вважається закінченим злочином з моменту, коли військовослужбовець отримав від командира звільнення від несення військових обов’язків у встановленому порядку. Відмова від несення обов’язків військової служби – це бездіяльність військовослужбовця, яка полягає у невиконанні ним військового обов’язку. Дії військовослужбовця слід кваліфікувати за ч. 2 ст. 409 КК України без ставлення у вину самовільного залишення військової частини або місця служби (ст. 407 КК України) та дезертирства (ст. 408 КК України) лише у випадку, коли військовослужбовець самовільно не залишав військову частину або місце служби. На підставі аналізу судової практики, зарубіжного кримінального законодавства, а також встановлення відмінностей між поняттями «проходження військової служби» та «несення обов’язків військової служби», запропоновано виключити ч. 2 ст. 409 КК України.
Запропоновано авторське розуміння таких понять, що становлять поняттєвий апарат дисертаційного дослідження, як «бойова обстановка», «військова частина», «місце військової служби», «самокалічення», «симуляція хвороби», «підроблення документів» та інших. Зокрема, під бойовою обстановкою запропоновано розуміти зумовлену виконанням бойового завдання сукупність об’єктивних обставин, що виникають у зв’язку з реалізацією тактичних дій військ під час оборони або нападу та ведення загальновійськового, вогневого, протиповітряного, повітряного і морського бою, у виді організованих та узгоджених ударів, вогню і маневрів (бойових дій) військових підрозділів або окремих військовослужбовців з метою знищення (розгрому) противника, відбиття його ударів і виконання інших бойових завдань, що здійснюється в обмеженому місці та протягом короткого проміжку часу у період збройних конфліктів або у мирний час. Установлено такі етапи особливого періоду як кваліфікуючої ознаки злочинів проти порядку проходження військової служби, що залежать від початку припинення та закінчення мобілізації в Україні (з 18 березня 2014 року по 2 травня 2014 року, з 7 травня 2014 року по 21 червня 2014 року, з 24 липня 2014 року по 7 вересня 2014 року, з 20 січня 2015 року по 22 серпня 2015 року).
Запропоновано шляхи вдосконалення диспозицій ст.ст. 407–409 КК України. Зокрема, обґрунтовано доцільність: заміни у назві та у диспозиціях ст.ст. 407, 408 КК України словосполучення «місце служби» на «місце військової служби»; виключення з диспозицій ч. 1 ст. 407 та ч. 1 ст. 408 КК України вказівку на випадки нез’явлення військовослужбовця на військову службу («у разі звільнення з частини, призначення або переведення, нез’явлення з відрядження, відпустки або з лікувального закладу»); формулювання кваліфікуючої ознаки самовільного залишення військової частини або місця служби та дезертирства «зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями»; виключення ч. 2 ст. 409 КК України.
Окрім того, охарактеризовано кваліфікуючі ознаки злочинів проти порядку проходження військової служби (дезертирство, вчинене зі зброєю та за попередньою змовою групою осіб).
Характеристика суб’єктивних ознак злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, дозволила визначити загальні та спеціальні ознаки військовослужбовця як спеціального суб’єкта злочину, передбаченого у ст.ст. 407–409 КК України, зокрема, початковий та кінцевий моменти проходження військової служби залежно від виду військової служби у законодавстві України. Зроблено висновок, що злочини проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, зважаючи на спрямованість відповідних суспільно небезпечних діянь, а також особливості законодавчих конструкцій відповідних складів, можуть бути вчинені лише з прямим умислом, за якого винувата особа усвідомлювала суспільно небезпечний характер свого діяння (дії або бездіяльності), передбачала його суспільно небезпечні наслідки і бажала їх настання. Окрім того, військовослужбовець повинен усвідомлювати ту обставину, що злочин поти порядку проходження військової служби вчиняється ним за наявності однієї з таких обставин, як особливий період, воєнний стан або бойова обстановка.
Здійснено розмежування таких суміжних складів злочинів, передбачених ст. 407 «Самовільне залишення військової частини або місця служби» та ст. 408 «Дезертирство»; ст. 409 «Ухилення від військової служби шляхом самокалічення або іншим способом» та ст. 335 «Ухилення від призову на строкову військову службу, військову службу за призовом осіб офіцерського складу»; ст. 407 «Самовільне залишення військової частини або місця служби» та ст. 429 «Самовільне залишення поля бою або відмова діяти зброєю» КК України.
Ключові слова: злочин проти порядку проходження військової служби, самовільне залишення, дезертирство, військова частина, місце служби, ухилення від несення обов’язків військової служби, відмова від несення обов’язків військової служби, самокалічення, підроблення документів, інший обман, військовослужбовець, особливий період, військовий стан, воєнний стан.
Список публікацій здобувача за темою дисертації
в яких опубліковані основні наукові результати дисертації:
5. Ониськів А.М. Бойова обстановка як кваліфікуюча ознака військових злочинів. Науковий часопис Національної академії прокуратури України. 2016. № 3. С. 185–195. Url.: http://www.chasopysnapu.gp.gov.ua/chasopys/ua/pdf/11-2016/oniskiv.pdf
6. Ониськів А.М. Дезертирство как общественно опасное деяние по Уголовному кодексу Украины. Revista Institutului Naţional al Justiţiei. 2016. № 4 (39). С. 43–47.
7. Ониськів А.М. Співвідношення складів злочинів проти порядку проходження військової служби з іншими суміжними складами злочинів. Вісник Національної академії прокуратури України. 2016. № 4. С. 72–78.

8. Ониськів А.М. Ухилення від військової служби шляхом самокалічення або іншим способом: аналіз судової практики. Наука і правоохорона. 2016. № 4 (34). С. 190–196.

9. Ониськів А.М. Кваліфікація ухилення від несення військової служби шляхом самокалічення або іншим способом (стаття 409 Кримінального кодексу України). Науковий часопис Національної академії прокуратури України. 2017. № 1 (13). С. 122–134. Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/onyskiv.pdf
10. Ониськів А.М. Часові межі проходження військової служби як умова притягнення до кримінальної відповідальності за злочини, передбачені статтями 407–409 Кримінального кодексу України. Часопис цивільного і кримінального судочинства. 2017. № 1 (35). С. 64–68.
11. Ониськів А.М. Кримінальна відповідальність за злочини проти порядку проходження військової служби за військово-кримінальним законодавством Німеччини та Франції. Часопис Київського університету права. 2017. № 1. С. 89–102.
12. Ониськів А.М., Кваша О.О. Кримінальна відповідальність за злочини проти порядку проходження військової служби: порівняльно-правове дослідження. Вісник Національної академії прокуратури України. 2017. № 2. С. 56–63.
які засвідчують апробацію матеріалів дисертації:
9. Ониськів А.М. Відмова від несення військової служби: проблеми тлумачення та правозастосування. ІІ Львівський форум кримінальної юстиції «Правова реформа у сфері кримінальної юстиції: ключові параметри та прогноз подальшого розвитку»: збірка тез міжнародної науково-практичної конференції (м. Львів, 23–24 вересня 2016 р.). Київ: Ваіте, 2016. С. 155–158.
10. Ониськів А.М. Дезертирство зі зброєю в умовах особливого періоду: Протидія злочинності: теорія та практика: матеріали VII Всеукраїнської науково-практичної конференції (м. Київ, 19 жовтня 2016 р.). Київ: Національна академія прокуратури України, 2016. С. 425–427.
11. Ониськів А.М. Формулювання складів злочинів проти порядку проходження військової служби: проблеми законодавчої техніки. Юридична техніка і технологія: теорія та практика застосування: тези доповідей та повідомлень учасників ІІ Всеукраїнської науково-практичної конференції (м. Львів, 24–25 листопада 2016 р.) / за заг. ред. І. Д. Шутака. Харків: Право, 2016. С. 170–173.
12. Ониськів А.М., Кваша О.О. Особливий період як кваліфікуюча ознака військових злочинів проти порядку проходження військової служби: Актуальні проблеми прав людини, яка перебуває в конфлікті зі законом, крізь призму правових реформ. IV міжнародна науково-практична конференція (м. Київ, 2 грудня 2016 р.). Київ. Інститут кримінально-виконавчої служби, 2016. – С. 107–109.
13. Ониськів А.М. Особливості кримінальної відповідальності за злочини проти порядку проходження військової служби у німецькому військово-кримінальному законодавстві. Актуальні проблеми кримінального права, процесу, криміналістики та оперативно-розшукової діяльності: тези Всеукраїнської науково-практичної конференції (Хмельницький, 3 берез. 2017 р.). Хмельницький: Вид-во НАДПСУ, 2017. С. 326–328.
SUMMARY

Onys'kiv A.M. Criminal liability for violations of the procedure for military service committed in a special period or in a martial environment. – Qualifying scientific work on the rights of the manuscript.
Thesis for the degree of Candidate of Law (Doctor of Philosophy) in specialty 12.00.08 «Criminal Law and Criminology; Penitentiary Low» (081 – Law). – Kyiv University of Law, National Academy of Sciences of Ukraine, Kyiv, 2017.
The dissertation is devoted to the criminal-legal characterization of crimes against the order of military service carried out in conditions of a special period or in a combat environment. The theoretical and methodological basis of the concept of the appropriate kind of war crimes is revealed, the description of their objective and subjective features, as well as the delineation of the syllables of crimes against the order of military service, committed in a special period or in a combat environment, with adjacent offenses.
In the first chapter, devoted to the general principles of the investigation of the criminal liability for violations of the order of military service, committed in a special period or in a military environment, it is determined that the methodological analysis of the stated problem can be defined using methods of three levels: philosophical, general scientific, specific scientific . At the philosophical level, the dialectical method (the method of materialistic dialectics) was used; in general scientific, empirical methods (observation, comparative legal, statistical), theoretical methods (axiomatic and system-structural analysis), mixed (theoretical and empirical) general scientific methods (abstraction, modeling, induction, deduction, analysis, synthesis, generalization); On concrete scientific – dogmatic. The results of the study doctrinal and legal sources revealed singled out the essential features and proposed a definition of the concept of «crimes against the order of military service», which proposed to understand – this is deliberate socially dangerous act (action or inaction) committed by military personnel, responsibility for which is provided in St.st. 407-409 of the Criminal Code of Ukraine, with the purpose of temporary and (or) permanent evasion from military service. In addition, analysis of military criminal law of European countries such as France and Germany, and criminal legislation of the post-Soviet space. From the analysis of the aforementioned legislation, positive legislative decisions, aimed at improving dispositions of Art. 407-408 of the Criminal Code of Ukraine. In particular, the appropriateness of indications the purpose of committing defections (Germany, Belarus, Armenia, Kyrgyzstan, Uzbekistan) consolidate incentive provisions in the case of crimes against the order of military service (Germany, Azerbaijan, Belarus, Armenia, Kyrgyzstan, Georgia, Russia, Tajikistan, Turkmenistan), increased liability for a desertion in wartime (France), recognition of self-maiming soldier from the moment of complete avoidance soldier objection to military duties (Germany).
The second chapter deals with the objective signs of crimes against the order of military service, committed in a special period or in a martial environment. Under the arbitrary abandonment of a military unit or duty station (Articles 407, 408 of the Criminal Code of Ukraine), it is proposed to understand the abandonment of their limits at their discretion without the permission of the commander concerned. The unauthorized abandonment of a military unit or place of service (Article 407, except for the crime provided for in paragraph 3 of this article), should be considered complete from the moment when the terms, established in dispositions pp. 1, 2 Art. 407 of the Criminal Code of Ukraine. Composition of the crime, provided in Part 3 of Art. 407 of this Code, should be considered complete from the 31st day after the relevant legal fact. Desertion is considered to be an accomplished crime from the moment when the serviceman left the territory of the military unit or place of service without proper permission or did not appear in due time for further military service.
Avoidance of military obligations (Part 1 of Art. 409 of the Criminal Code of Ukraine) is characterized by the fact that it takes place in cases where a person is already in military service; Can be expressed both in complete liberation from military duties and in the long evasion of their execution; Obtaining a permit by a serviceman in relation to non-fulfillment of military duties on the outside for legal reasons; The method of evasion is the illegal conduct of a serviceman in the form of causing damage to health by causing bodily harm, simulation of a disease, forgery of documents or other deceit. Evasion is considered to be an accomplished crime from the moment when the serviceman received from the commander the release from performing military duties in the prescribed manner. Refusal to carry out military service duties is the inactivity of a serviceman, which consists in non-fulfillment of military duty. The actions of a serviceman should be qualified in accordance with Part 2 of Art. 409 of the Criminal Code of Ukraine without being guilty of arbitrarily leaving the military unit or place of service (Article 407 of the Criminal Code of Ukraine) and desertion (Article 408 of the Criminal Code of Ukraine) only in the case when the serviceman did not arbitrarily leave the military unit or place of service. On the basis of the analysis of judicial practice, foreign criminal law, as well as the discrepancy between the concepts of «military service» and «carrying out military service duties», it is proposed to delete part 2 of Art. 409 of the Criminal Code of Ukraine.
Author's understanding of such concepts as the conceptual apparatus of the dissertation research, as «combat situation», «military unit», «place of military service», «self-calibration», «simulation of illness», «forgery of documents» and others are proposed. In particular, under combat conditions, it is proposed to understand the condition of the objective task that is due to the implementation of the combat task, arising in connection with the implementation of tactical actions of the troops during the defense or attack and the conduct of joint, fire, air, air and naval battles, in the form of organized and Coordinated strikes, fire and maneuvers (combat operations) of military units or individual servicemen for the purpose of destruction (defeat) of the enemy, repulsion of his strikes and execution of other military tasks that are carried out ARE a limited place and within a short time of armed conflict or in peacetime. The following stages of a special period are established as a qualifying feature of crimes against the order of military service, depending on the beginning of the termination and termination of mobilization in Ukraine (from March 18, 2014 to May 2, 2014, from May 7, 2014 to June 21, 2014, from 24 July 2014 to September 7, 2014, from January 20, 2015 to August 22, 2015).
The ways of improvement of dispositions of st.st. 407-409 of the Criminal Code of Ukraine. In particular, the expediency is substantiated: replacements in the title and in the dispositions of Art. 407, 408 of the Criminal Code of Ukraine the phrase «place of service» to «place of military service»; Exclusion from the disposition of Part 1 of Art. 407 and Part 1 of Art. 408 of the Criminal Code of Ukraine indication of cases of non-appearance of a serviceman for military service («in case of release from a part, appointment or transfer, non-appearance from a business trip, vacation or medical establishment»); The formulation of a qualifying attribute of the unauthorized abandonment of a military unit or a place of service and desertion «with weapons, combat supplies, explosives, explosive devices»; Exception of Part 2 of Art. 409 of the Criminal Code of Ukraine.
In addition, qualifying signs of crimes against the order of military service (desertion, committed with weapons and by prior conspiracy by a group of persons) were characterized.
Characteristics of subjective features of crimes against the order of military service committed in a special period or in a combat environment, allowed to determine the general and special features of a serviceman as a special subject of the crime provided for in Article 407-409 of the Criminal Code of Ukraine, in particular, the initial and final moments of military service, depending on the type of military service in the legislation of Ukraine. It is concluded that crimes against the order of military service committed in a special period or in a combat environment, taking into account the direction of the relevant socially dangerous acts, as well as the peculiarities of the legislative constructions of the respective syllables, can be committed only with the direct intention in which the guilty person was aware Socially dangerous nature of its act (actions or inactivity), envisaged its socially dangerous consequences and wished for their onset. In addition, the serviceman must be aware of the fact that the crime is punishable by military service in the event of one of such circumstances as a special period, a state of war or a martial law.
A distinction is made between such adjacent syllables of crimes stipulated in art. 407 «Unauthorized departure of a military unit or place of service» and Art. 408 «Desertion»; Art. 409 «Evasion from military service by self-denial or other means» and art. 335 «Evasion from the call for a regular military service, military service for the prize officers of the officers»; Art. 407 «Unauthorized departure of a military unit or place of service» and Art. 429 «The arbitrary abandonment of the battlefield or refusal to act as a weapon» of the Criminal Code of Ukraine.

Key words: crime against the order of military service, abandonment, desertion, military unit, place of service, evasion of duties of military service, refusal to carry out military service duties, self-incrimination, forgery of documents, other deception, serviceman, special period, military State, military status.
List of post-graduate publications on the topic of the dissertation:

In which the main scientific results of the dissertation were published:
1. Onys’kiv A.M. Combat situation as a qualifying sign of war crimes. Scientific journal of the National Academy of Public Prosecutor of Ukraine. 2016. №. 3. P. 185-195. Url.: http://www.chasopysnapu.gp.gov.ua/chasopys/ua/pdf/11-2016/oniskiv.pdf;
2. Onys’kiv A.M. Desertion as a socially dangerous act under the Criminal Code of Ukraine. Revista Institutului Naţional al Justiţiei. 2016. № 4 (39). С. 43-47;
3. Onys’kiv A.M. The ratio of syllables of crimes against the order of military service with other adjacent offenses. Bulletin of the National Academy of Public Prosecutor of Ukraine. 2016. №. 4. P. 72-78;
4. Onys’kiv A.M. Evasion from military service by self-evaluation or in another way: analysis of judicial practice. Science and law enforcement. 2016. №. 4 (34). P. 190-196;
5. Onys’kiv A.M. Qualification of avoiding military service by self-censorship or other means (Article 409 of the Criminal Code of Ukraine). Scientific journal of the National Academy of Public Prosecutor of Ukraine. 2017. №. 1 (13). P. 122-134. Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/onyskiv.pdf;
6. Onys’kiv A.M. Time limits for military service as a condition for prosecution for crimes stipulated by Articles 407-409 of the Criminal Code of Ukraine. Journal of civil and criminal proceedings. 2017. №. 1 (35). P. 64-68;
7. Onys’kiv A.M. Criminal liability for crimes against the order of military service for military-criminal law in Germany and France. Journal of the Kyiv University of Law. 2017. № 1. Р. 89-102;
8. Onys’kiv A.M., Kvasha O.O. Criminal liability for crimes against the order of military service: comparative legal research. Bulletin of the National Academy of Public Prosecutor of Ukraine. 2017. № 2. Р. 56-63;
which certify the approbation of the dissertation materials:
9. Onys’kiv A.M. Refusal of military service: problems of interpretation and enforcement. ІІ Lviv Forum of Criminal Justice «Legal reform in the field of criminal justice: key reforms and the forecast for further development»: collection of abstracts of the international scientific and practical conference (Lviv, September 22, 2016). Kyiv: Vaitе, 2016. Р. 155-158;
10. Onys’kiv A.M. Desertion with weapons in a special period: Counteraction to Crime: Theory and Practice: Materials of the VII All-Ukrainian Scientific and Practical Conference (Kyiv, October 19, 2016). Kyiv: National Academy of Public Prosecutor of Ukraine, 2016, Р. 425-427;
11. Onys’kiv A.M. Formulation of syllables of crimes against the order of military service: problems of legislative technique. 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. Kharkiv: Law, 2016. Р. 170-173;
12. Onys’kiv A.M., Kvasha O.O. A special period as a qualifying feature of war crimes against the order of military service. IV international scientific-practical conference «Actual human rights issues in conflict with the law, through the prism of legal reforms» (Kyiv, December 2, 2016). Kiev. Institute of Criminal Execution Service, 2016. P. 107-109;
13. Onys’kiv A.M. Features of criminal liability for crimes against the order of military service in the German military-criminal law. Actual problems of criminal law, process, criminalistics and operative-search activity: theses of the All-Ukrainian scientific-practical conference (Khmelnytsky, March 3, 2017). Khmelnytsky: View at NADPSU, 2017. p. 326-328.
ЗМІСТ

ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ……………………………………………..18
ВСТУП..……………………………………………………………………………..19
РОЗДІЛ 1. Загальні засади дослідження проблеми кримінальної відповідальності за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці………………..29
1.1 Методологія дослідження проблеми кримінальної відповідальності за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці. Поняття і види цих злочинів……………………………………………………………………………..29
1.2 Кримінальна відповідальність за порушення порядку проходження військової служби за законодавством зарубіжних держав………………………39
Висновки до Розділу 1……………………………………………………………...62
РОЗДІЛ 2. Об’єктивні ознаки складів злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці……...67
2.1 Об’єкт злочинів, передбачених у ст.ст. 407–409 КК України…………….....67
2.2 Обов’язкові ознаки об’єктивної сторони складів злочинів проти порядку проходження військової служби………………………………………………….76
2.3 Особливий період і бойова обстановка як ознаки складів злочинів, передбачених у ст.ст. 407–409 КК України……………………………………..127
Висновки до Розділу 2……………………………………………………………147
РОЗДІЛ 3. Суб’єктивні ознаки складів злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, та розмежування з суміжними складами злочинів ………………156
3.1 Суб’єкт злочинів, передбачених у ст.ст. 407–409 КК України…………….156
3.2 Суб’єктивна сторона складів злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці………………………………………………………………………….178
3.3 Розмежування складів злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, з суміжними складами злочинів …………………………………………………..187
Висновки до Розділу 3…………………………………………………………….193
ВИСНОВКИ……………………………………………………………………….197
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ………………………………………...203
ДОДАТКИ…………………………………………………………………………227
ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ

АТО ……………антитерористична операція.

ВР України ……Верховна Рада України.

ВС України ……Верховний Суд України.

ДПС України…..Державна прикордонна служба України.

ЗУ………………..Закон України.

ЗС України………Збройні Сили України.

КК України……...Кримінальний кодекс України.

КМ України…….Кабінет Міністрів України.

КПК України…...Кримінальний процесуальний кодекс України.

КУпАП…………..Кодекс України про адміністративні правопорушення.

СБУ………………Служба безпеки України.

НГ України……...Національна Гвардія України.

МО України……..Міністерство оборони України.

ВСТУП

Обґрунтованість вибору теми дослідження. Важливою умовою боєздатності Збройних Сил України, інших військових формувань, діяльність яких передбачена у законодавстві України, є суворе дотримання порядку проходження військової служби. Важливого значення для держави цей порядок набуває під час дії особливого періоду (у тому числі під час воєнного стану), а також у бойовій обстановці. Адже навіть незначне порушення порядку проходження військової служби може негативно вплинути на боєздатність та бойову готовності військових підрозділів. Як передбачено у Стратегії національної безпеки України, затвердженої Указом Президента України від 6 травня 2015 р. № 287/2015, одним із завдань підвищення обороноздатності держави є реформування сил оборони з орієнтацією на створення високоефективних боєздатних підрозділів Збройних Сил України та інших утворених відповідно до законів України військових формувань, забезпечення пріоритету їх якісних, а не кількісних характеристик. Це завдання може бути реалізовано лише в тому випадку, коли військовослужбовці не ухилятимуться від виконання покладених обов’язків. Особливої актуальності проблема дотримання порядку проходження військової служби набула упродовж останніх трьох років. З моменту, коли розпочалася гібридна війна Російської Федерації проти України, відбулася тимчасова окупація Автономної Республіки Крим, окремих територій Донецької та Луганської областей, наша держава опинилася у безпековому вакуумі, який продемонстрував фактичне знищення Збройних Сил України.

Порядок проходження військової служби може бути порушений учиненням таких злочинів, як самовільне залишення військової частини або місця служби (ст. 407 КК України), дезертирство (ст. 408 КК України) та ухилення від військової служби шляхом самокалічення або іншим способом (ст. 409 КК України). Кількість облікованих у 2016 р. злочинів, передбачених цими статтями, істотно збільшилася порівняно з такими ж показниками у 2013 р. Так, якщо у 2013 р. було обліковано 25 злочинів, передбачених у ст. 407 КК України (22-м особам вручено підозру), 5 злочинів, передбачених у ст. 408 КК України (3-м особам вручено підозру), 15 злочинів, передбачених у ст. 409 КК України (13-м особам вручено підозру), то у 2016 р. було обліковано 2345 злочинів, передбачених у ст. 407 КК України (1895 особам вручено підозру), 386 злочинів, передбачених у ст. 408 КК України (331 особі вручено підозру), 14 злочинів, передбачених у ст. 409 КК України (8 особам вручено підозру). Таким чином, у 2016 р. спостерігається зростання темпів злочинності проти порядку проходження військової служби: +99% або у 96 разів (ст. 407 КК України), +99% або в 77 разів (ст. 408 КК України).

Значний внесок у розвиток теоретичного знання щодо кримінальної відповідальності за злочини проти порядку проходження військової служби, а також удосконалення правозастосування зробили такі науковці, як П.П. Андрушко, Д. М Апкаєв, В. П. Бодаєвський, Л.П. Брич, В. А. Бугайов, М. Б. Головко, С. М. Горелов, Н.О. Гуторова, З.А. Загиней, М. І. Карпенко, Т. Ю. Касько, О.О. Кваша, О.М. Костенко, І.В. Красницький, М.І. Мельник, А.А. Музика, Х. А. Мусаєв, В.О. Навроцький, М. М. Сенько, М. С. Туркот, М.І. Панов, М.І. Хавронюк, С.В. Хилюк, П.Л. Фріс, М. Ш. Шайдаєв, С.Д. Шапченко та інші. Разом з тим, значна кількість проблем кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, залишається дискусійними.

Усе наведене вище зумовлює актуальність і своєчасність комплексного дослідження проблем кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, що сприятиме вдосконаленню вітчизняного кримінального законодавства й може слугувати основою для протидії військовим злочинам у цілому.
Зв’язок роботи з науковими програмами, планами, темами, грантами. Дисертація виконана в Київському університеті права НАН України в межах науково-дослідних робіт: «Дослідження основних інститутів держави та суспільства: компаративістичний аналіз сучасних правових доктрин» (номер державної реєстрації 0114U000796), «Державно-правове регулювання суспільних відносин в умовах нових глобалізацій них викликів: вітчизняні та міжнародні реалії» (номер державної реєстрації U11U004745).
Мета і завдання дослідження. Мета дослідження полягає в розробці теоретичних засад кримінальної відповідальності за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці й розробленні на цій основі пропозицій щодо вдосконалення кримінального законодавства України та практики його застосування.

Мета дослідження конкретизується у таких завданнях:

– визначити зміст поняття «злочини проти порядку проходження військової служби»;

– встановити особливості кримінальної відповідальності за порушення порядку проходження військової служби за законодавством окремих зарубіжних держав;

– охарактеризувати об’єктивні ознаки злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці;

– розкрити зміст понять «особливий період», «воєнний стан», «бойова обстановка»;

– охарактеризувати суб’єктивні ознаки злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці;

– визначити кваліфікуючі ознаки злочинів, передбачених у ст.ст. 407–409 КК України;

– розмежувати злочини проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, з суміжними складами злочинів;

– охарактеризувати окремі правила кваліфікації злочинів проти порядку проходження військової служби;

– запропонувати напрямки вдосконалення диспозицій статей, що передбачають відповідальність за злочини проти порядку проходження військової служби.
Об’єктом дослідження є порядок суспільних відносин, який порушується внаслідок вчинення військових злочинів.

Предметом дослідження є кримінальна відповідальність за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці.
Методи дослідження. Методологічною основою дисертації є сукупність методів філософського, загальнонаукового та конкретно-наукового рівнів дослідження. Методи відповідного рівня використовувалися для такого. Порівняльно-правовий метод використовувався для порівняльно-правового дослідження норм про злочини проти порядку проходження військової служби у КК України, воєнно-кримінальному законодавстві Німеччини та Франції, а також у кримінальних кодексах держав колишнього Радянського Союзу (підрозділ 1.2). Статистичний метод – під час обробки статистичних даних Генеральної прокуратури України, Державної судової адміністрації України щодо кількості облікованих злочинів проти порядку проходження військової служби, осіб, засуджених за їх учинення, а також інших показників цього виду злочинності (вступ, додаток А). Аксіоматичний метод, методи системно-структурного аналізу, абстрагування, дедукції – для характеристики ознак складів злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці (підрозділи 2.1, 2.2, 2.3, 3.1, 3.2). Метод моделювання – для формулювання конкретних пропозицій до КК України (підрозділи 1.2, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3, висновки). Метод індукції – під час аналізу судових вироків (підрозділи 2.1, 2.2, 2.3, 3.1, 3.2, 3.3). Метод аналізу – для дослідження закономірностей розмежування складів злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, з суміжними складами (підрозділ 3.3), а також для характеристики їх об’єктивних та суб’єктивних ознак (підрозділи 2.1, 2.2, 3.1, 3.2). Метод синтезу – для формулювання окремих понять, що становлять поняттєвий апарат цього дослідження (підрозділи 2.1, 2.3). Метод узагальнення – для визначення поняття злочинів проти порядку проходження військово служби, а також для порівняльно-правового дослідження (підрозділи 1.1, 1.2). Догматичний метод – для дослідження проблем кримінальної відповідальності за порушення порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці (всі підрозділи).

Емпіричну базу дослідження становлять: матеріали опублікованої судової практики (усього вивчено й проаналізовано практику судів України за Єдиним державним реєстром судових рішень (240 вироків, постановлених по ст.ст. 407–409 КК України); статистичні дані Генеральної прокуратури України, Державної судової адміністрації України.

У дисертаційному дослідженні використано дослідження з кримінального права, філософії, логіки, військового мистецтва та деяких інших наук.
Наукова новизна одержаних результатів полягає у тому, що дисертація є одним із перших в Україні комплексних досліджень проблем кримінальної відповідальності за порушення порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці. Дисертант сформулював низку положень, висновків і пропозицій, концептуально нових та важливих для юридичної науки та практики. До положень, що мають наукову новизну, належать, зокрема, наведені нижче:
вперше:

1) зроблено висновок про необхідність відмови від диференційованого підходу до кримінальної відповідальності військовослужбовців залежно від проходження ними військової служби за призовом чи за контрактом з урахуванням зміни системи комплектування військової організації України у зв’язку з переходом на контрактну армію, а також позитивного досвіду зарубіжного кримінального законодавства;

2) обґрунтовано, що зі зброєю може бути вчинена лише «активна частина» дезертирства (самовільне залишення військової частини або місця служби), оскільки нез’явлення на військову службу відбувається після законного залишення меж військової частини або місця служби та полягає у бездіяльності військовослужбовця;

3) наведено аргументи на користь недоцільності віднесення підкупу до іншого обману як способу вчинення ухилення від військової служби (ст. 409 КК України), оскільки підкуп не характеризується змістовною складовою обману (повідомлення завідомо неправдивої інформації або замовчування особою інформації, яку вона зобов’язана була повідомити);

удосконалено:
4) дефініцію поняття «злочини проти порядку проходження військової служби», під якими запропоновано розуміти умисні суспільно небезпечні діяння (дію або бездіяльність), передбачені у ст.ст. 407–409 КК України, вчинені військовослужбовцями з метою тимчасового та (або) постійного ухилення від проходження військової служби;
5) дефініцію поняття «бойова обстановка», під якою запропоновано розуміти зумовлену виконанням бойового завдання сукупність об’єктивних обставин, що виникають у зв’язку з реалізацією тактичних дій військ під час оборони або нападу та ведення загальновійськового, вогневого, протиповітряного, повітряного і морського бою, у виді організованих та узгоджених ударів, вогню і маневрів (бойових дій) військових підрозділів або окремих військовослужбовців з метою знищення (розгрому) противника, відбиття його ударів і виконання інших бойових завдань, що здійснюється в обмеженому місці та протягом короткого проміжку часу у період збройних конфліктів або у мирний час;

6) науковий підхід, відповідно до якого підроблення документів має носити особистий характер, тобто може вчинятися лише військовослужбовцем. Водночас використання ним документа, завідомо підробленого іншою особою, повинно кваліфікуватися як ухилення від військової служби шляхом іншого обману;

7) формулювання розмежувальної ознаки між суміжними складами злочинів, передбаченими у ст.ст. 407 та 408 КК України, якою є не наявність (відсутність) мети ухилитися від проходження військової служби, а її зміст (мета самовільного залишення військової частини або місця служби – тимчасово ухилитися від проходження військової служби, мета дезертирства – ухилитися від проходження військової служби назавжди). Запропоновано відповідні зміни у ст.ст. 407, 408 КК України;
дістали подальшого розвитку:
8) наукова позиція, відповідно до якої обстановка вчинення злочину є узагальнюючим поняттям, частинами якого є такі поняття як «місце вчинення злочину», «час вчинення злочину», а також «інші обставини та умови», які у своїй сукупності мають детермінуючий вплив на створення ситуації, яка об’єктивно сприяє вчиненню злочину;

9) наукові підходи до встановлення відмінностей між проходженням військової служби та несенням обов’язків військової служби. Ця відмінність проявляється, зокрема, у тому, що проходження військової служби пов’язане з юридичними фактами, що визначають її початок та закінчення й залежать від виду військової служби, а несення обов’язків військової служби регламентується відповідними військовими статутами; проходження військової служби має зв’язок з загальним військовим обов’язком, закріпленим у ст. 65 Конституції України, а несення обов’язків військової служби пов'язане з конкретними обов’язками несення військової служби (гарнізонної та вартової служби, бойового чергування (бойової служби), внутрішньої служби);

10) розмежування понять «військова частина» та «місце військової служби» як складових обстановки вчинення злочинів, передбачених у ст.ст. 407 та 409 КК України. Запропоновано під військовою частиною розуміти організаційно-самостійну бойову одиницю Збройних Сил України та інших військових формувань, передбачених законодавством України, що розміщується у військовому містечку або на військовому кораблі, межі якої визначаються командиром частини або вищестоящим командуванням та на яку покладається оборона України, захист її суверенітету, територіальної цілісності і недоторканності. Місце військової служби – це певна ділянка простору, відмінна від військової частини, на якій переважно тривають військово-правові відносини за участі військовослужбовця з метою виконання військового обов’язку, межі якої визначаються командиром військового підрозділу;

11) положення про відмінність симуляції хвороби з її агравацією (перебільшенням хворим симптомів захворювання). Ці поняття як спеціалізовані повинні використовуватися в інших галузях знань у такому ж значенні (у тому числі і в кримінальному праві). Запропоновано визнавати агравацію іншим обманом (спосіб ухилення від проходження військової служби);

12) науковий підхід до співвідношення складів злочинів, передбачених у ст.ст. 407 та 429 КК України, як загальної та спеціальної норм. З урахуванням цього зроблено висновок, що як самовільне залишення поля бою (ст. 429 КК України) доцільно кваліфікувати дії військовослужбовця, який відмовився від виконання бойового завдання у будь-який спосіб та залишив певну земельну ділянку, морський чи повітряний простір. У випадку якщо під час бойової обстановки військовослужбовець самовільно залишає військову частину або місце служби, відмінне від поля бою, то його дії слід кваліфікувати за ч. 4 ст. 407 КК України.
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 військових злочинів загалом та злочинів проти порядку проходження військової служби, вчинених в особливий період або в бойовій обстановці зокрема;

– правотворчій – для подальшого вдосконалення КК України у частині встановлення кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в особливий період або в бойовій обстановці, а також військових злочинів загалом;

– правозастосовній – як рекомендації щодо вдосконалення практичної правозастосовної діяльності у частині кримінально-правової кваліфікації злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці;

– навчальній – під час підготовки відповідних розділів підручників, навчальних посібників, викладанні навчальних дисциплін кримінально-правового спрямування (акт про впровадження результатів дисертаційного дослідження у навчальний процес Київського університету права НАН України від 26 червня 2017 р.).
Особистий внесок здобувача. Усі сформульовані в дисертації положення і висновки ґрунтуються на власних дослідженнях. В опублікованих у співавторстві двох наукових працях особистим внеском здобувача є власні теоретичні розробки поняття особливого періоду як кваліфікуючої ознаки злочинів проти порядку проходження військової служби за українським кримінальним законодавством, характеристика законодавства держав пострадянського простору, яке передбачає відповідальність за злочини проти порядку проходження військової служби та його порівняння з відповідними нормами КК України.
Апробація матеріалів дисертації. Основні положення й висновки дисертації обговорювалися на 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 систем України» (м. Київ, 24 листопада 2016 р.), IV міжнародній науково-практичній конференції «Актуальні проблеми прав людини, яка перебуває в конфлікті зі законом, крізь призму правових реформ» (м. Київ, 2 грудня 2016 р.), Всеукраїнській науково-практичній конференції «Актуальні проблеми кримінального права, процесу, криміналістики та оперативно-розшукової діяльності» (м. Хмельницький, 3 березня 2017 р.).
Публікації. Основні результати дисертаційного дослідження висвітлені у 13 наукових публікаціях, з яких: 7 − статті у наукових фахових виданнях України, одне з яких включено до міжнародних науково-метричних баз, 1 − у фаховому виданні іноземної держави, 5 − тези доповідей на науково-практичних конференціях.
Структура дисертації. Робота складається з переліку умовних позначень, вступу, трьох розділів, що включають вісім підрозділів, висновків, списку використаних джерел, додатків. Загальний обсяг дисертації становить 268 сторінок, із них список використаних джерел (228 найменувань) на 24 сторінках, додатки – на 42 сторінках.
РОЗДІЛ 1
ЗАГАЛЬНІ ЗАСАДИ ДОСЛІДЖЕННЯ ПРОБЛЕМИ КРИМІНАЛЬНОЇ ВІДПОВІДАЛЬНОСТІ ЗА ПОРУШЕННЯ ПОРЯДКУ ПРОХОДЖЕННЯ ВІЙСЬКОВОЇ СЛУЖБИ, ВЧИНЕНІ В УМОВАХ ОСОБЛИВОГО ПЕРІОДУ АБО В БОЙОВІЙ ОБСТАНОВЦІ
1.1 Методологія дослідження проблеми кримінальної відповідальності за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці. Поняття і види цих злочинів

Наукове дослідження – це цілеспрямоване пізнання, результати якого виступають у вигляді понять, законів і теорій [1, c. 18]. У процесі наукових досліджень відбувається отримання нових знань. Для цього дослідник використовує систему наукових прийомів та способів – методологію, яка не може бути зведена до якогось одного, навіть дуже важливого методу. «Методологія не є також проста сума окремих методів, їх механічна єдність. Методологія – складна, динамічні, цілісна, субординована система способів, прийомів, принципів різних рівнів, сфери дії, спрямованості, евристичних можливостей, змістів, структур» [1, c. 25].
Як відомо, методи наукового дослідження класифікуються на: 1) філософські, зокрема, діалектичний, метафізичний, аналітичний, інтуїтивний, феноменологічний; 2) загальнонаукові, до яких можна віднести системний, структурно-функціональний, кібернетичний, синергетичний, ймовірнісний, моделювання, формалізації тощо; 3) приватнонаукові – «сукупність способів, принципів пізнання, дослідницьких прийомів і процедур, що застосовуються в тій чи іншій науці, яка відповідає даним основним формам руху матерії»; 4) дисциплінарні методи – «система прийомів, що застосовуються в тій або іншій науковій дисципліні, що входить в яку-небудь галузь науки або виниклої на стику наук; 5) міждисциплінарні – «сукупність ряду синтетичних, інтегративних способів, націлених головним чином на стики наукових дисциплін» [1, c. 24–25]. Однак, такий поділ методів наукового пізнання не є загальновизнаним. Д.А. Керімов писав, що методологію не можна зводити до простого спостереження та методики відтворення емпіричного матеріалу, що є лише передумовою теоретичного мислення [2, с. 41]. На думку С.В. Хилюк, існують три загальновизнані рівні методології: філософський (фундаментальний); загальнонауковий (емпіричний, теоретичний та змішаний методи) та конкретно-науковий (догматичний метод) [3, с. 41].
Наука кримінального права не виробила специфічних методів наукових досліджень. У кримінально-правових працях використовуються зазвичай всі наведені вище методи. Їх конкретний «набір» залежить від предмета конкретного наукового дослідження. Як слушно наголошує М.І. Панов, дослідження проблем Особливої частини кримінального права неможливе без таких основних методів, як діалектичний, системно-структурного аналізу, формально-логічний (догматичний), соціологічний, історичний та порівняльно-правовий [4, с. 516].

Ураховуючи викладене вище, методологію дослідження проблеми кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, доцільно розглядати на трьох рівнях: філософському (діалектичний метод); загальнонауковому (емпіричний, теоретичний та змішаний методи) та конкретно-науковому (догматичний метод) [5, с. 24–51].
На філософському рівні методології зазвичай виокремлюється діалектичний метод, який полягає у використанні законів і категорій діалектики під час дослідження конкретних інститутів кримінального права [6, с. 31]. Діалектичний матеріалізм як напрямок наукових досліджень включає категорії, закони, принципи. Так, категоріями діалектичного матеріалізму виступають рух, простір, час, кількість, якість, зовнішнє, внутрішнє, можливість, дійсність, випадковість, необхідність, одиничне, особливе, загальне тощо. Категорії діалектики знаходяться в нерозривному зв'язку з її законами: перехід кількісних змін у якісні, єдність і боротьба суперечностей, заперечення заперечення. До принципів діалектичного матеріалізму слід відносити принципи загального зв’язку та розвитку, об’єктивності, всебічності тощо [7].

Використання діалектичного методу під час дослідження проблеми кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, надає змогу насамперед з-поміж військових злочинів (особливе) виокремити злочини проти порядку проходження військової служби (одиничне), які характеризуються як загальними властивостями злочину та особливими ознаками військових злочинів, а також специфічними характеристиками, що притаманні для самовільного залишення військової частини або місця служби (ст. 407 Кримінального кодексу України (КК України)), дезертирства (ст. 408 КК України) та ухилення від військової служби шляхом самокалічення або іншим способом (ст. 409 КК України).
Насамперед, злочини проти порядку проходження військової служби повинні характеризуватися ознаками злочину, передбаченими у ч. 1 ст. 11 КК України (злочином є передбачене цим Кодексом суспільно небезпечне винне діяння (дія або бездіяльність), вчинене суб’єктом злочину). Відповідним злочинам притаманна ознака кримінальної протиправності, оскільки відповідальність за них передбачена у Розділі ХІХ «Злочини проти порядку проходження військової служби (військові злочини)» Особливої частини КК України.
Окрім того, злочини проти порядку проходження військової служби повинні відповідати ознакам військового злочину, закріпленого у ч. 1 ст. 401 КК України. У ній передбачено, що військовими злочинами визнаються передбачені цим розділом злочини проти встановленого законодавством порядку несення або проходження військової служби, вчинені військовослужбовцями, а також військовозобов’язаними та резервістами під час проходження зборів.
Злочини проти порядку проходження військової служби посягають у цілому на порядок несення або проходження військової служби, який виступає родовим об’єктом цих злочинів та який у загальних рисах буде характеризуватися у підрозділі 2.1 цієї праці. Зауважимо, що порушення встановленого порядку несення або проходження військової служби вчиненням будь-якого злочину, передбаченого у Розділі ХІХ Особливої частини КК України, послаблює бойову готовність ЗС України та інших військових формувань, утворених відповідно до законів України. Найбільша шкода відповідному порядку суспільних відносин спричиняється у випадку вчинення військових злочинів (у тому числі проти порядку проходження військової служби) в умовах особливого періоду або в бойовій обстановці. Основний безпосередній об’єкт злочинів проти порядку проходження військової служби має перебувати в одній площині з родовим об’єктом військових злочинів (безпосереднім об’єктом злочинів, передбачених у ст.ст. 407–409 КК України, є порядок суспільних відносин у сфері проходження військової служби, встановлений у законодавстві України, що охороняється нормами, передбаченими у ст.ст. 407–409 КК України. Водночас родовий та безпосередній об’єкти злочинів посягають і на загальний об’єкт – встановлений в Україні порядок суспільних відносин, що охороняється кримінальним законом України (підрозділ 2.1).

Винність як ознака злочину – це вчинення його умисно або з необережності. Ця ж ознака характерна і для військових злочинів, які можуть бути як умисними, так і необережними. Водночас злочини проти порядку проходження військової служби, зважаючи на спрямованість відповідних суспільно небезпечних діянь, а також особливості законодавчих конструкцій відповідних складів (формальний склад злочину, наявність мети у ст. 408 КК України тощо), можуть бути вчинені лише з прямим умислом. Окрім того, для самовільного залишення військової частини або місця служби (ст. 407 КК України) характерна мета тимчасово ухилитися від проходження військової служби, а метою дезертирства (ст. 408 КК України) – мета ухилитися від проходження військової служби назавжди. Ухилення від військової служби шляхом самокалічення або іншим способом (ст. 409 КК України) може бути вчинено з метою тимчасового або постійного ухилення від проходження військової служби (підрозділ 3.2).

Злочини проти порядку проходження військової служби вчиняються відповідним спеціальним суб’єктом, який окрім загальних ознак (фізична особа, вік, осудність) характеризується й спеціальними ознаками: ним може бути лише військовослужбовець ЗС України, СБУ, Державної прикордонної служби України, НГ України та інших військових формувань, утворених відповідно до законів України, Державної спеціальної служби транспорту, Державної служби спеціального зв’язку та захисту інформації України, а також інші особи, визначені законом (ч. 2 ст. 401 КК України). Виокремлення військовослужбовців та інших осіб в окрему групу суб’єктів військових злочинів обумовлене їх специфічним правовим статусом як учасника військово-правових відносин. Вони набувають специфічних прав та несуть специфічні обов’язки, передбачені військовим регулятивним законодавством України. Виконання відповідних військових обов’язків забезпечується як правовими, так і моральними нормами. Порушення виконання військовослужбовцем обов’язків військової служби тягне юридичну відповідальність, у тому числі застосування заходів кримінально-правового реагування держави. Окрім того, кримінальна відповідальність за самовільне залишення військової частини або місця служби (ст. 407 КК України) диференційована залежно від суб’єкта: військовослужбовець строкової служби (ч. 1), військовослужбовець (крім строкової служби) (ч. 2) (підрозділ 3.1).

Використання категорій, законів та принципів діалектичного матеріалізму надало змогу виявити основні вади кримінально-правової матерії – диспозицій ст.ст. 407–409 КК України, та запропонувати конкретні зміни до цього Кодексу, спрямовані на його вдосконалення (підрозділи 1.2, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3).

На загальнонауковому рівні методології виокремлюють зазвичай теоретичні, емпіричні та змішані (теоретико-емпіричні) методи [8, с. 66].

«Емпіричний метод полягає у послідовному здійсненні наступних п’яти операцій: спостереження, вимірювання, моделювання, прогнозування, перевірка прогнозу [1, c. 25]. Метод спостереження використовується й у ході соціально-гуманітарних досліджень, у тому числі кримінально-правових. Однак у цьому разі дослідник інтерпретує результати дослідження крізь призму життєвих установок, принципів. У кримінально-правових науках цей метод найчастіше використовується у формі опитування шляхом анкетування [9, с. 73]. Емпіричний метод використовувався у дисертаційному дослідженні для характеристики ознак складів злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці (підрозділи 2.1, 2.2, 2.3, 3.1, 3.2), а також для вирішення інших питань (підрозділ 3.3).
Порівняльно-правовий метод полягає у визначенні невідомого шляхом порівняння з відомим; з’ясуванні якостей або властивостей явища шляхом порівняння з іншими його якостями чи властивостями або з якостями чи властивостями іншого явища; встановленні закономірностей шляхом порівняння об’єктів у різний час, порівняння їх якостей у минулому з тими самими якостями в сучасному стані для встановлення змін чи тенденцій розвитку [10, с. 11–12]. Цей метод дослідження є важливою частиною емпіричної методології, що використовується у цій праці. У дисертації проаналізовано військово-кримінальне законодавство таких європейських країн, як Німеччина та Франція, а також кримінально-правові норми кодексів держав пострадянського простору (підрозділ 1.2). На підставі цього запропоновано конкретні пропозиції по вдосконаленню КК України у частині відповідальності за злочини проти порядку проходження військової служби (підрозділ 1, 2, висновки до Розділу 1).

У дослідженні використано статистичний метод. На думку С.В. Хилюк, він є невід’ємною частиною узагальнення юридичної практики [5, c. 38]. Такий метод використано під час обробки статистичних даних Генеральної прокуратури України (ГПУ), Державної судової адміністрації України (ДСАУ) щодо кількості облікованих злочинів проти порядку проходження військової служби, осіб, засуджених за їх вчинення, а також інших показників цього виду злочинності.

З теоретичних методів загальнонаукового рівня у цьому дисертаційному дослідженні використано такі методи, як аксіоматичний та системно-структурного аналізу.

Аксіоматичний метод – це метод побудови наукової теорії, відповідно до якого окремі твердження не потребують доведення, а всі інші знання виводяться з них відповідно до певних логічних правил [8, c. 73]. Його було використано, зокрема, під час характеристики ознак складів злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці. При цьому було використано аксіоматичні у теорії кримінального права погляди щодо кількості елементів складу злочину, а також їх ознак (підрозділи 2.1, 2.2, 3.1, 3.3).

Метод системно-структурного аналізу базується, насамперед, на тому, що система «виражає сукупність елементів, що знаходяться у відносинах і зв’язках один з одним і з середовищем, утворюють певну цілісність, єдність», а сам метод «орієнтує дослідження на розкриття цілісності об’єкта і забезпечуючих її механізмів, на виявлення різноманітних типів зв’язків складного об’єкта і зведення їх в єдину теоретичну картину» [1, c. 36]. Основними вимогами системного підходу є такі: «а) виявлення залежності кожного елемента від його місця і функцій в системі з урахуванням того, що властивості цілого незведені до суми властивостей його елементів; б) аналіз того, наскільки поведінка системи обумовлена як особливостями її окремих елементів, так і властивостями її структури; в) дослідження механізму взаємозалежності, взаємодії системи і середовища; г) вивчення характеру ієрархічності, яка властива даній системі; д) забезпечення множинності описів з метою багатоаспектного охоплення системи; е) розгляд динамізму системи, представлення її як цілісності, що розвивається» [1, c. 37].

Застосовуючи системно-структурний підхід до дослідження проблеми кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, насамперед, було проаналізовано кожну з правових норм, які встановлюють кримінальну відповідальність за них [11, c. 44]. З метою повного дослідження у цій праці було детально вивчено лише диспозиції ст.ст. 407–409 КК України. Водночас не було досліджено санкції відповідних норм, оскільки їх належне обґрунтування можливе лише на підставі вивчення санкцій, передбачених за вчинення всіх військових злочинів у сукупності. А це вимагає самостійного наукового вивчення. Окрім того, вивчення проблем кримінальної відповідальності за злочини проти порядку проходження військової служби було можливим лише у межах спеціального правового інституту Особливої частини КК України, яким є злочини проти порядку проходження військової служби (військові злочини) (Розділ ХІХ).
У ході дисертаційного дослідження використовувалися такі змішані (теоретико-емпіричні) загальнонаукові методи, як абстрагування, моделювання, індукції, дедукції, аналізу, синтезу, узагальнення.

Метод абстрагування набуває особливого значення для юридичної науки, адже право і держава – це певні абстракції [5, c. 39]. Під абстрагуванням зазвичай розуміється уявний відхід від несуттєвих властивостей, зв’язків, предметів з одночасним виокремленням, фіксуванням однієї чи кількох найважливіших рис, властивостей, які цікавлять дослідника [8, c. 70] [1, c. 32]. Метод абстрагування у нашому дослідженні було використано, зокрема, під час дослідження об’єктивних та суб’єктивних ознак злочинів проти порядку проходження військової служби (підрозділи 2.1, 2.2, 2.3, 3.1, 3.2).

Метод моделювання полягає в дослідженні об’єктів, явищ і процесів не безпосередньо, а з допомогою їх замінників – моделей – аналогу певного предмета реальності [1, с. 36; 12, c. 80]. Моделі, що використовуються у наукових дослідженнях, можуть бути матеріальними та ідеальними. У кримінально-правових дослідженнях, очевидно, використовується останній вид моделей, під якими розуміються «схеми, графіки, креслення, формули, системні рівняння, пропозиції» [1, c. 36]. Цей метод використано у цій праці для формулювання конкретних пропозицій до КК України, спрямованих на вдосконалення нормативної регламентації злочинів проти порядку проходження військової служби.

Метод індукції – «логічний прийом дослідження, пов'язаний з узагальненням результатів спостережень і експериментів і рухом думки від одиничного до загального» [1, c. 34], метод дослідження, за яким загальний висновок про ознаки множини елементів виводиться на основі вивчення цих ознак у частині елементів однієї множини [13, c. 41]. Метод індукції використано, насамперед, під час аналізу судових вироків. Для цього була здійснена вибірка судових вироків, опублікованих у Єдиному державному реєстрі судових рішень, у результаті чого здійснено перенесення властивостей вибіркової сукупності на генеральну сукупність (на злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці) (додаток Б).
Метод дедукції – це «перехід у процесі пізнання від загального до одиничного (конкретного); виведення одиничного із загального; процес логічного висновку, тобто переходу по тим чи іншим правилам логіки від деяких даних пропозицій – посилок до їх наслідків (висновків)» [1, c. 35]. Цей метод нерозривно пов'язаний з методом індукцією, вони є способом руху наукової думки. Метод дедукції використано для дослідження окремих ознак складів злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, на підставі загальних уявлень про ці ознаки складу злочину.

Метод аналізу – це метод наукового пізнання, який дає змогу поділити, розкласти предмет на частини [5, c. 41]. Цей метод використано для дослідження закономірностей розмежування складів злочинів проти порядку проходження військової служби з суміжними складами (підрозділ 3.3), а також для характеристики об’єктивних та суб’єктивних ознак цих злочинів (підрозділи 2.1, 2.2, 2.3, 3.1, 3.2).

Метод синтезу полягає в об’єднанні – реальному або уявному – різних сторін, частин предметів в єдине ціле [1, c. 32]. Аналіз і синтез є тими методами пізнання, які становлять собою єдність протилежностей [14, c. 58]. Цей метод використано, зокрема, для формулювання окремих понять, що становлять поняттєвий апарат цього дослідження («бойова обстановка», «військова частина», «місце військової служби», «самокалічення», «симуляція хвороби», «підроблення документів»).

Метод узагальнення – це «процес встановлення загальних властивостей і ознак предметів» [1, c. 34]. Він також було використано у процесі дисертаційного дослідження. Так, індуктивне узагальнення було використано під час виявлення ознак, які притаманні для окремих злочинів проти порядку проходження військової служби та формулювання на їх основі ознак, притаманних для злочинів відповідного виду (підрозділ 1.1). Окрім того, метод узагальнення було використано під час порівняльно-правового дослідження, коли властивості одиничного (окремих кодексів) були перенесені на загальне, на підставі чого запропоновано конкретні зміни до ст.ст. 407–409 КК (підрозділ 1.2).
На конкретно-науковому рівні методології науковці виокремлюють догматичний метод [5, c. 45], який також використовувався у цій роботі. Догматичний метод передбачає встановлення змісту юридичних норм і нормативно-правових приписів, з’ясування закономірностей дії права з використанням правил юридичної логіки [5, c. 41]. Цей метод використано під час дослідження проблем кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, зокрема, під час характеристики об’єктивних та суб’єктивних ознак складів цих злочинів, тлумачення кримінально-правових понять (всі підрозділи).

Підсумовуючи викладене у цьому підрозділі, вкажемо, що дослідження проблеми кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, здійснювалося з використанням методів трьох основних рівнів: філософського, загальнонаукового, конкретно-наукового. На філософському рівні використано діалектичний метод (метод матеріалістичної діалектики); на загальнонауковому: емпіричні методи (спостереження, порівняльно-правовий, статистичний), теоретичні методи (аксіоматичний та системно-структурного аналізу), змішані (теоретико-емпіричні) загальнонаукові методи (абстрагування, моделювання, індукції, дедукції, аналізу, синтезу, узагальнення); на конкретно-науковому – догматичний. Окрім того, виокремлено ознаки поняття «злочини проти порядку проходження військової служби» та запропоновано його авторську дефініцію: умисні суспільно небезпечні діяння (дія або бездіяльність), передбачені у ст.ст. 407–409 КК України, вчинені військовослужбовцями з метою тимчасового та (або) постійного ухилення від проходження військової служби
1.2 Кримінальна відповідальність за порушення порядку проходження військової служби за законодавством зарубіжних держав

Одним із важливих методів наукового пізнання є порівняльний, який зазвичай використовується у більшості наукових дослідженнях. Це стає особливо актуальним з прагненням нашої держави до євроінтеграції та повноправного членства в Європейському Союзі. На думку дореволюційного правознавця М.М. Ковалевського, існує дві умови для правильного застосування порівняльно-правового методу: 1) порівняння не повинно обмежуватися народами однієї раси або народами, які розмовляють на одній мові чи сповідують одну і ту ж релігію; 2) порівнювати можна лише такі законодавства або правові системи, які перебувають на одному і тому ж рівні суспільного розвитку [15, с. 26–27]. На думку Ю.С. Шемшученка, порівняльно-правові дослідження можуть вказати на важливі варіанти вирішення проблеми, застерегти від прийняття застарілих або неефективних рішень [16, с. 29].

Використання порівняльно-правового методу, на нашу думку, має базуватися на тому, що у кримінальному законодавстві будь-якої держави є як позитивні, так і негативні аспекти кримінально-правового регулювання, а тому запозичувати щось у національне законодавство слід обдумано, ґрунтуючись на науковому пізнанні відповідного явища. При цьому законодавство держав різних правових систем є відмінним, що пов’язане здебільшого з правовими традиціями, правовою культурою, законодавчою технікою тощо тієї чи іншої країни. Зважаючи на сучасні процесі євроінтеграції, у першу чергу, будуть аналізуватися та порівнюватися кримінально-правові норми кодексів Федеративної Республіки Німеччина (ФРН) та Франції. Окрім того, з огляду на те, що Україна протягом 1917–1991 рр. перебувала у складі Радянського Союзу, важливо проаналізувати й кримінально-правові заборони у сфері проходження військової служби у кримінальних кодексах держав пострадянського простору (Азербайджанської Республіки [17], Вірменської Республіки [18], Грузії [19], Естонської Республіки [20], Киргизької Республіки [21], Латвійської Республіки [22], Литовської Республіки [23], Республіки Білорусь [23], Республіки Казахстан [25], Республіки Молдова [26], Республіки Таджикистан [27], Республіки Туркменістан [28], Республіки Узбекистан [29], Російської Федерації [30]
.

Кримінальна відповідальність за військові злочини передбачена у європейських країнах зазвичай в окремому військово-кримінальному законодавстві, під яким будемо розуміти відокремлену у правовій системі практично кожної держави сукупність спеціальних кримінально-правових норм, призначених для охорони військового правопорядку від злочинних посягань. Залежно від військової доктрини та нормотворчих технологій, що використовуються в тій або іншій країні, а також становища армії у політичній системі суспільства, таке відокремлення оформлюється по-різному. У ФРН діє самостійний військово-кримінальний закон. У Франції, як і в США, військово-кримінальне законодавство представлено у виді розділу (глави) в законодавстві про воєнну юстицію, у Великобританії – в законодавстві про дисципліну у збройних силах [31, с. 7]. Військово-кримінальне законодавство Франції та Німеччини формувалося у межах європейського континентального права, що складало основу романо-германської правової сім’ї [32; 33].

У Німеччині діє Воєнно-кримінальний закон від 30 березня 1957 р. («Wehrstrafgesetz», WStG) у редакції від 5 травня 1974 р. з багаточисельними змінами і доповненнями, який належить до основних кримінальних законів цієї держави. У Розділі І Особливої частини WStG «Злочинні діяння проти обов’язків військової служби» передбачено кримінальну відповідальність за самовільну відсутність (§ 15), дезертирство (§ 16), самокалічення (§ 17), ухилення від військової служби шляхом обману (§ 18) [34].

Самовільна відсутність військовослужбовця передбачає залишення ним без дозволу командира військової частини або нез’явлення до неї умисно або з необережності на строк більше трьох календарних днів (ч. 1). Суб’єктом цього злочину є лише військовослужбовець бундесверу. Згідно з ч. 2 § 15 такий військовослужбовець, який невинно або через необережність опинився за межами місця служби, але протягом трьох календарних днів не повідомив про себе у свій підрозділ, в іншу військову частину або в будь-яку установу ФРН, підлягає кримінальній відповідальності. На відміну від дезертирства, за замах на самовільну відсутність кримінальна відповідальність не настає.

Дезертирство описано у § 16 як самовільне залишення військової служби або самовільна відсутність за місцем військової служби з метою: а) ухилення від несення військової служби назавжди, б) тимчасового ухилення від несення військової служби у період підготовки або проведення бойової операції, в) юридичного ухилення від несення військової служби. без дозволу командира з метою постійного ухилення від виконання військового обов’язку у період збройного конфлікту. Як передбачено у ч. 2, караним є і замах на дезертирство. У ч. 3 передбачено підставу для пом’якшення покарання за дезертирство: дійове каяття (якщо протягом місяця військовослужбовець повернувся до місця служби і заявив про готовність до подальшого виконання військового обов’язку). Для кваліфікації за § 16 WStG не має значення, коли було вчинено дезертирство: на початку проходження військової служби чи наприкінці.

Самокалічення (§ 17) передбачає заподіяння каліцтва або приведення у непридатний до військової служби стан себе або іншого військовослужбовця з метою постійно ухилитися від проходження військової служби. Кримінально-караним вважається й часткове самокалічення або непридатність до військової служби на певний час (тимчасово) (ч. 2), а також замах на самокалічення. Особливістю відповідного складу злочину є, насамперед, суб’єкт його вчинення. Ним може бути як військовослужбовець, який сам собі спричиняє шкоду здоров’ю, так і інший військовослужбовець, який скоює відповідні дії щодо іншого. Окрім того, кримінальна відповідальність за § 17 WStG настає не за самокалічення військовослужбовця, а за вчинення його та ухилення в результаті цього від проходження військової служби. Таким чином, за законодавством цієї держави самокалічення вважається закінченим злочином з моменту фактичного ухилення військовослужбовця від несення обов’язків військової служби.

Ухилення від військової служби шляхом обману (§ 18) означає вчинення ухилення шляхом обману постійно або тимчасово. Такі діяння можуть вчинятися особою, яка безпосередньо ухиляється від несення обов’язків військової служби. Окрім того, кримінально караним є сприяння ухиленню від несення обов’язків військової служби іншим військовослужбовцем. Як і щодо попередніх складів злочинів, караним визнається й замах на його вчинення [32, с. 62; 33, с. 327].

На відміну від КК України, в якому в окремому розділі передбачено відповідальність за військові злочини, та Військово-кримінального закону ФРН (спеціального нормативного акта), у Франції відповідальність за вчинення злочинів проти порядку проходження військової служби передбачена у Кодексі воєнної юстиції (КВЮ), який затверджений у новій редакції ордонансом від 01 червня 2006 р. [35]. Як вказує Н.О. Шулепов, раніше чинний КВЮ приймався парламентом Франції. Парламентські слухання щодо нового КВЮ у 2002 р. затягнулися і цей нормативний акт затверджений не був. Національна асамблея та Сенат Франції надав право на «перетворення» КВЮ уряду (Міністерству оборони). Таке рішення продемонструвало, з одного боку, прагнення держави більш оперативно реагувати на нові явища у сфері відповідальності воєнної юстиції, а з іншої – відійти від безкінечних парламентських дебатів зі спірного питання про доцільність збереження у країні воєнної юстиції та про необхідність функціонування спеціального воєнно-кримінального законодавства [36, с. 108].
Оновленим кодексом не було внесено принципових змін у порядок здійснення правосуддя у воєнній сфері. Однак новели у цьому нормативному акті все ж відбулися. Зокрема, змінена нумерація статей. У КВЮ 1965 р. статті позначалися цифрами від 1 до 476. В КВЮ 2006 р. кожна стаття має свій шифр. Так, книга ІІІ відкривається ст. L.311-1 та закінчується ст. L.333-7. Літера «L.» ідентифікує статтю як таку, що належить до воєнно-кримінального права; уніфікована конструкція статей Особливої частини КВЮ. Тим з них, в яких раніше санкція передувала диспозиції, надано класичного вигляду, а розмір покарання в них визначався після викладення диспозиції [36, с. 109].

Як і раніше, КВЮ складється з чотирьох книг: 1) організація і компетенція військових судів; 2) воєнно-кримінальне судочинство; 3) покарання, які застосовуються судами збройних сил, та порушення військового порядку; 4) воєнна жандармерія та воєнно-польові суди. Кримінальна відповідальність за військові злочини передбачена у Книзі ІІІ. У Розділі ІІ міститься 4 Глави, серед яких – діяння, пов’язані з ухиленням від обов’язків (ст.ст. L.321-1–L.321-24) [32, с. 57].
На відміну від ФРН, у КВЮ Франції не передбачено кримінальної відповідальність за самовільне залишення військової частини або місця служби. Відповідні діяння охоплюються складом дезертирства.

У КВЮ Франції кримінальна відповідальність за дезертирство диференційована законодавцем та передбачена у 23 статтях. Так, в окремих з них установлено відповідальність за дезертирство, вчинене у межах країни, поєднане з втечею за кордон, у складі організованої групи, поєднане з переходом на бік ворога, під час ворожої загрози, коли існує реальна загроза потрапити в полон, або коли особа вже перебуває у полоні, або під час ведення бою, зі зброєю. Окрім того, за КВЮ Франції кримінально-караним визнається підбурювання до дезертирства та його приховування [32, с. 59].
Дезертирством всередині країни, що вчиняється у мирний час, визнається:

1) відсутність військовослужбовця упродовж шести днів з моменту зафіксованої відсутності без дозволу командування у підрозділі, на базі, на кораблі, у військовому або цивільному госпіталі, або у пенітенціарній (тюремній) установі, в якій він був попередньо заарештований;

2) нез’явлення військовослужбовця, який діяв самостійно, у частину або у підрозділ, в якого завдання, відпустка або звільнення закінчилися через два тижні;
3) військовослужбовець, який без дозволу був відсутній на момент відправлення військового корабля або повітряного судна, до якого він приписаний або на борту якого він перебуває, якщо він не з’явиться до місця служби по закінченні відстрочки.

Окрім того, у КВЮ Франції передбачено особливості кваліфікації дезертирства, вчиненого молодим солдатом, яким визнається особа, яка перебуває на службі менше трьох місяців. Цей солдат може бути притягнутий до кримінальної відповідальності за дезертирство у випадку, якщо він перебував за місцем служби понад 1 місяць.

Відповідно до КВЮ Франції кримінально-караним є такий спосіб ухилення від проходження військової служби, як самокалічення, яким визнається приведення себе у непридатний стан для проходження військової служби. На відміну від українського та німецького законодавства, відповідно до якого самокалічення визнається способом ухилення від військової служби, що передбачає закінчення цього злочину з моменту припинення виконання обов’язків військової служби, за КВЮ Франції караним визнається викриття військовослужбовця, який приводив себе у стан, непридатний для проходження військової служби, з метою тимчасово або назавжди ухилитися від проходження військової служби. Таким чином, відповідне діяння вважається закінченим з моменту спричинення військовослужбовцем шкоди здоров’ю самому собі.

Виконавцем цього злочину, як і за ст. 409 КК України, є військовослужбовець, який спричиняє шкоду здоров’ю самому собі. Інші особи, які умисно заподіяли таку шкоду здоров’ю для військовослужбовця, як і за КК України, визнаються співучасниками цього злочину. Водночас, більш сувора відповідальність передбачена для співучасників – медичних працівників. Відповідно до КВЮ Франції покарання у такому випадку подвоюється порівняно з розміром покарання, передбаченим для військовослужбовця, а також застосовується додаткове покарання – штраф.

Диференціація кримінальної відповідальності за ухилення від проходження військової служби за КВЮ Франції здійснена залежно від того, в який час (мирний або військовий) було вчинено відповідні діяння. Зокрема, відповідні кваліфікуючі ознаки передбачені за вчинення самокалічення у воєнний час. Так, за самокалічення, вчинене у мирний час, передбачено покарання у виді тюремного ув’язнення на строк від 1 до 5 років, а у воєнний час – на строк від 5 до 10 років, якщо ж такі дії вчинені під час загрози воєнних дій (при зіткненні з супротивником) або в ході їх ведення – пожиттєвим ув’язненням з обов’язковим залученням до праці.

Окрім того, за КВЮ Франції передбачено різну мінімальну кількість днів, коли самовільна відсутність у військовій частині дає підставу кваліфікувати дії особи як дезертирство. Так, у мирний час самовільна відсутність є кримінально караною у випадку, коли це продовжувалося понад 6 діб (або понад 15 діб), а у воєнний час такі строки скорочені на 2/3. Однак за останнє діяння передбачено більш суворе покарання (за дезертирство у мирний час – позбавлення волі на строк до 3 років, а у військовий час чи на територіях, на яких оголошено надзвичайний стан – позбавлення волі – до 10 років, а у випадку загрози військових дій чи їх ведення – до 20 років з обов’язковою працею). Також більш суворі покарання передбачені у КВЮ Франції за вчинення дезертирства за наявності кваліфікуючих ознак у воєнний час.

Таким чином, військово-кримінальне законодавство ФРН та Франції містить спеціальні норми, в яких передбачається кримінальна відповідальність за злочини проти порядку проходження військової служби (самовільне залишення військової служби – ФРН, дезертирство – Франція, ФРН, ухилення від несення обов’язків військової служби шляхом самокалічення або іншого обману – Франція, ФРН).

На нашу думку, у кримінальне законодавство України доцільно було б запозичити найбільш вдалі законодавчі рішення, передбачені у цих країнах. Зокрема, важливо передбачати диференційовані підходи до кримінальної відповідальності за самовільне залишення військової частини або місця служби залежно від суб’єкта та від строку, протягом якого вони ухилялися від проходження військової служби. У різних частинах ст. 407 КК України передбачена відповідальність за самовільне залишення військової служби військовослужбовцем строкової служби, та військовослужбовцем (крім строкової служби) [32, с. 61–62]. Окрім того, у відповідних частинах цієї статті передбачено відповідальність за різні строки самовільного залишення військової частини цими суб’єктами (тривалістю понад три доби, але не більше місяця – ч. 1, тривалістю понад десять діб, але не більше місяця, або хоч і менше десяти діб, але більше трьох діб, вчинені повторно протягом року – ч. 2). Така диференціація кримінальної відповідальності вбачається недоцільною. По-перше, самовільне залишення військової частини або місця служби, на нашу думку, є однаково суспільно небезпечним діянням незалежно від виду військово служби. Важливого значення набуває ця обставина, зважаючи на сучасні умови, в яких опинилася Україна з огляду на збройну агресію РФ та проведенням антитерористичної операції на окремих територіях Донецької та Луганської областей. У Концепції переходу Збройних Сил України (ЗС України) до комплектування військовослужбовцями контрактної служби на період до 2015 р., затвердженої Указом Президента України від 7 квітня 2001 р., вказано, що перехід ЗС України до комплектування солдатами і матросами, сержантами і старшинами – військовослужбовцями контрактної служби зумовлено необхідністю підтримання бойової готовності військ (сил) на належному рівні за рахунок забезпечення військових частин і підрозділів поповненням, спроможним протягом тривалого часу якісно виконувати поставлені завдання. Здійснення цього заходу надасть змогу, зокрема, підвищити бойову готовність ЗС України та вимоги до їх особового складу [37]. Голова підкомітету №5 Комітету реформ Міністерства оборони України (МО України) та ЗС України С. Кропивченко вказав, що на сьогоднішній день до ЗС України прийнято більше 67 тис. на військову службу за контрактом. У тому числі, більше 7,5 тис. офіцерів. Це більше, ніж за останні 15 років. Окрім того, «до 2020 року в нас є перспектива перейти на 100-відсоткове військо за контрактом» [38]. Таким чином, суспільна небезпека самовільного залишення військової служби або місця служби, на нашу думку, є однаковою незалежно від суб’єкта вчинення злочину (виду військовослужбовця). Окрім того, у жодній іншій статті розділу ХІХ Особливої частини КК України не передбачено диференціацію кримінальної відповідальності за вчинення військових злочинів залежно від такого виду суб’єкта. Зважаючи на формулювання мінімальних строків самовільного залишення військової частини або місця служби у проаналізованих нормативних актах, а також на підставі традицій криміналізації діянь, передбачених у ст. 407 КК України, вважаємо за доцільне передбачити ознакою основного складу цього злочину тривалість самовільного залишення понад три доби, але не більше місяця.

Виваженим вбачається підхід французького законодавця, який визначає різний ступінь суспільної небезпеки дезертирства, вчиненого у військовий час та у випадку загрози військових дій чи їх ведення. У другому випадку передбачено більш суворе покарання. У статтях про відповідальність за злочини проти порядку проходження військової служби, законодавець за суспільною небезпекою прирівнює вчинення відповідних діянь в умовах воєнного стану або в бойовій обстановці [32, с. 61–62]. На нашу думку, більш небезпечним все ж є самовільне залишення військової частини або місця служби в бойовій обстановці, яка передбачає безпосереднє ведення загальновійськового, вогневого, протиповітряного, повітряного і морського бою, у виді організованих та узгоджених ударів, вогню і маневрів (бойових дій) з’єднань, частин і підрозділів з метою знищення (розгрому) противника, відбиття його ударів і виконання інших бойових завдань, що здійснюється в обмеженому місці та протягом короткого проміжку часу (підрозділ 2.3). Відтак вчинення будь-яких форм ухилення від військової служби, передбачених у ст.ст. 407–409 КК України, буде більш відчутним для інших осіб, які беруть участь у безпосередньому веденні бою, а також для військового правопорядку загалом, оскільки такі діяння створюють суттєвий дисбаланс між військовослужбовцями, які беруть участь у веденні бою та військовими силами супротивника, що може спричинити поразку перших та зайняття нових територій ворожими військами, захоплення військовополонених та інших наслідків. Ураховуючи викладене вище, вважаємо за доцільне передбачити у різних частинах ст.ст. 407–409 КК України вчинення злочинів проти порядку проходження військової служби в умовах воєнного стану та в бойовій обстановці, передбачивши за вчинення відповідних діянь в останньому випадку більш суворе покарання.

Починаючи порівняльно-правове дослідження регламентації кримінальної відповідальності за злочини проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці у КК України та у КК держав пострадянського простору, зауважимо, що в усіх них відповідні злочини розміщені у структурній частині під назвою «Військові злочини» (або «Злочини проти військової служби»). Специфічна назва передбачена лише у КК Грузії (Глава XLV «Злочини проти порядку підлеглості та дотримання військової честі» Розділу 13 «Злочини проти військової служби»), Литви (Глава XLVІ «Злочини та кримінальні проступки проти служби охорони краю»), Узбекистану (Розділ 7 «Злочини проти порядку несення військової служби»). Таким чином, в усіх проаналізованих кодексах злочини, що досліджуються, посягають на один і той же об’єкт, а тому передбачені у структурних частинах з практично однаковими назвами [39, с. 56].

В усіх КК (окрім кодексу Молдови) передбачена відповідальність за діяння, аналогічне з самовільним залишенням військової частини або місця служби. Схожими є й ознаки складів відповідних злочинів. Характеризуючи суспільно небезпечне діяння, зауважимо, що в усіх КК альтернативно передбачено 2 діяння: самовільне залишення військової частини або місця служби чи нез’явлення у строк до військової частини або місця служби. Окрім цих двох діянь, у КК Білорусі і Казахстану виокремлено ще й третє суспільно небезпечне діяння: ухилення від військової служби шляхом підроблення документів або іншого обману. Водночас у цих кодексах це діяння відсутнє у статтях, що передбачають відповідальність за аналогічне з тим, що міститься у ст. 409 КК України. Вважаємо, що підхід українського законодавця є більш правильним, оскільки підроблення документів та інший обман є однорідним з іншими діяннями, які передбачені у ст. 409 КК України (симуляція хвороби, самокалічення). Кожне з них є специфічною формою обману.
Нез’явлення у строк до військової частини або місця служби уточняється не в усіх проаналізованих кодексах. У КК Білорусі, Вірменії, Естонії, Таджикистану, Туркменістану, Узбекистану, РФ вказується, що нез’явлення у строк вчиняється при звільненні з частини, при призначенні, переведенні, з відрядження, відпустки, медичної організації (організації охорони здоров’я, лікувальної установи). У Пенітенціарному кодексі Естонії передбачено відповідальність за нез’явлення до військової частини особи лише в одному випадку – якщо вона перебуває у звільненні. Водночас у кодексах Азербайджану, Грузії, Казахстану, Литви, Латвії таке уточнення другого суспільно небезпечного діяння відсутнє. Окрім того, в усіх проаналізованих КК (окрім кодексу Естонії) встановлено, що нез’явлення у військову частину має здійснюватися без поважних причин.

Законодавець, описуючи основний склад самовільного залишення військової частини або місця служби, по-різному вказує на строк самовільної відсутності військовослужбовця у місці служби. Так у КК Грузії та РФ така вказівка відсутня. В інших кодексах встановлені строки відсутності: більше 1 дня, але не більше 3 днів (КК Латвії), понад 1 добу, але не більше 10 діб (КК Узбекистану), понад 2 доби, аде не більше 10 діб (КК Білорусі), понад 3 доби (КК Естонії), понад 3 доби, але не більше 10 діб (КК Литви, Таджикистану, Туркменістану), понад 3 доби, але не більше 10 діб, або хоча б менше 3 діб, але повторно протягом 6 місяців (КК Азербайджану), понад 3 доби, але не більше 1 місяця, а також 3 або більше рази протягом 3 місяців тривалість від 1 до 3 діб (КК Вірменії), більше 1 місяця (КК Казахстану), понад 3 доби, але не більше 1 місяця (КК Киргизії).

Установлення строку самовільного залишення військової частини або місця служби залежить від традицій того чи іншого законодавства, його потреб. Наприклад, в Україні визгачено строк кримінально-караного самовільного залишення військової частини для військовослужбовців військової служби тривалістю понад три доби, але не більше місяця. Тоді як у Кодексі України про адміністративні правопорушення (КУпАП) передбачено адміністративну відповідальність за такі ж діяння, але тривалістю до 3 діб. Таким чином, саме ця ознака є відмежувальною між відповідним злочином та адміністративним правопорушенням за законодавством України.

У КК Казахстану законодавець вміщує вказівку на те, що самовільне залишення військової частини або місця служби вчинено у мирний час. В інших кодексах такого застереження немає. Не вважаємо за доцільне запозичувати відповідну ознаку об’єктивної сторони у ст. 407 КК України, оскільки у ній кваліфікуючими ознаками названо не лише воєнний стан, а й бойову обстановку та умови особливого періоду, які можуть виникнути і у мирний час.

У багатьох КК кримінальна відповідальність за самовільне залишення військової частини або місця служби, як і у ст. 407 КК України, диференційована залежно від того, в який час (у якій обстановці) вчинено це суспільно небезпечне діяння (за винятком КК Грузії, РФ та Латвії). У перших двох кодексах відсутні кваліфікуючі ознаки, пов’язані зі встановленням воєнного стану або бойової обстановки чи інших надзвичайних подій. У КК Латвії ця обставина визнається основною ознакою самовільного залишення військової частини або місця служби, яке вчиняється під час війни або у бойових умовах, громадських заворушень, тероризму або збройного конфлікту у разі, якщо протягом того часу було оголошено надзвичайний стан.

Схожі кваліфікуючі ознаки виокремлюються у таких проаналізованих кодексах. У КК Казахстану вони передбачені у двох частинах: у ч. 2 ст. 372 цього Кодексу встановлено таку ознаку, як вчинення діяння у воєнний час, якщо самовільна відсутність тривала більше однієї доби, а в ч. 3 – у бойовій обстановці незалежно від тривалості. У КК Азербайджану: самовільне залишення військової частини у воєнний час або в бойовій обстановці. У КК Туркменістану: якщо діяння вчинене у бойовій обстановці, якщо самовільна відсутність тривала понад одну добу. У КК Узбекистану, навпаки, передбачено таку кваліфікуючу ознаку, як самовільне залишення військової частини, вчинене у бойовій обстановці незалежно від тривалості. У КК Литви: якщо відповідне діяння вчинене під час воєнного становища або під час виконання бойового завдання. У КК Вірменії в одній частині передбачено такі кваліфікуючі ознаки самовільного залишення військової частини або місця служби, як вчинення відповідних діянь під час воєнного становища, війни або в бойовій обстановці. Оригінальний спосіб диференціації кримінальної відповідальності залежно від цієї ознаки застосував законодавець Білорусі та Естонії. Так, у КК Білорусь є дві самостійні статті, що передбачають відповідальність за самовільне залишення військової частини (ст. 447 та ст. 448). Друга з них власне й передбачає відповідальність за вчинення відповідного діяння у бойовій обстановці. У Пенітенціарному кодексі Естонії також міститься дві статті, що встановлюють відповідальність за самовільне залишення військової частини. У першій з них (ст. 437) передбачено таку кваліфікуючу ознаку, як вчинення відповідного діяння в умовах надзвичайного або воєнного стану незалежно від тривалості самовільної відлучки. Водночас у ст. 438 цього Кодексу передбачено самостійний склад злочину: самовільне залишення військової частини або іншого місця служби у бойовій обстановці.

Окремі підходи до вдосконалення ст. 407 КК України у частині диференціації кримінальної відповідальності за самовільне залишення військової частини або місця служби доцільно запозичити. Зокрема, не варто встановлювати кримінальну відповідальність за вчинення цього злочину в особливий період або в бойовій обстановці у самостійних статтях кодексу. Адже це невиправдано загромадить текст КК України. Окрім того, зважаючи на вимоги законодавчої техніки щодо конструювання однорідних складів злочинів, це вимагатиме виокремлення у самостійні статті тих частин, які передбачають аналогічні кваліфікуючі ознаки. Водночас вважаємо за доцільне передбачити, що у випадку вчинення самовільного залишення військової частини або місця служби в умовах воєнного стану або в бойовій обстановці кримінальна відповідальність настає незалежно від тривалості самовільної відсутності військовослужбовця. Оскільки на сьогодні формулювання відповідного кваліфікованого складу (як і того, що передбачений у ч. 4 ст. 407 КК України), дає привід зробити висновок, що для кваліфікації діянь військовослужбовця за ч. 4 та ч. 5 ст. 407 КК України слід встановлювати всі ознаки, що передбачені у попередніх частинах. Відтак, виходячи з такого системного тлумачення, кримінальна відповідальність за ч. 5 ст. 407 КК України настає лише в тому випадку, коли самовільне залишення військової частини або місця служби тривало понад 3 доби (для військовослужбовця строкової служби), понад 10 діб (для військовослужбовцем (крім строкової служби)). На нашу думку, зважаючи на важливість дотримання військової дисципліни, виконання бойових завдань тощо військовослужбовцями в умовах воєнного стану або в бойовій обстановці, у ч. 5 ст. 407 КК України слід передбачити, що відповідні діяння вчиняються незалежно від тривалості. Що стосується вчинення цього злочину протягом особливого періоду, то зважаючи на те, що слід розуміти під ним і як він визначається, формулювання відповідної кваліфікуючої ознаки слід залишити без змін, оскільки самовільне залишення військової частини або місця служби протягом особливого періоду не спричиняє такої істотної шкоди порядку суспільних відносин, як вчинення тих же діянь в умовах воєнного стану або в бойовій обстановці.

У більшості проаналізованих КК здійснюється диференціація відповідальності й залежно від суб’єкта самовільного залишення військової частини або місця служби (за винятком КК Грузії, Естонії, Казахстану, Латвії, Литви). Так, у багатьох КК суб’єктом основного складу відповідних злочинів названо військовослужбовця, який проходить військову службу за призовом (військовослужбовця строкової служби) (КК Азербайджану, Киргизії, РФ, Таджикистану, Туркменістану). У КК Узбекистану, окрім того, суб’єктом основного складу самовільного залишення військової частини або місця служби названо військовослужбовця строкової військової служби після накладення дисциплінарного стягнення за такі ж діяння. У наступній частині цієї норми суб’єктом злочину названо військовослужбовця строкової військової служби, особу офіцерського складу, військовослужбовець, який проходить військову службу за контрактом. У КК Білорусі суб’єктом основного складу самовільного залишення військової частини або місця служби, окрім військовослужбовця військової служби, є резервіст при проходженні на заняттях чи навчальних зборах, військовозобов’язаний, який проходить військові або спеціальні збори, з числа рядового або сержантського складу. Згідно з КК Вірменії суб’єктом аналогічного злочину названо військовослужбовця, який проходить військову службу за призовом або на контрактній основі.

У КК РФ у самостійній частині відповідної норми передбачено суб’єктом самовільного залишення військової частини або місця служби військовослужбовця, який відбуває покарання у дисциплінарній військовій частині. Аналогічне законодавче рішення міститься у КК Вірменії, Таджикистану, Туркменістану. Окрім того, у самостійних частинах відповідних норм передбачено відповідальність за вчинення самовільного залишення військової частини або місця служби військовослужбовцем, який проходить військову службу за контрактом (КК Азербайджану, РФ, Таджикистану, Туркменістану), особою офіцерського складу, прапорщиком, мічманом (КК Азербайджану, Киргизії, Таджикистану), офіцером або унтер-офіцером (КК Вірменії), військовослужбовцем надстрокової служби (КК Азербайджану, Киргизії), особою, на яку поширюється статус військовослужбовця (КК Білорусі).

Оригінальні кваліфікуючі ознаки самовільного залишення військової частини або місця служби передбачені у КК Вірменії. Так, до них законодавець цієї країни відніс вчинення відповідних діянь тривалістю понад один місяць, але з метою тимчасово ухилитися від проходження військової служби, а також вчинення самовільного залишення військової частини за попередньою змовою групою осіб. На нашу думку, у ст. 407 КК України для належного розмежування цього складу злочину з дезертирством слід у ч. 1 передбачити мету вчинення цього злочину: тимчасово ухилитися від проходження військової служби. Ця розмежувальна ознака неналежно встановлюється судом під час кваліфікації як за ст. 407, так і за ст. 408 КК України. Окрім того, вважаємо за доцільне передбачити кваліфікуючою ознакою самовільного залишення військової частини або місця служби за попередньою змовою групою осіб. Оскільки у однорідному складі злочину – дезертирстві – така ознака закріплена. Окрім того, самовільне залишення військової частини або місця служби можливе за наявності відповідної форми співучасті.
Звернемо увагу і на те, що у багатьох КК законодавець передбачає стимулюючу норму та вміщує умови звільнення від кримінальної відповідальності за самовільне залишення військової частини або місця служби при позитивній посткримінальній поведінці особи (КК Азербайджану, Білорусі, Вірменії, Киргизії, Грузії, РФ, Таджикистану, Туркменістану). У кожному з них (за винятком КК Вірменії) передбачено дві обов’язкові умови звільнення від кримінальної відповідальності у зв’язку з вчиненням самовільного залишення військової частини або місця служби: вчинення: діяння вперше та якщо це було викликано тяжкими обставинами (збігом тяжких обставин). У КК Вірменії передбачено два самостійних випадки звільнення від кримінальної відповідальності у зв’язку з вчиненням самовільного залишення військової частини. У першому випадку передбачена наявність таких обов’язкових умов: вчинення діяння, передбаченого ч.ч. 1, 2, 3 (не поширюється на випадки скоєння цього злочину на строк понад один місяць, групою осіб за попередньою змовою, під час воєнного становища, війни або в бойовій обстановці; вчинення діяння вперше; вчинення внаслідок збігу тяжких обставин. У другому випадку встановлена лише одна умова: протягом трьох діб з моменту ухилення від служби військовслужбовець з’явився з повинною у військову частину, місце служби, правоохоронні та інші державні органи.

Вважаємо за доцільне передбачити таку заохочувальну норму у КК України. Так, приблизно у 15% проаналізованих вироків військовослужбовці пояснювали, що залишили військову частину у зв’язку з хворобою близьких родичів. Окрім того, як показало опрацювання цих судових рішень, до військовослужбовців, які вчинили злочин, передбачений у ст. 407 КК України, суди досить часто застосовували ст.ст. 69 та 75, а також затверджують угоди про визнання винуватості. Так, приблизно у третині опрацьованих вироків (31%) військовослужбовцям призначалося більш м’яке покарання, ніж передбачено законом (ст. 69 КК України). Приблизно у 53% вироків особі призначалося покарання, від відбування якого вона звільнялася у порядку застосування ст. 75 КК України. Окрім того, трохи менше ніж у половині випадків у разі вчинення злочину, передбаченого у ст. 407 КК України, кримінальне провадження закінчувалося кримінально-правовим компромісом: затвердженням судом укладеної між прокурором та обвинуваченим угоди про визнання винуватості (42% випадків або 42 вироки). При цьому сторони узгоджували призначення такого покарання: арешту (41%), штрафу (26%), позбавлення волі на певний строк (23%), службових обмежень для військовослужбовців (10%) (додаток Б). Однак, зважаючи на підвищену суспільну небезпеку самовільного залишення військової частини або місця служби в умовах воєнного стану, особливого періоду та бойової обстановки, вважаємо за доцільне не поширювати дію пропонованої нами заохочувальної норми на вчинення злочину, передбаченого у ч.ч. 4, 5 ст. 407 КК України [39, с. 61–62].

Ураховуючи викладене вище, доцільним убачається необхідність удосконалення законодавчої конструкції самовільного залишення військової частини або місця служби (ст. 407 КК України): у ч. 1 передбачити мету вчинення цього злочину: тимчасово ухилитися від проходження військової служби; встановити, що у випадку вчинення самовільного залишення військової частини або місця служби в умовах воєнного стану або в бойовій обстановці кримінальна відповідальність настає незалежно від тривалості самовільної відсутності військовослужбовця; закріпити кваліфікуючу ознаку злочину: вчинення діяння за попередньою змовою групою осіб; передбачити у ній заохочувальну норму [39, с. 61–62].
У всіх проаналізованих КК міститься кримінально-правова норма про дезертирство. Зауважимо, що у проаналізованих кодексах (окрім КК Латвії та Естонії) закріплено два альтернативних діяння: самовільне залишення та нез’явлення на службу. У двох названих вище кодексах передбачено відповідальність лише за «активне» дезертирство. У жодному кодексі не встановлено мінімального строку дезертирства, за винятком КК Азербайджану та Литви. У КК Азербайджану передбачено, що цей злочин має місце у випадку, якщо діяння тривало більше трьох місяців, а в КК Литви передбачена інша тривалість дезертирства – понад 10 діб..

У кожному проаналізованому кодексі конкретизується мета дезертирства. Зазвичай це мета ухилитися від проходження військової служби (КК Грузії, Естонії, Казахстану, Латвії, Литви, Молдови, Таджикистану, Туркменістану, РФ). У КК Білорусі, Киргизії та Узбекистану встановлено, що метою дезертирства є мета назавжди ухилитися від військової служби, а в КК Вірменії – мета остаточно ухилитися від її проходження. Вважаємо за доцільне передбачити саме таку мету у диспозиції ч. 1 ст. 408 КК України, зважаючи на складності, які виникають під час розмежування дезертирства та самовільного залишення військової частини або місця служби, а також на те, що суди під час кваліфікації не з’ясовують наявність (відсутність) цієї мети (підрозділ 3.3).

Кваліфікуючими ознаками дезертирства у проаналізованих КК передбачено: 1) дезертирство зі зброєю (КК Молдови), зі зброєю, ввіреною по службі (КК Грузії, Вірменії, Казахстану, Киргизії, РФ, Таджикистану, Туркменістану), зі зброєю, боєприпасами або вибуховими речовинами, ввіреними по службі (КК Азербайджану); 2) дезертирство, вчинене двома або більше особами (КК Молдови), групою осіб (КК Азербайджану, Грузії), групою осіб за попередньою змовою (КК Вірменії, Туркменістану), групою осіб за попередньою змовою або організованою групою (КК Казахстану, Киргизії, РФ, Таджикистану). У КК Вірменії встановлено специфічну кваліфікуючу ознаку дезертирства: вчинення відповідного діяння військовослужбовцем, який несе бойове чергування. Цілком слушним вважаємо підхід законодавця Азербайджану, який передбачив кваліфікуючою ознакою дезертирства вчинення цього злочину не лише зі зброєю, а й з іншими загальнонебезпечними предметами, про що йтиметься у підрозділі 2.2 дисертації. Зважаючи на те, що для групового дезертирства зазвичай притаманна така форма співучасті, як група осіб за попередньою змовою, вважаємо за доцільне залишити другу кваліфікуючу ознаку в такому ж вигляді, як вона передбачена на сьогодні у ч. 2 ст. 408 КК України.

У більшості проаналізованих кодексах кваліфікуючими ознаками дезертирства передбачено вчинення цього діяння у воєнний час або у бойовій обстановці (КК Азербайджану, Білорусі, Вірменії, Казахстану, Киргизії, Молдови, Таджикистану). Водночас диференціація кримінальної відповідальності за дезертирство з урахуванням цієї ознаки відсутня у КК Грузії. РФ, Узбекистану. У КК Туркменістану передбачено лише таку кваліфікуючу ознаку, як вчинення дезертирства у бойовій обстановці, у КК Естонії – в умовах надзвичайного або військового стану, КК Литви – під час військового становища або виконання бойового завдання. У КК Литви схожа за формулюванням обставина міститься як ознака основного складу дезертирства: під час війни або бойових умов, громадських заворушень, тероризму чи збройного конфлікту у випадку оголошення надзвичайного стану.

Як і щодо самовільного залишення військової частини або місця служби, більшість проаналізованих КК містять заохочувальну норму у зв’язку з вчиненням дезертирства. Однак «набір» таких умов є різним. Так, у КК Казахстану передбачено три обов’язкові умови: вчинення дезертирства без кваліфікуючих ознак, збіг тяжких обставин, добровільне з’явлення військовослужбовця для подальшого проходження служби. У КК Азербайджану, Грузії, Киргизії, Молдови, РФ, Туркменістану: вчинення дезертирства без кваліфікуючих ознак, вчинення дезертирства вперше, збіг тяжких обставин. У КК Таджикистану: вчинення дезертирства без кваліфікуючих ознак, вчинення дезертирства вперше, з’явлення протягом трьох діб з повинною або внаслідок збігу тяжких обставин. У КК Вірменії передбачено два самостійні випадки звільнення від кримінальної відповідальності у зв’язку з вчиненням дезертирства. Так, у першому випадку умовами звільнення названо: вчинення дезертирства без кваліфікуючих ознак або дезертирства зі зброєю чи за попередньою змовою групою осіб, або військовослужбовцем, який несе бойове чергування; вчинення діяння вперше; збіг тяжких обставин. У другому випадку передбачено одну умову звільнення від кримінальної відповідальності: якщо протягом трьох діб з моменту ухилення від служби він з’явиться з повинною у військову частину, місце служби, правоохоронні або інші державні органи. У кодексах Естонії, Латвії, Литви, Узбекистану відповідна заохочувальна норма не передбачена. На нашу думку, спеціальний вид звільнення від кримінальної відповідальності у зв’язку з вчиненням дезертирства доцільно передбачити і у ст. 408 КК України. Підтвердженням нашої пропозиції є й практика застосування до військовослужбовця, який скоїв дезертирство, ст.ст. 69 та 75 КК України, а також затвердження судами угод про визнання винуватості. Так, приблизно у 49 проаналізованих вироків (75% випадків) військовослужбовцю призначалося покарання, від відбування якого вона звільнялася у порядку застосування ст. 75 КК України. Водночас суди вкрай рідко застосовували у цьому випадку призначення більш м’якого покарання, ніж передбачено законом. З проаналізованих вироків лише у 9-ти (14% випадків) суди призначали військовослужбовцям покарання із застосуванням ст. 69 КК України. Фактично це вдвічі менше, ніж застосування цієї статті до військовослужбовців, які вчинили злочин, передбачений у ст. 407 КК України. Водночас у вироку Сокальського районного суду Львівської області від 31 серпня 2016 року [40] до військовослужбовця одночасно було застосовано і ст. 69, і ст. 75 КК України. У провадженнях про злочин, передбачений ст. 408 КК України, вкрай рідко судами затверджувалися укладені угоди про визнання винуватості. Лише у 2-х з проаналізованих вирків (3% випадків) така угода укладалася.
Найбільш оптимальною законодавчою конструкцією заохочувальні норми вбачається та, що містить три обов’язкові умови звільнення від кримінальної відповідальності: вчинення дезертирства без кваліфікуючих ознак, вчинення дезертирства вперше, збіг тяжких обставин [39, с. 61–62].
Зважаючи на викладене вище, вважаємо за доцільне таким чином удосконалити законодавчу конструкцію самовільного залишення військової частини або місця служби (ст. 407 КК України): у ч. 1 передбачити мету вчинення цього злочину – остаточно ухилитися від проходження військової служби; передбачити, що кваліфікуючу ознакою дезертирства є вчинення діяння не лише зі зброєю, а й з іншими загальнонебезпечними предметами; закріпити у ній заохочувальну норму.
В усіх проаналізованих КК передбачена відповідальність і за діяння, аналогічне з тим, що передбачене у ст. 409 «Ухилення від військової служби шляхом самокалічення або іншим способом» КК України (за винятком КК Литви).

У КК Грузії, Вірменії, Естонії, Казахстану, Молдови, Киргизії, РФ, Таджикистану передбачено відповідальність за ухилення від військової служби. На відміну від них, у КК Азербайджану, Білорусі, Латвії, Туркменістану, Узбекистану встановлено відповідальність й за друге суспільно небезпечне діяння – відмову від проходження військової служби. В останньому випадку, на відміну від КК України, в якому передбачено відповідальність у різних частинах ст. 409 КК України, у вказаних вище статтях відмова від проходження військової служби передбачена в одній частині статті разом з ухиленням як альтернативне діяння. У КК Вірменії відмова від виконання обов’язків військової служби криміналізована в окремій статті. Підтримуємо підхід у тих КК, в яких відмова від проходження військової служби як окреме діяння не передбачено. Детально про це йтиметься у підрозділі 2.2.

У КК Вірменії у різних частинах відповідної статті диференційована кримінальна відповідальність за ухилення від проходження військової служби залежно від мети, яку переслідує військовослужбовець. Так, ознакою основного складу злочину є тимчасове ухилення, а кваліфікуючою – ухилення від проходження військової служби з метою остаточного звільнення від виконання обов’язків військової служби.

Способи ухилення від проходження військової служби визначені в усіх проаналізованих кодексах. До них віднесено такі: симуляція хвороби (КК Азербайджану, Білорусі, Вірменії, Грузії, Естонії, Казахстану, Киргизії, Латвії, Молдови, РФ, Таджикистан, Туркменістану, Узбекистану), самокалічення (КК Азербайджану, Білорусі, Вірменії, Грузії, Естонії, Казахстану, Киргизії, Латвії, Молдови, РФ, Таджикистану, Туркменістану, Узбекистану), використання підроблених документів (КК Вірменії, Грузії), підроблення документів (КК Азербайджану, Естонії, Казахстану, Киргизії, Латвії, Молдови, РФ, Туркменістану, Узбекистану), інший обман (КК Азербайджану, Вірменії, Грузії, Естонії, Казахстану, Киргизії, Латвії, Молдови, РФ, Таджикистану, Туркменістану, Узбекистану), інший незаконний спосіб (КК Вірменії). У Пенітенціарному кодексі Естонії, на відміну від всіх інших, способом ухилення від несення обов’язків військової служби названо не лише спричинення пошкоджень здоров’ю самому собі, а й іншою сторонньою особою за вимогою військовослужбовця.

Диференціація кримінальної відповідальності здійснюється залежно від особливої обстановки на момент вчинення відповідного злочину: бойова обстановка, військовий час (КК Азербайджану, Білорусі, Казахстану, Латвії, Молдови, Таджикистану), у бойовій обстановці (КК Туркменістану, Узбекистану), в умовах надзвичайного або воєнного стану (Пенітенціарний кодекс Естонії), під час військового становища, війни або у бойовій обстановці (КК Вірменії). Водночас у КК Грузії та Киргизії не передбачено жодної кваліфікуючої ознаки за ухилення від несення військової служби, а в КК РФ не встановлено кваліфікуючих ознак, пов’язаних з особливими умовами вчинення цього злочину.

У КК Вірменії, Естонії, Казахстану, РФ, Таджикистану, Туркменістану кримінальна відповідальність за ухилення від несення військової служби диференційована залежно від мети вчинення діянь. Кваліфікуючою ознакою законодавець називає вчинення відповідного діяння з метою остаточного (повного) ухилення від військової служби. Відтак суб’єктивною ознакою відповідних складів злочинів, виступає мета: тимчасово ухилитися від військової служби.

На нашу думку, під час удосконалення редакції ст. 409 КК України доцільно використати позитивний досвід проаналізованих кодексів у частині встановлення такої кваліфікуючої ознаки злочину, як ухилення від несення обов’язків військової служби з метою остаточного звільнення від цих обов’язків [39, с. 61–62].
Таким чином, як показує порівняльно-правове дослідження кримінальної відповідальності за військові злочини проти порядку проходження військової служби, вчинене в умовах особливого періоду або в бойовій обстановці, у законодавстві окремих зарубіжних держав, установлення відповідальності за ці злочини обумовлене спільними підставам криміналізації, що полягають у суспільній небезпеці порушення порядку проходження військової служби. При цьому ознаки складів злочинів, що аналізуються, описані законодавцем з урахуванням особливостей кримінально-правової охорони порядку проходження військової служби, регулятивного законодавства у відповідній сфері, законодавчих традицій тощо.
Висновки до Розділу 1

Дослідження проблеми кримінальної відповідальності за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, здійснювалося з використанням методів трьох основних рівнів: філософського, загальнонаукового, конкретно-наукового. На філософському рівні використано діалектичний метод (метод матеріалістичної діалектики); на загальнонауковому: емпіричні методи (спостереження, порівняльно-правовий, статистичний), теоретичні методи (аксіоматичний та системно-структурного аналізу), змішані (теоретико-емпіричні) загальнонаукові методи (абстрагування, моделювання, індукції, дедукції, аналізу, синтезу, узагальнення); на конкретно-науковому – догматичний.

Виокремлено ознаки поняття «злочини проти порядку проходження військової служби» та запропоновано його авторську дефініцію: це умисні суспільно небезпечні діяння (дію або бездіяльність), передбачені у ст.ст. 407–409 КК України, вчинені військовослужбовцями з метою тимчасового та (або) постійного ухилення від проходження військової служби.
Воєнно-кримінальні норми ФРН та Франції, на відміну від КК України, відокремлені від загальнокримінального законодавства та вміщені у самостійних нормативних актах: Воєнно-кримінальний закон від 30 березня 1957 р. («Wehrstrafgesetz», WStG) у ФРН та Кодексі воєнної юстиції у редакції 2006 р. у Франції Склади злочинів проти порядку проходження військової служби практично однакові. Лише у КК Франції не встановлено відповідальність за самовільне залишення військової частини або місця служби. Такі діяння охоплюються складом дезертирства.

У німецькому воєнно-кримінальному законодавстві передбачено такі специфічні ознаки самовільної відсутності: вчинення відповідних діянь умисно або з необережності; максимальний строк – не більше трьох календарних днів; неможливість вчинення замаху на самовільну відсутність.
Ознаки дезертирства: метою вчинення злочину є ухилення від несення військової служби назавжди або тимчасово (у період підготовки або проведення бойової операції) (ФРН), детальна диференціація відповідальності за дезертирство в окремих статтях нормативного акта (Франція), караність замаху на дезертирство (ФРН), підбурювання до дезертирства та його приховування (Франція), зафіксовані строки дезертирства (6 або 15 днів) (Франція), наявність заохочувальної норми (пом’якшення покарання): якщо протягом місяця військовослужбовець повернувся до місця служби і заявив про готовність до подальшого несення військового обов’язку (ФРН), посилення відповідальності за вчинення дезертирства у воєнний час (скорочення строків на 2/3, встановлення більш суворої міри покарання) (Франція).

Ознаки самокалічення: суб’єктом злочину як військовослужбовець, який сам собі спричиняє шкоду здоров’ю, так і інший військовослужбовець, який скоює відповідні дії по відношенню до іншого (ФРН) і лише військовослужбовець, який спричиняє шкоду здоров’ю самому собі (Франція), тимчасова або повна непридатність до проходження військової служби як наслідок самокалічення (ФРН), закінчення злочину з моменту фактичного ухилення військовослужбовця від несення обов’язків військової служби (ФРН) та з моменту спричинення військовослужбовцем шкоди здоров’ю самому собі (Франція), мета тимчасово або назавжди ухилитися від проходження військової служби (Франція), встановлення більш суворої відповідальності для таких співучасників самокалічення, як медичні працівники (Франція).
На основі позитивного досвіду криміналізації злочинів проти порядку проходження військової служби у ФРН та Франції запропоновано внести такі зміни у відповідні статті КК України:

· усунути диференційований підхід до кримінальної відповідальності за самовільне залишення військової частини або місця служби залежно від виду військовослужбовця (ч.ч. 1, 2 ст. 417 КК України);

· визначити ознакою основного складу злочину, передбаченого у ст. 417 КК України, тривалість самовільного залишення військової частини або місця військової служби понад три доби, але не більше одного місяця;.

· передбачити у різних частинах ст.ст. 417–419 КК України вчинення злочинів проти порядку проходження військової служби в умовах воєнного стану та в бойовій обстановці, встановивши за вчинення відповідних діянь в останньому випадку більш суворе покарання.

У КК держав пострадянського простору має місце практично такий же підхід щодо встановлення кримінальної відповідальності за порушення порядку проходження військової служби, як і в КК України. Однак у проаналізованих КК містяться, зокрема, такі особливості: відсутність норми про відповідальність за самовільне залишення військової частини або місця служби (КК Молдови) та за ухилення від військової служби шляхом самокалічення або іншим способом (КК Литви), конкретизація мети вчинення дезертирства – назавжди ухилитися від проходження військової служби (КК Білорусі, Вірменії, Киргизії та Узбекистану), встановлення відповідальності за відмову від проходження військової служби (КК Азербайджану, Білорусі, Латвії, Туркменістану, Узбекистану), наявність стимулюючої норми у разі вчинення самовільного залишення військової частини або місця служби та дезертирства (КК Азербайджану, Білорусі, Вірменії, Киргизії, Грузії, РФ, Таджикистану, Туркменістану).
Вивчивши позитивний досвід держав пострадянського простору, запропоновано наступні зміни до статей, що аналізуються у цій роботі.

Щодо ст. 407 КК України:

· у ч. 1 передбачити мету вчинення цього злочину: тимчасово ухилитися від проходження військової служби;

· встановити, що у випадку вчинення самовільного залишення військової частини або місця військової служби в умовах воєнного стану або в бойовій обстановці кримінальна відповідальність настає незалежно від тривалості самовільної відсутності військовослужбовця і доповнити ч. 5 ст. 407 КК України після слів «цієї статті» словами «незалежно від тривалості»;

· закріпити кваліфікуючу ознаку злочину: вчинення діяння за попередньою змовою групою осіб;

· передбачити у ній заохочувальну норму, передбачивши у ній, що за самовільне залишення військової частини або місця військової служби звільняється військовослужбовець, який вперше вчинив діяння, передбачене частиною 1 цієї статті внаслідок збігу тяжких обставин.

Щодо ст. 408 КК України:

· у ч. 1 передбачити мету вчинення цього злочину: остаточно ухилитися від проходження військової служби;

· передбачити, що кваліфікуючою ознакою дезертирства є вчинення діяння не лише зі зброєю, а й з іншими загальнонебезпечними предметами (вибуховими пристроями, бойовими припасами тощо);
· передбачити у ній заохочувальну норму, закріпивши у ній, що за дезертирство звільняється військовослужбовець, який вперше вчинив діяння, передбачене частиною 1 цієї статті внаслідок збігу тяжких обставин.
Щодо ст. 409 КК України встановити таку кваліфікуючу ознаку складу злочину, як ухилення від несення обов’язків військової служби з метою остаточного звільнення від несення обов’язків військової служби.
РОЗДІЛ 2

ОБ’ЄКТИВНІ ОЗНАКИ СКЛАДІВ ЗЛОЧИНІВ ПРОТИ ПОРЯДКУ ПРОХОДЖЕННЯ ВІЙСЬКОВОЇ СЛУЖБИ, ВЧИНЕНІ В УМОВАХ ОСОБЛИВОГО ПЕРІОДУ АБО В БОЙОВІЙ ОБСТАНОВЦІ

2.1 Об’єкт злочинів, передбачених у ст.ст. 407–409 КК України

У цьому підрозділі буде висвітлено питання об’єкта злочинів проти порядку проходження військової служби, що лежить у площині дослідження цієї ознаки складу злочину. Зауважимо, що на сьогодні існує велика кількість теорій об’єкта злочину. Кожна з них має як позитивні, так і негативні аспекти. Тому у роботі ми не намагатимемося вирішити, яка ж теорія повинна мати пріоритет. З-поміж них вбачається за доцільне підтримати концепцію об’єкта злочину як порядку суспільних відносин, яку вперше у теорії кримінального права висловив О.М. Костенко [41; 42; 43] та яка була розвинута його послідовниками (зазвичай представниками відділу проблем кримінального права, кримінології та судоустрою Інституту держави і права ім. В.М. Корецького). На думку О.М. Костенка, 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. Таким чином, загальним об’єктом будь-якого злочину є не суспільна безпека, а закріплений у законодавстві порядок відносин між людьми, що створює соціальний порядок, який необхідний для забезпечення безпеки людей , с. 61.

Таким чином, підтримуємо науковий підхід, відповідно до якого загальним об’єктом злочинів є встановлений в Україні порядок суспільних відносин, що охороняється кримінальним законом України. Така концепція обумовлює й розуміння нами у цій праці інших видів об’єкта злочину. Зауважимо, що за радянських часів була поширеною триступенева класифікація об’єкта злочину («за вертикаллю»): загальний, родовий, безпосередній. Водночас на сьогодні з’явилася пропозиція виокремлювати і видовий об’єкт злочину, який розміщується між родовим та безпосереднім. На рівні кримінального законодавства України така пропозиція навряд чи прийнятна, оскільки у КК України міститься лише одночленний поділ Особливої частини на розділи. Тобто, виокремлюються лише родові об’єкти злочинів. Видові ж об’єкти – це прерогатива виключно теорії кримінального права України.

Розуміння родового об’єкта злочинів, передбачених у Розділі ХІХ Особливої частини КК України, ґрунтується як на розумінні загального об’єкта злочину, що пропонувалося вище, так і на назві цього Розділу («Злочини проти встановленого порядку несення військової служби (військові злочини)» та визначенні поняття військового злочину у ч. 1 ст. 401 КК України («військовими злочинами визнаються передбачені цим розділом злочини проти встановленого законодавством порядку несення або проходження військової служби, вчинені військовослужбовцями, а також військовозобов'язаними під час проходження ними навчальних (чи перевірних) або спеціальних зборів»).

Як випливає з відповідних законодавчих формулювань, родовим об’єктом злочинів, передбачених у Розділі ХІХ Особливої частини КК України, є встановлений законодавством порядок несення або проходження військової служби, що охороняється нормами цього Розділу.
Ураховуючи розуміння загального об’єкта злочину, що наводилося вище, а також назву Розділу ХІХ Особливої частини КК України, родовим об’єктом злочинів, передбачених у ньому, доцільно визнавати порядок суспільних відносин несення або проходження військової служби, встановлений у законодавстві України, що охороняється нормами Розділу ХІХ Особливої частини цього Кодексу.

Який підхід щодо визначення родового об’єкта цих злочинів має місце в теорії кримінального права України? Зауважимо, що з цього приводу розходження думок науковців практично не спостерігається [44, с. 54]. Очевидно, це обумовлюється тим, що законодавець, на відміну від інших розділів Особливої частини КК України, родовий об’єкт військових злочинів назвав.

На думку М.І. Панова, «родовим об’єктом військових злочинів є встановлений порядок несення або проходження військової служби, який становить сукупність суспільних відносин, що виникають і функціонують у процесі проходження військової служби всіма військовослужбовцями, їх службової і бойової діяльності та регламентуються правовими нормами чинного законодавства і правилами співжиття у військових колективах» [45, с. 11]. Цей науковець пише, що відповідний порядок «визначається Конституцією України, військовими статутами, окремими законами, підзаконними нормативно-правовими актами, у тому числі наказами відповідних начальників згідно з порядком підлеглості. У концентрованому вигляді порядок несення або проходження військової служби закріплено у Військовій присязі, що приймає кожний військовослужбовець, який зобов’язаний неухильно її виконувати [45, с. 10]. М.І. Хавронюк вважає, що родовим об’єктом військових злочинів є «встановлений законодавством порядок несення та проходження військової служби (військовий правопорядок) – це сукупність таких, що виникають у процесі життя і бойової діяльності військ, суспільних відносин, закріплених у законах, військових статутах, положеннях про проходження служби різними категоріями військовослужбовців та інших актах законодавства» [46, с. 1111]. Практично таке ж розуміння родового об’єкта військових злочинів міститься у дисертаційному дослідженні В.А. Бугайова [44, с. 58], М.Б. Головка [47, с. 208] О.С. Ткачука [48, с. 7]. В.О. Навроцький розуміє під таким порядком «1) стан урегульованості суспільних відносин, які виникають у процесі проходження служби різними категоріями військовослужбовців, під час їх служби і бойової діяльності, нормами права, підзаконними актами, традиціями, що існують у військовому середовищі, правилами співжиття в армійських колективах; 2) результат виконання військовослужбовцями встановлених правил і норм поведінки» [49, с. 677–678].

У фундаментальній праці, присвяченій кримінально-правовим та кримінологічним основам забезпечення воєнної безпеки України, висловлюється точка зору про те, що об’єктом військових злочинів є воєнна безпека держави. Так, на думку П. П. Богуцького, М. С. Туркота військовий порядок – це складова у забезпеченні військової безпеки суспільства, суспільні відносини, «які виникають у зв’язку з регулюванням порядку несення або проходження військової служби із забезпечення воєнної (військової безпеки України)» [50, с.20–21, 68]. Слушною є критика цього підходу М. М. Івлєва, який вказує, що «суспільні відносини, які виникають у зв’язку з регулюванням порядку несення або проходження військової служби», не є відносинами військової служби. Насправді це відносини між Верховною Радою України (ВРУ), Кабінетом Міністрів України (КМУ), Міністерства оборони України (МОУ, народними депутатами України, іншими регуляторами порядку несення або проходження військової служби» [51, с. 66].

Таким чином, підтримаємо точку зору М. М. Івлєва та виокремимо таку особливість родового об’єкта військових злочинів: ним може виступати лише той порядок суспільних відносин, який уже врегульований законодавством у військовій сфері, «які є можливість порушити і порушує суб’єкт військового злочину» [51, с. 66]. Цей порядок суспільних відносин уже існує, він уже виник. Якщо якісь відносини у військовій сфері ще нормативно не врегульовані, вони не можуть бути порушені вчиненням військового злочину. Як вдало підмітив М.Б. Головко, «суспільні відносини, що складають військовий правопорядок, відрізняються від інших відносин, врегульованих нормами права, своїм фактичним змістом, тобто характером поведінки учасників цих відносин, спрямованістю і сферою їх поширення – все це вкрай важливо для вирішення питань про розмежування загальнокримінальних злочинів, що вчиняються військовослужбовцями в умовах військової служби, від військових злочинів» [47, с. 207].
Твердження науковців про те, що військовий порядок є складовою військової безпеки суспільства не відповідає виокремленню родових об’єктів в Особливій частині КК України. «Військовий порядок» є складовою цього аспекту національної безпеки лише в межах загального об’єкта злочину. Що стосується родових об’єктів, то вказані вище суспільні становлять самостійні родові об’єкти злочинів, передбачені у Розділах І та ХІХ Особливої частини КК України.

Ще одна особливість родового об’єкта військових злочинів, названа М. Б. Головком. На його думку, «обов’язковим учасником хоча б однієї з сторін відносин, які утворюють військовий правопорядок, повинен бути військовослужбовець, військова організація (військова частина, військова установа тощо); іншою стороною цих відносин можуть бути і цивільні суб’єкти, наприклад, особи, що знаходяться у запасі, державні організації, що здійснюють постачання військової продукції» [47, с. 207]. Погодимося з такою точкою зору частково. Однією із сторін цих суспільних відносин, на нашу думку, можуть виступати військовослужбовці. У ч. 2 ст. 401 КК України визначено, що це військовослужбовці ЗС України, Служби безпеки України (СБУ), Державної прикордонної служби України (ДПС України), Національної Гвардії України (НГ України) та інших військових формувань, утворених відповідно до законів України, Державної спеціальної служби транспорту, Державної служби спеціального зв’язку та захисту інформації України, а також інші особи, визначені законом. Таким чином, порядок суспільних відносин як родовий об’єкт військових злочинів характеризується особливим суб’єктним складом, яким, з одного боку, завжди виступає військовослужбовець.

Порядок суспільних відносин, що є родовим об’єктом злочинів, передбачених у Розділі ХІХ Особливо частини КК України, окрім того, характеризується ще й тим, що «військовий правопорядок включає комплекс різних суспільних відносин, які є предметом правового регулювання різних за своїм галузевим змістом норм військового законодавства; саме вони і утворюють сферу військово-правових відносин, яка поділяється на певні види в залежності від їх конкретного змісту і галузевих особливостей» [47, с. 207]. Такі структурні частини «військового правопорядку» слугують підставою класифікації військових злочинів на види. Зокрема, М. І. Карпенко виокремлює такі види військових злочинів залежно від їх безпосередніх об’єктів: 1) проти порядку підлеглості (ст.ст. 402–405); 2) проти порядку дотримання військової чести (ст. 406); 3) проти порядку проходження військової служби (ст.ст. 407–409); 4) що посягають на військове майно (злочини проти порядку користування військовим майном або збереження військового майна (ст.ст. 410–413); 5) про порушення правил поводження із зброєю, а також із речовинами і предметами, що становлять підвищену небезпеку для оточення (ст. 414); 6) проти порядку користування (експлуатації) військовою технікою (ст.ст. 415–417); 7) проти порядку несення спеціальних служб (ст.ст. 418–421); 8) проти порядку зберігання державної таємниці у військовій сфері (ст. 422); 9) військові службові злочини (ст.ст. 425–426, 426-1); 10) проти виконання військового обов’язку в умовах воєнного стану, бойовій обстановці (ст.ст. 427–431); 11) проти звичаїв і правил війни (ст.ст. 432–435) [49, с. 24–25]. Практично така ж класифікація військових злочинів міститься і в інших наукових працях [45, с. 20–21].

Безпосереднім об’єктом злочинів, передбачених у ст.ст. 407–409 КК України, є порядок суспільних відносин проходження військової служби, встановлений у законодавстві України, що охороняється нормами, передбаченими відповідними статтях Особливої частини КК України.

При цьому, на нашу думку, слід розрізняти порядок несення військової служби (несення обов’язків військової служби) та порядок проходження військової служби. Відповідний висновок ґрунтується на такому:

· проходження військової служби у законодавстві в військовій сфері пов’язано, насамперед, з юридичними фактами, що визначають її початок та закінчення. Ці юридичні факти залежать від виду військової служби, визначеної у законодавстві України [53]. Що стосується несення обов’язків військової служби, то така військова діяльність регламентується тими статутами, що передбачають порядок несення гарнізонної та вартової служб ЗС України, а також бойового чергування (бойової служби), внутрішньої служби [54; 55]. Тобто, обов’язки військової служби виникають вже в межах проходження військової служби;

· проходження військової служби військовослужбовцем, на нашу думку, має зв’язок з загальним військовим обов’язком, закріпленим у ст. 65 Конституції України. Таким чином, той, хто проходить військову службу відповідного виду зобов’язаний захищати Вітчизну, незалежність та територіальну цілісність України. Несення обов’язків військової служби, навпаки, має стосунок не до загального військового обов’язку, а до конкретних обов’язків несення військової служби. Зокрема, це стосується несення обов’язків гарнізонної та вартової служби, бойового чергування (бойової служби) та внутрішньої служби;

· «термінологічне поле» окремих статей Розділу ХІХ Особливої частини КК України також дає підстави для розмежування проходження військової служби від несення обов’язків військової служби. Так, самовільне залишення військової частини або місця служби (ст. 407 КК України) та дезертирство (ст. 408 КК України) стосуються ухилення від проходження військової служби. Тоді як ст. 409 КК України, як це передбачено у диспозиціях ч.ч. 1, 2 цієї статті, стосується ухилення від несення окремих обов’язків військової служби: гарнізонної та вартової служб ЗС України, а також бойового чергування (бойової служби) та внутрішньої служби. Окрім того, у ч 1 ст. 401 КК України також розмежовуються відповідні поняття: «порядок несення або проходження військової служби». У цьому формулюванні вживається розділовий сполучник «або», який означає, що поняття «несення військової служби» та «проходження військової служби» є відмінними.
У диспозиціях ч.ч. 1, 2 ст. 409 КК України, який ми відносимо до злочинів проти порядку проходження військової служби, використовується таке формулювання: «ухилення військовослужбовця від несення обов’язків військової служби» (ч. 1) та «відмова від несення обов’язків військової служби» (ч. 2). На нашу думку, це – вада законодавця, оскільки злочин, передбачений у ст. 409 цього Кодексу посягає на порядок проходження військової служби. Ураховуючи викладене вище, а також на підставі нашого дослідження, що суди ігнорують розмежувальну ознаку між відмовою від несенням обов’язків військової служби та складами злочинів, передбачених у ст.ст. 408, 409 КК України, мотивуючи свою точку зору відсутністю норми про відмову від несення обов’язків військової служби у більшості проаналізованих КК України зарубіжних держав, пропонуємо: 1) виключити ч. 2 ст. 409 КК України; 2) у диспозиції ч. 1 ст. 409 цього кодексу замість формулювання «ухилення військовослужбовця від несення обов’язків військової служби» вказати на «ухилення військовослужбовця від проходження військової служби».

Окремі науковці стверджують, що безпосереднім об’єктом злочинів, що досліджуються, є суспільні відносини, пов'язані зі встановленим порядком перебуванням військовослужбовців у військовій частині або місці служби (йдеться про злочин, передбачений ст. 407 КК України) [56, с. 132]. З висловленою точкою зору погодитися важко. Адже військовослужбовець, який вчиняє будь-який злочин, передбачений ст.ст. 407–409 КК України, посягає не на перебування, а на порядок проходження військової служби. Слово «перебування», на нашу думку, носить більш формальний характер і не вказує на врегульованість відповідного порядку суспільних відносин нормами права.
Таким чином, безпосереднім об’єктом злочинів, передбачених у ст.ст. 407–409 КК України, є порядок суспільних відносин проходження військової служби, встановлений у законодавстві України, що охороняється нормами, передбаченими у цих статтях.

С.О. Харитонов вказує, що цей безпосередній об’єкт «зобов’язує військовослужбовців строкової служби постійно знаходитися в розташуванні військової частини чи місця служби, а офіцерів, прапорщиків, військовослужбовців за контрактом – у службовий час і не залишати їх без дозволу відповідного начальника. Цей порядок регламентовано законодавством України, а саме: Конституцією України, ЗУ від 25 березня 1992 р. «Про загальний військовий обов’язок і військову службу»; Статутом внутрішньої служби ЗС України від 24 березня 1999 р.; Статутом гарнізонної та вартової служб ЗС України від 24 березня 1999 р.; Положенням про проходження військової служби особами офіцерського складу, прапорщиками (мічманами) ЗС України; Положенням про проходження військової служби солдатами (матросами), сержантами і старшинами ЗС України; Положенням про проходження військової служби (навчання) за контрактом у ЗС України курсантами (слухачами) вищих військових навчальних закладів, військових навчальних підрозділів вищих навчальних закладів; Положенням про проходження військової служби за контрактом та кадрової військової служби у СБУ; Положенням про проходження строкової військової служби солдатами і матросами, сержантами і старшинами СБУ; Положенням про проходження військової служби (навчання) за контрактом курсантами (слухачами) вищих військових навчальних закладів СБУ, затвердженими Указом Президента України від 7 листопада 2001 р.» [45, с. 54–55]
З таким переліком нормативних актів погодимося частково. Як було зазначено вище, Статут гарнізонної та вартової служб ЗС України від 24 березня 1999 р. регламентує не порядок проходження військової служби, а порядок несення окремих обов’язків військової служби. Відтак порядок проходження військової служби регламентується такими нормативними актами: Конституція України [57], Законом України «Про військовий обов’язок і військову службу» [58], Статутом гарнізонної та вартової служб ЗС України [54], Статутом внутрішньої служби ЗС України [55], Стройовим статутом ЗС України [59], Дисциплінарним статутом ЗС України [60], Положенням про проходження громадянами України військової служби у ЗС України [61], Положеннями про проходження військової служби окремими категоріями військовослужбовців [62–66].
Таким чином, у цьому підрозділі було визначено загальний, родовий та безпосередній об’єкти злочинів, передбачених у ст.ст. 407–409 КК України. При цьому за основу було взято концепцію об’єкта злочину, відповідно до якої ним визнається закріплений у законодавстві порядок суспільних відносин між людьми, що створює соціальний порядок, який необхідний для забезпечення безпеки людей.
2.2 Обов’язкові ознаки об’єктивної сторони складів злочинів проти порядку проходження військової служби

Обов’язковою ознакою об’єктивної сторони всіх складів військових злочинів проти порядку несення військової служби є суспільно небезпечне діяння, яким визнається: 1) самовільне залишення військової частини або місця служби військовослужбовцем строкової служби, нез’явлення його вчасно без поважних причин на службу (ст. 407 КК України); 2) дезертирство, тобто самовільне залишення військової частини або місця служби з метою ухилитися від військової служби, а також нез’явлення з тією самою метою на службу (ст. 408 КК України); 3) ухилення військовослужбовця від несення обов’язків військової служби (ч. 1 ст. 409 КК України); 4) відмова від несення обов’язків військової служби (ч. 2 ст. 409 КК України). Окрім того, у ч. 1 ст. 409 КК України законодавець передбачив спосіб ухилення від несення обов’язків військової служби: шляхом самокалічення або шляхом симуляції хвороби, підроблення документів чи іншого обману. Охарактеризуємо кожну з цих ознак. Об’єднаємо розгляд діяння у ст.ст. 407 та 408 КК України, оскільки їх формулювання є практично ідентичним, а ці склади злочинів розмежовуються за метою їх вчинення (підрозділ 3.1).

Самовільне залишення військової частини або місця служби військовослужбовцем строкової служби, нез’явлення його вчасно без поважних причин на службу (ст.ст. 407, 408 КК України). Незважаючи на схожість другого суспільно небезпечного діяння цих злочинів, законодавець все ж допускає певні відмінності в їх законодавчому формулювання. Так, у диспозиції ч. 1 ст. 407 КК України вказано, що нез’явлення вчасно військовослужбовця має бути без поважних причин, тоді як відповідне уточнення у диспозиції ч. 1 ст. 409 КК України відсутнє.
Законодавець доповнює друге суспільно небезпечне діяння вказівкою на те, в яких випадках (звідки) особа не з’являється без поважних причин на службу. Однак робить це по-різному: у разі звільнення з частини, призначення або переведення, нез’явлення з відрядження, відпустки або з лікувального закладу (ч. 1 ст. 407 КК України), у разі призначення, переведення, з відрядження, відпустки або з лікувального закладу (ч. 1 ст. 408 КК України). Аналогічне формулювання, як і в ч. 1 ст. 407 КК України, застосовується законодавцем для конструювання складу адміністративного правопорушення, передбаченого у ст. 172-11 «Самовільне залишення військової частини або місця служби» КУпАП. У диспозиції ч. 1 ст. 407 КК України міститься вказівка на те, що нез’явлення військовослужбовця на військову службу здійснюється невчасно. Водночас у диспозиції ч. 1 ст. 408 КК України таке уточнення відсутнє. У першому випадку вказівка на невчасність нез’явлення є виправданою, оскільки для кваліфікації за цією статтею важливо встановити його тривалість. Однак для спрощення формулювання суспільно небезпечного діяння у ст. 407 КК України, вважаємо за доцільне виключити слово «невчасно», оскільки передбачення тривалості нез’явлення військовослужбовця у ст. 407 КК України фактично й означає, що воно відбулося невчасно.

Окрім того, юридична конструкція складу злочину, передбаченого у ст. 407 КК України, містить вказівку на час, протягом якого особа повинна бути відсутня у військовій частині або на місці служби, що є підставою для визнання її винуватою у вчиненні відповідного злочину (за наявності всіх інших ознак складу злочину). Отож, у ст. 407 КК України встановлено такий час самовільного залишення військової частини або місця служби: «тривалістю понад три доби, але не більше місяця» (ч. 1), «тривалістю понад десять діб, але не більше місяця, або хоч і менше десяти діб, але більше трьох діб, вчинені повторно протягом року» (ч. 2), «тривалістю понад один місяць» (ч. 3). За самовільне залишення військової частини або місця служби тривалістю до трьох діб передбачена адміністративна відповідальність (ст. 172-11 КУпАП).

Проаналізувавши тривалість самовільного залишення військової частини або місця служби, можна зробити висновок, що законодавець передбачає різну тривалість залежно від суб’єкта вчинення злочину. Так, для військовослужбовця строкової служби кримінально караним є самовільне залишення військово частини або місця служби тривалістю понад три доби, але не більше місяця, а для інших військовослужбовців, зокрема, для тих, що проходять військову службу за контрактом, цей строк інший: понад десять діб, але не більше місяця, або хоч і менше десяти діб, але більше трьох діб, вчинені повторно протягом року. Таким чином законодавець намагається диференціювати відповідальність військовослужбовців, які виконують військовий обов’язок за призовом, передбачаючи для них більш сувору підставу кримінальної відповідальності за самовільне залишення військової частини або місця служби.
Самовільне залишення як суспільно небезпечне діяння використовується й в інших статтях Особливої частини КК України: самовільне залишення місця обмеження волі (ч. 1 ст. 390), самовільне залишення особою місця проживання (ст. 395), самовільне залишення поля бою (ст. 429). Окрім того, у цих випадках передбачаються альтернативні діяння, аналогічні з нез’явленням вчасно без поважних причин на службу (ст. 407): неповернення до місця відбування покарання (ч. 2 ст. 390), неприбуття без поважних причин у визначений строк (ст. 395).

Самовільне залишення – це активна поведінка суб’єкта злочину (суспільно небезпечна дія), а нез’явлення вчасно без поважних причин на службу – пасивна поведінка особи (суспільно небезпечна бездіяльність).

У більшості з проаналізованих вироків, постановлених по ст.ст. 407, 409 КК України (близько 60% випадків або 75 вироків) ці злочини було вчинено шляхом активної поведінки (дії): самовільне залишення військової частини або місця служби. Приблизно у 40% випадків (або 67 вироків) ці злочини було вчинено у формі пасивної поведінки (бездіяльності): нез’явлення на службу. Найчастіше військовослужбовці не з’являлися з відпустки (18 вироків) та з лікувального закладу (16 вироків). Найменше – з відрядження (5 вироків) та зі звільнення (3 вироки) (додаток Б).

В одному вироку, постановленому по ст. 408 КК України, на нашу думку, має місце неправильна кваліфікація дій військовослужбовця. Так, за вироком Рівненського міського суду від 30 грудня 2015 р. [67] дії військовослужбовця було кваліфіковано за ч. 1 ст. 408 КК України. Як було встановлено, 31 січня 2015 р. він у приміщенні військового комісаріату відкрито відмовився виконувати наказ про вибуття в розташування військової частини для подальшого проходження військової служби. На нашу думку, в цьому випадку дії військовослужбовця слід було кваліфікувати за ч. 2 ст. 409 КК України як відмову від несення обов’язків військової служби.
Під час кваліфікації за ст.ст. 407, 408 КК України у порядку субсидіарного застосування норм права слід звертатися до військового законодавства, яке регламентує правила пересування військовослужбовців по території військової частини, їх виїзд за межі гарнізону, на території якого вони проходять військову службу. Зокрема, це Статут внутрішньої служби ЗС України [55].

Згідно з п. 215 цього Статуту, військовослужбовці строкової служби у вільний від занять та робіт час мають право вільно переміщатися по території військової частини, а під час звільнення – і в межах гарнізону. Виїзд офіцерів, прапорщиків (мічманів), військовослужбовців, що проходять військову службу за контрактом, за межі гарнізону здійснюється з дозволу командира військової частини. Виїзд військовослужбовців строкової служби за межі гарнізону (за винятком випадків відбуття у відпустку або відрядження) забороняється [55].

Порядок звільнення цих військовослужбовців із розташування військової частини визначається у п.п. 216–222 Статуту внутрішньої служби ЗС України. Зокрема, військовослужбовці строкової служби, які не мають дисциплінарного стягнення у вигляді позбавлення права на чергове звільнення, користуються правом на звільнення з розташування військової частини. Має право це робити командир роти у визначені командиром військової частини дні й години та у встановленому ним порядку. У п. 217 цього Статуту передбачена тривалість такого звільнення: у суботу та передсвяткові дні тривалість звільнення не може бути більшою за добу, а в неділю і свята – до початку вечірньої перевірки. За дозволом командира батальйону командир роти може дати військовослужбовцю дозвіл на звільнення через поважну причину і в інші дні тижня після навчальних занять до відбою або до ранку наступного дня (але не пізніше ніж за 2 години до початку занять). Окрім того, в цьому пункті встановлено тривалість звільнення військовослужбовця для його голосування у день виборів. Далі регламентується процедура такого звільнення, яка включає, зокрема, доповідь військовослужбовця про звільнення та повернення зі звільнення, видачу записки про звільнення. У п. 221 Статуту внутрішньої служби ЗС України передбачено, що військовослужбовці, які проходять службу за контрактом, мають право перебувати поза розташуванням військової частини у вільний від служби час за умови одночасної відсутності не більше ніж 30 відсотків загальної кількості військовослужбовців певної категорії [55].

Таким чином, самовільним залишенням військової частини або місця служби слід вважати залишення їх меж на власний розсуд без дозволу відповідного командира. Ураховуючи вказівку на самовільність залишення військової частини або місця служби, у випадку, коли дозвіл на їх залишення дає «неналежний» начальник (особа, яка не мала права цього робити), кримінальна відповідальність за ст.ст. 407, 408 КК України виключається (за умови, що військовослужбовець добросовісно помилявся щодо належності відповідного дозволу та наявності повноважень у начальника, який його надав). У випадку, якщо військовослужбовець достовірно знав про те, що дозвіл на залишення військової частини або місця служби дає «неналежний» начальник, він повинен притягатися до кримінальної відповідальності за вказаними вище статтями за умови, що у скоєному наявні інші ознаки складів відповідних злочинів.

У проаналізованих судових вироках зазвичай обґрунтовувалося наявність факту самовільного залишення військової частини або місця служби. У них переважно йдеться про те, що військовослужбовець самовільно залишив військову частину або місце служби та був відсутній, перебуваючи у місці проживання та проводячи час на власний розсуд, не пов'язуючи його із виконанням обов'язків військової служби (додаток Б).

Окрім того, в окремих з проаналізованих вироках наголошується, що військовослужбовець, перебуваючи в злочинному стані, не повідомляв органи державної влади або правоохоронні органи, в тому числі органи військового управління, про свою належність до військової служби, а також про вчинене ним ухилення від неї та його причини (15 вироків, постановлених по ст. 407 КК України або 15% випадків). Окремі суди констатують, що склад злочину, передбачений у ст. 407 КК України, має місце у випадку, коли військовослужбовець, який самовільно залишив військову службу, мав реальну можливість продовжити проходження військової служби у військовій частині, але цього не зробив (6 судових вироків або 6% випадків) (додаток Б).
Обґрунтуванням самовільної відсутності військовослужбовця за місцем проходження військової служби у судових вироках також була відсутність дозволу відповідних командирів (начальників) (26 судових вироків або 26% випадків) (додаток Б).
Нез’явлення військовослужбовця на службу – це друге суспільно небезпечне діяння, передбачене у ст.ст. 407, 408 КК України. На відміну від самовільного залишення військової частини або місця служби, це суспільно небезпечне діяння може бути вчинене у формі злочинної бездіяльності, за яку, як відомо, настає кримінальна відповідальність у випадку, коли особа не вчинила певних дій, хоча повинна була і могла їх вчинити. Нез’явлення військовослужбовця на службу передбачає його неприбуття у разі звільнення з частини, призначення або переведення, нез’явлення з відрядження, відпустки або з лікувального закладу. Як було вказано вище, законодавець по-різному формулює цю частину законодавчої конструкції складу дезертирства у диспозиції ч. 1 ст. 408 КК України: «у разі призначення, переведення, з відрядження, відпустки або з лікувального закладу». Ураховуючи те, що відповідні склади злочинів належать до суміжних (підрозділ 3.3 дисертації), то ознаки, які у них збігаються, мають бути сконструйовані однаково. Окрім того, у диспозиції ч. 1 ст. 408 КК України законодавець забувся вказати, що склад дезертирства має місце й у випадку, коли військовослужбовець не з’явився у військову частину або у місце служби зі звільнення. На нашу думку, у диспозиціях ч. 1 ст. 407 та ч. 1 ст. 408 КК України доцільно відмовитися від перерахування тих випадків, коли військовослужбовець не з’являється на військову службу. Адже життя завжди багатше від закону. А наявність такого казуїстичного переліку випадків може унеможливити кваліфікацію за вказаними вище статтями. Тим більше, що у диспозиціях ч.ч. 2–5 ст. 407 КК України перелік випадків нез’явлення військовослужбовці на військову службу відсутній [68, с. 171].

Важливою ознакою нез’явлення військовослужбовця у військову частину або у місце служби є відсутність у цього військовослужбовця поважних причин для цього. Водночас відповідна вказівка відсутня у складі дезертирства (ст. 408 КК України). Тому наявність хоча б однієї поважної обставини виключає можливість притягнення особи до кримінальної відповідальності за ст. 407 КК України. Поняття «поважні причини» є оцінним, а тому вони мають визначатися у кожному конкретному випадку. Певним орієнтиром для цього може слугувати перелік поважних причин неприбуття призовників до призовних дільниць у строк, установлений військовим комісаріатом, до яких віднесено: перешкода стихійного характеру, хвороба призовника або інші обставини, які позбавили його можливості особисто прибути у зазначені пункт і строк; смерть його близького родича (батьків, дружини, дитини, рідних брата, сестри, діда, баби) або близького родича його дружини (п. 12 ст. 15 ЗУ «Про військовий обов’язок і військову службу») [58]. Однак, очевидно, такий перелік поважних причин для кваліфікації за ст. 407 КК України не є вичерпним. А тому відповідними причинами можуть бути визнані й інші обставин аналогічного характеру. Однак їх віднесення до поважних причин нез’явлення у військову частини або на місце служби має бути належно мотивовано у вироку суду.

Зауважимо, що у більшості вивчених вироках, постановлених по ст. 407 КК України, відсутність поважних причин описувалася судами в узагальненому вигляді. У 46 вироках (46% випадків) міститься вказівка на те, що військовослужбовець був відсутній у військовій частині або місці служби без поважних причин. У 54 вироках (54% випадків) на цю обставину вказівки немає. Лише в одному вироку Шевченківського районного суду м. Запоріжжя від 15 січня 2015 р. такі поважні причини описуються детально. У ньому вказано, що «при цьому поважних причин для нез’явлення на службу військовослужбовець не мав, в тому числі хворобою, що перешкоджала його пересуванню не хворів, перешкод для прибуття до військової частини не мав. Також у зазначений період пожежа або стихійне лихо в сім’ї не траплялися, члени його сім’ї не хворіли та не помирали, інші обставини, що перешкоджали проходженню військової служби відсутні» [69] (додаток Б).
На нашу думку, вказівка на відсутність поважних причин фактично ускладнює ставлення у вину військовослужбовцю цієї форми суспільно небезпечного діяння. Також відсутність вказівки на ці причини щодо першого діяння (самовільне залишення військової частини або місця служби) може свідчити про різний ступінь їх суспільної небезпеки, що не є правильним. Окрім того, як було зазначено вище, у диспозиції ч. 1 ст. 408 КК України про поважні причини нез’явлення не йдеться. Тому для уніфікації законодавчих формулювань пропонуємо однаково викласти ті частини законодавчих конструкцій складів злочинів, передбачених у ст.ст. 407, 408 КК України, які збігаються за змістом. Тому вважаємо за доцільне виключити з диспозиції ч.ч. 1–5 ст. 407 цього Кодексу словосполучення «без поважних причин».
Склади злочинів, передбачені у ст.ст. 407 та 408 КК України, належать до триваючих. Відтак важливого значення набуває встановлення їх початкового та кінцевого моментів.

Характеризуючи початковий момент складу злочину, передбаченого у ст.407 КК України, науковці здебільшого вказують таке: «почaтком злочину ввaжaється момент фaктичного сaмовільного зaлишення військової чaстини aбо місця служби, a кінцем – день повернення в чaстину aбо зaтримaння позa межaми чaстини. Почaтком нез’явлення нa службу ввaжaється зaкінчення устaновленого строку з’явлення, a кінцем – чaс повернення в чaстину aбо зaтримaння» [70, с. 934]. З таким підходом не погоджуються окремі науковці. Так, З. А. Загиней справедливо стверджує, що «у теорії права традиційно тривалість будь-яких правових строків починається не з визначеної календарної дати або з дня настання події, яка має неминуче настати, а з наступного дня після цього. З аналогічних засад, вочевидь, треба виходити і під час встановлення початку правових строків у ст. 407 КК. Відповідно, потрібно визначати і закінчення правових строків у ст. 407 КК, у якій правовий строк виражений у днях та місяцях. Тому він спливає в останній день відповідного строку (до нуля годин відповідної доби, на який припадає останній день строку)» [71, с. 232–233].
На нашу думку, початковий момент самовільного залишення військової частини або місця служби (ст. 407 КК України) та дезертирства (ст. 408 КК України) слід обраховувати, починаючи з наступної доби, коли військовослужбовець самовільно залишив межі військової частини або з наступної доби, коли військовослужбовець повинен був з’явитися для подальшої військової служби (навіть у тих випадках, коли строк звільнення для нього передбачався у годинах). Саме з цього моменту починається так званий злочинний стан особи.

Однак для кримінально-правової кваліфікації за ст. 407 КК України важливого значення набуває встановлення спливу правових строків, визначених у диспозиціях ч.ч. 1–5 цієї статті. Погодимося з З. А Загиней та вкажемо, що правові строки спливають в останній день відповідного строку (до нуля годин відповідної доби, на який припадає останній день строку), визначеного у диспозиціях ч.ч. 1, 2 ст. 407 КК України. Що стосується диспозиції ч. 3 цієї статті, то у ній вказано, що тривалість суспільно небезпечного діяння повинна становити понад один місяць. Відтак ця кваліфікуюча ознака має місце у випадку, коли час самовільного залишення військової служби триває понад 30 днів (тобто, починаючи з 31 доби після настання відповідного юридичного факту). Якщо відсутність військовослужбовця у встановлених місцях мала місце до 30 календарних днів, то його дії слід кваліфікувати за ч.ч. 1 або 2 ст. 407 КК України.

Для складу дезертирства (ст. 408 КК України) тривалість перебування військовослужбовця поза межами військової служби значення для кваліфікації не має. У вироках приділяється увага цій об’єктивній ознаці дезертирства. Так, у 54% випадків (35 проаналізованих вироків) міститься вказівка на час початку та (або) припинення злочинного сану дезертирства. При цьому у 20% з них (7 вироків) указано, що військовослужбовець перебував у відповідному місці та не виконував обов’язків військової служби до теперішнього часу (наприклад, вирок Франківського районного суду м. Львова від 16 грудня 2015 р. [72]) (додаток Б). Схожі формулювання не можна вважати правильними. Адже, очевидно, дезертир був певним чином виявлений. А тому вважаємо за доцільне рекомендувати судам вказувати як початковий момент самовільного залишення військової частини або місця служби, так і його кінцевий моменти. Тобто, слід обмежувати злочинний стан особи темпоральними межами.

У 46% випадків (27 вироків) такі межі судами визначалися. З них у 15 випадках (55% від аналізованої категорії вироків) дезертирство тривало більше одного року. Причому в жодному випадку більше двох років особа, яка вчинила дезертирство, у злочинному стані не перебувала. У всіх цих вироках суди не вказують на те, з якою метою військовослужбовцем було вчинено самовільне залишення військової частини або місця служби (назавжди чи на певний час). Очевидно, що у таких випадках суди виходили з того, що тривалі строки ухилення від проходження військової служби свідчать про вчинення саме дезертирства (додаток Б).

У 12 вироках (45% від аналізованої категорії вироків) такий злочинний стан тривав менше 1-го року. Причому найменший строк протягом якого військовослужбовець ухилявся від проходження військової служби, становив 3 доби. Так, за вироком Вінницького міського суду Вінницької області від 11 лютого 2015 р. військовослужбовець 02 січня 2015 р., діючи з прямим умислом та з метою ухилитися від проходження військової служби взагалі, знаючи про те, що він повинен проходити військову службу за призовом під час мобілізації та наступного дня виїжджати до інших місць дислокації, а саме східних областей України, на особливий період, враховуючи стан у державі, незаконно припинив виконувати свій конституційний обов’язок по захисту Вітчизни, незалежності та територіальної цілісності України – самовільно залишив розташування військової частини, не маючи наміру взагалі повернутись у військову частину, не робив ніяких заходів у період з 02 січня 2015 р. до 05 січня 2015 р. для повернення на військову службу. До місця дислокації військової частини у вказаний період не повернувся, хоча мав об’єктивну можливість це зробити [73] (додаток Б). Таким чином, у цьому вироку ознаки складу дезертирства були встановлені не з урахуванням об’єктивного критерію: тривалості ухилення від проходження військової служби, а на підставі суб’єктивного критерію: мета ухилитися назавжди. Водночас зауважимо, що у цьому вироку не вказано, чому суд дійшов висновку та встановив наявність мети дезертирства у діянні цього військовослужбовця. Саме другий підхід, коли час перебування військовослужбовця у злочинному стані не повинен визнаватися розмежувальною ознакою між суміжними складами злочинів, передбачених у ст.ст. 407 та 408 КК України. Єдиною розмежувальною ознакою у цьому випадку слід визнавати мету (мета ухилитися від військової служби), яка законодавчо визначена ознакою дезертирства. А тому у вироках слід доводити не час самовільного залишення військової частини або місця служби, а мету вчинення таких дій.
Дезертирство – це також триваючий злочин. Відтак він вважається закінченим з моменту, коли військовослужбовець самовільно залишив військову частину або місце служби чи не з’явився на службу з метою ухилитися від проходження військової служби [74, с. 43]. В одному з проаналізованих вироків, постановлених по ст. 408 КК України (вирок Каланчацького районного суду Херсонської області від 28 квітня 2016 р.) йдеться про визначення моменту закінчення складу дезертирства. Так, у ньому вказано, що дезертирство, як триваючий злочин, фактично було закінчено. 22 лютого 2016 р., коли військовослужбовець добровільно з'явився до військової прокуратури, із зізнанням, вказавши про викладені вище обставини [75]. Однак, таке трактування моменту закінчення дезертирства, яке правильно визначено судом триваючим злочином, не відповідає загальним підходам до визначення моменту закінчення таких складів злочинів. Триваючі злочини слід вважати закінченими не з моменту, коли було припинено злочинний стан особи, а з того часу, коли у вчиненому є всі ознаки того чи іншого закінченого злочину. Так, дезертирство вважається закінченим з моменту, коли військовослужбовець без належного дозволу покинув територію військової частини або місце служби чи не з’явився у встановлені строки для подальшого проходження військової служби. Тому момент закінчення дезертирства у вироку Каланчацького районного суду Херсонської області визначено неправильно.
Окрім того, слід вести мову й про припинення злочинного стану військовослужбовця, який вчинив злочини, передбачені у ст.ст. 407, 408 КК України, що не впливає на визначення моменту закінчення відповідних складів злочинів, а отже на кримінально-правову кваліфікацію цих посягань як закінчених. Такий злочинний стан може бути припинений як з об’єктивних, так і з суб’єктивних причин. Зокрема, це може бути добровільне повернення військовослужбовця у військову частину або на місце служби, його затримання представниками влади. Окремі науковці саме припинення злочинного стану вважають момент закінченням злочинів, що досліджуються [76, с. 210]. В окремих проаналізованих вироках, постановлених по ст.ст. 407, 408 КК України, приділяється увага встановленню причин припинення злочинного стану винуватого.

Так, у проаналізованих нами 102-х вироках (65% випадків) такі причини не конкретизувалися. В окремих з них все ж вказівка на них міститься. У вироках, постановлених по ст. 407 КК України, злочинний стан особи припинявся добровільно. У 25 проаналізованих вироках (25% випадків) вказано, що військовослужбовець сам з’явився до військової частини або місця служби для подальшого проходження військової служби. В одному вироку (1% випадків) зазначено, що військовослужбовець самостійно прибув до військової частини та був звільнений наказом командира у запас (у зв’язку із закінченням часу проходження військової служби, встановленої у законі) [77]. Як вказано в 11 з проаналізованих вироків (11% випадків) військовослужбовець добровільно з’явився до уповноважених службових осіб (органів військової прокуратури, Національної поліції). Таким чином, у 37% проаналізованих випадках злочинний стан військовослужбовця було припинено добровільно (додаток Б).

Водночас мають місце і ситуації, коли це відбувається примусово. Так, в одному випадку (1%) злочинний стан особи було припинено, як вказано у цьому судовому рішенні, зважаючи на її звільнення з військової служби [78]. У 9 вироках (9% випадків) передбачено, що злочинний стан військовослужбовця було припинено у зв’язку з його затриманням та примусовим доставленням до військової частини або місця служби. А в одному випадку (1%) у вироку вказано, що військовослужбовця було виявлено військовою службою правопорядку у ЗС України [79]. Таким чином, в 11% випадків злочинний стан військовослужбовця, який виник у зв’язку з вчиненням ним злочину, передбаченого у ст. 407 КК України, припиняється примусово (додаток Б).
У вироках, постановлених по ст. 408 цього Кодексу, переважно не конкретизуються причини припинення злочинного стану особи (72% вироків). У більшості випадків у них зазначено, що військовослужбовець після самовільного залишення військової частини або місця служби продовжує вчиняти відповідний злочин та перебуває за місцем свого проживання. У 14% випадках (9 проаналізованих вироків) злочинний стан було припинено військовослужбовцем добровільно, коли він з’явився у військову прокуратуру або у військову частину та заявив про вчинений ним злочин і приступив до виконання військового обов’язку. У 8% випадків (5 проаналізованих вироків) військовослужбовця було затримано, а місце його перебування було встановлено оперативно-розшуковими заходами. В одному випадку у вироку написано, що військовослужбовець перебував у злочинному стані до моменту звільнення та виключення зі списків особового складу військової частини (додаток Б).

Під час перебування у злочинному стані військовослужбовець може скоїти будь-який інший злочин. У зв’язку з цим виникає питання про те, чи варто у цьому випадку вести мову про його припинення. На нашу думку, якщо цей військовослужбовець жодним чином не виявляє факту вчинення злочинів, передбачених у ст.ст. 407, 408 КК України, це ніяк не впливає на припинення злочинного стану. І лише в тому випадку, коли він повідомляє про те, що скоїв ці злочини або правоохоронним органам стає відомо про цей факт з інших джерел, можна вважати, що перебування його у злочинному стані припинено.

Таким чином, склад злочину, передбачений у ст. 407 КК України (окрім складу злочину, передбаченого у ч. 3 цієї статті), вважається закінченим з моменту, коли закінчили перебіг строки, встановлені у диспозиціях відповідних частин, які розпочинаються з наступної доби після самовільного залишення військової частини або місця служби або закінчення строку з’явлення на неї, а закінчується в останній день такого строку (до нуля годин відповідної доби, на який припадає такий день), визначеного у диспозиціях ч.ч. 1, 2 ст. 407 КК України). Склад злочину, передбачений у ч. 3 ст. 407, слід вважати закінченим починаючи з 31 доби після настання відповідного юридичного факту. На відміну від злочину, передбаченого у ст. 407, дезертирство вважається закінченим з моменту, коли військовослужбовець без належного дозволу покинув територію військової частини або місце служби чи не з’явився у встановлені строки для подальшого проходження військової служби.

Обов’язковою об’єктивною ознакою складів злочинів, передбачених у ст.ст. 407, 408 КК України, є військова частина або місце служби. Як визначено у підрозділі 2.3 дисертації, у цій роботі підтримується точка зору, відповідно до якої основними характеристиками обстановки вчинення злочину є місце та час його вчинення. Відтак обов’язковою ознакою першого суспільно небезпечного діяння, передбаченого у ст.ст. 407 та 408 КК України, є обстановка у виді місця його вчинення: військова частина або місце служби. На їх інтерпретацій варто звернути особливу увагу, оскільки ці питання нормативно не врегульовані.
Насамперед, вкажемо на те, як визначається ця ознака складів злочинів на практиці. Зазвичай у судових вироках не звертається увага на місце вчинення злочинів, передбачених у ст.ст. 407 та 408 КК України. Однак у більшості з них місцем учинення злочину визнається військова частина (у 48 вироках, постановлених по ст. 408 КК України (74% випадків)). У більшості тих вироків, в яких місцем вчинення злочину названо місце служби, воно здебільшого ототожнюється з військовою частиною. Наприклад, у вироку Каланчацького районного суду Херсонської області від 28 квітня 2016 р. вказано, що військовослужбовець, не бажаючи надалі проходити військову службу, з метою ухилитись від військової служби, вчинив самовільне залишення місця служби – територію дислокації військової частини [75]. У вироку Гайсинського районного суду Вінницької області від 29 вересня 2016 р. вказано, що особа залишила місце служби у військовій частині [80]. Такі формулювання вважаємо неточними, оскільки відповідно до ознак складів злочинів, передбачених у ст.ст. 407, 408 КК України, військова частина або місце служби передбачені альтернативно, що потребує встановлення наявності у конкретному випадку однієї з них. У тих вироках, в яких місцем вчинення злочину визнавалося місце служби, до нього відносилися: територію розташування військової частини, військове містечко (вирок Білоцерківського міськрайонного суду Київської області від 09 січня 2015 р. [81]), розташування польового табору військової частини (вирок Охтирського міськрайонного суду Сумської області від 07 жовтня 2016 р. [82]), розташування відділу прикордонної служби (вирок Херсонського міського суду Херсонської області від 03 жовтня 2016 р. [83]), територія бригадного полігону (вирок Запорізького районного суду Запорізької області від 01 квітня 2016 р. [84]), розташування табірного збору військової частини (вирок Рівненського міського суду Рівненської області від 12 лютого 2015 р. [85]). У вироку Артемівського міськрайонного суду Донецької області від 30 вересня 2016 р. вказано, що особа самовільно залишила загальний військовий госпіталь [86]. А у вироку Вінницького міського суду Вінницької області від 27 вересня 2016 р. передбачено, що військовослужбовець самовільно залишив територію Військово-медичного клінічного центру [87]. Очевидно, що територія таких медичних закладів – це не територія військової частини, а місце військової служби (додаток Б).

Таким чином, суди зазвичай не звертають увагу на таку характеристику обстановки вчинення злочинів, передбачених у ст.ст. 407, 408 КК України, як місце та не конкретизують, це була військова частина чи місце служби. Однак, на нашу думку, у вироках доцільно конкретизувати цю об’єктивну ознаку.

Проаналізувавши Статут гарнізонної та вартової служб ЗС України [54], зробимо висновок, що поняття «військова частина» використовується як узагальнююче поняття та охоплює військові частини, штаби, організації, установи та військово-навчальні заклади ЗС України, розташовані постійно чи тимчасово в населеному пункті (пунктах) або поза ним (ними). При цьому вони становлять гарнізон. До складу гарнізону також входять військові частини Державної прикордонної служби України, СБУ, НГ України та інших військових формувань, утворених відповідно до законів України (п. 1). Згідно з п. 3 цього Статуту межі гарнізону та зони відповідальності визначаються наказом командувача військ оперативного командування, а в місті Києві – наказом Міністра оборони України. Межі гарнізону мають бути добре відомі всьому особовому складу гарнізону [54].

Водночас згідно зі ст. 3 ЗУ «Про Збройні Сили України» організаційно ЗС України складаються з органів військового управління, з'єднань, військових частин, військових навчальних закладів, установ та організацій [88]. Таким чином, законодавець в цьому випадку відрізняє військові частини від інших організаційних одиниць ЗС України.

Згідно з п. 1.2. Розділу І. Загальні положення Положення про організацію квартирно-експлуатаційного забезпечення України передбачено, що військова частина – це військові частини, військові навчальні заклади, установи, організації ЗС України. У п. 5.2. Розділу V «Розквартирування військових частин та облік фондів військових містечок і земельних ділянок» вказано, що військові частини розміщуються у військових містечках, якими визнається майновий комплекс будівель, споруд, іншого нерухомого військового майна разом з казарменим фондом, житловим фондом, об’єктами соціально-культурного призначення, комунальними спорудами та інженерними мережами, які використовуються для його обслуговування, розміщений на відокремленій земельній ділянці, яка належить до категорії земель оборони (п. 1.2. Розділу І. «Загальні положення») [89].

Таким чином, можна зробити висновок, що територія військової частини обмежується територією військового містечка. Згідно зі ст. 216 Статуту внутрішньої служби ЗС України передбачено, що військовослужбовці строкової служби у вільний від занять та робіт час мають право вільно переміщатися територією військової частини, а під час звільнення – і в межах гарнізону. Виїзд офіцерів, прапорщиків (мічманів), військовослужбовців, що проходять військову службу за контрактом, за межі гарнізону здійснюється з дозволу командира військової частини. Виїзд військовослужбовців строкової служби за межі гарнізону (за винятком випадків відбуття у відпустку або відрядження) забороняється [56]. Таким чином, військове законодавство надає можливість військовослужбовцям вільно переміщатися під час звільнення у межах гарнізону. Однак для кримінально-правової кваліфікації за ст.ст. 407 та 408 КК України у формі самовільного залишення військової частини достатньо встановити, що військовослужбовець покинув межі військової частини без дозволу, передбаченого у встановленому законодавством порядку.

У науковій юридичній літературі поняття «військова частина» тлумачиться так: «під військовою частиною слід розуміти територію у межах казарменого, табірного, похідного чи бойового розташування частини» [70, с. 933], «територію у межах казарменого, табірного, похідного чи бойового розташування частини, яка встановлена командиром частини або вищестоящим командуванням» [45, с. 57], «територію військової частини, межі якої можуть і не позначатися огорожею, але зазвичай визначаються наказом командира частини з ілюстрацією їх на плані (схемі). Межі території військової частини і межі військового гарнізону, як правило, не збігаються. Територією військової частини визнається і територія військового корабля» [45, с. 1152].

У військовій енциклопедії військова частина розуміється як організаційно самостійна тактична і адміністративно-господарська одиниця в усіх видах озброєння, яка утримується за встановленим штатом. До військових частин належать усі полки незалежно від їх підпорядкованості, кораблі 1, 2 і 3 рангу, окремі батальйони (дивізіони, ескадрильї), що не входять до складу полків, а також окремі роти, які не входять до складу батальйонів і полків. Військова частина складається з органів управління, підрозділів відповідних родів військ і тилу. Полки, як правило, складаються з батальйонів (дивізіонів, ескадрилій і рот); батальйони – з рот і взводів; дивізіони – з батарей, взводів; ескадрильї – з ланок; роти - з взводів і відділень. Для військової частини встановлюється дійсне найменування, що складається з присвоєного їй номеру, штатного найменування, почесного найменування (якщо воно присвоєно) і назви урядів, нагород (якщо частина нагороджена нагородами). Для оформлення та засвідчення документів, пов'язаних з адміністративною та господарською діяльністю, військова частина має комплекти печаток і штампів з дійсним та умовним найменуванням [90, с. 304].

У Вікіпедії військова частина визначається як основна військова одиниця постійної організації в ЗС України, що організаційно може входить до складу більшої військової частини або з’єднання. Під поняттям «частина» найчастіше маються на увазі полк або бригада. Зовнішніми ознаками частини є: наявність власного діловодства, військового господарства, поточного рахунку в органах казначейства, поштової і телеграфної адреси, власної гербової печатки, таємного та нетаємного діловодства, права командира віддавати письмові накази, відкритого (наприклад, 25 повітряно-десантна бригада) і закритого (в/ч А 1126) загальновійськового номерів. Тобто, частина має достатню автономність. Наявність Бойового Прапора для частини не є обов'язковою. Окрім полку та бригади частинами можуть бути штаби з'єднань, об'єднань, окремі структурні підрозділи МО України, родів, видів збройних сил: Управління кадрів МО України, Головне управління розвідки МО України, штаб дивізії, штаб корпусу, штаб армії, штаб округу, а також інші військові організації (армійський госпіталь, гарнізонна поліклініка, окружний продовольчий склад, ансамблі пісні і танцю округу, гарнізонний будинок офіцерів, центральна школа молодших фахівців, військове училище, військовий інститут тощо). У ряді випадків статус частини зі всіма її зовнішніми ознаками можуть мати формування, які відносяться до підрозділів. Частинами можуть бути батальйон, рота і навіть іноді взвод. Такі формування до складу полків або бригад не входять, а безпосередньо, як самостійна військова частина, на правах полку або бригади можуть входити до складу як дивізії, так і корпусу, армії, фронту, округу і навіть безпосередньо підпорядковуватися Генеральному штабу. Такі формування також мають свій відкритий та закритий номери. Наприклад, 650 окремий переправно-десантний батальйон, 1257 окрема рота зв’язку, 65 окремий взвод радіотехнічної розвідки. Характерною ознакою таких частин є слово «окремий», що стоїть після цифр перед найменуванням. Втім і полк може мати в найменуванні слово «окремий». Це в тому випадку, якщо полк не входить до складу дивізії, а входить безпосередньо до складу армії (корпусу, округу, фронту). Наприклад, 120 окремий полк гвардійських мінометів [91].
На нашу думку, враховуючи положення законодавства України, військова частина охоплює лише казармене її розташування та обмежується територією військового містечка. В інших випадках (наприклад, як вказують науковці, табірне, похідне чи бойове розташування частини) слід вести мову не про військову частину, а про місце служби, оскільки військовий обов’язок виконується у такому місці не постійно, а тимчасово. Окрім того, територія військової частини охоплює і територію військового корабля, як про це вказують окремі науковці. Також зауважимо, що територія військової частини встановлюється командиром військової частини або вищестоящим командуванням.

Водночас до військових частин не слід відносити організації, установи та військово-навчальні заклади ЗС України. На нашу думку, законодавець відносить ці установи до військових частин для того, щоб спростити регулювання загальних питань правового статусу військовослужбовців в Україні.

Пропонуючи дефініцію поняття «військова частина», слід мати на увазі, що вона є організаційною та бойовою одиницею ЗС України та інших військових формувань, на яку покладається оборона України, захист її суверенітету, територіальної цілісності і недоторканності (ст. 1 ЗУ «Про Збройні Сили України») [88].

Окрім того, військова частина характеризується й додатковими ознаками, до яких, зокрема, належать: автономність, державна установа, бойова та адміністративно-господарська одиниця, самостійний учасник правовідносин, регламентація внутрішнього порядку загальновійськовими статутами, наявність дійсного найменування [92, с. 54; 93, с. 65]. Однак не всі ці ознаки, хоча вони й характерні для військової частини, мають бути відображені у дефініції цього поняття.
На нашу думку, військова частина – організаційно-самостійна бойова одиниця ЗС України та інших військових формувань, передбачених законодавством України, що розміщується у військовому містечку або на військовому кораблі, межі якої визначаються командиром частини або вищестоящим командуванням та на яку покладається оборона України, захист її суверенітету, територіальної цілісності і недоторканності.

Що стосується місця служби як елемента обстановки складу злочину, передбаченого у ст. 407 КК, то з розумінням змісту цього поняття ситуація складніша, ніж з військовою частиною. Адже здебільшого ці поняття не розрізняються ні у теорії кримінального права, ні у правозастосовній практиці. Так, на думку С. В. Міхеєнка, місцем служби військовослужбовця є військова частина, куди він зарахований для проходження служби, тому він вважає, що у переважній більшості випадків поняття військової частини та місця служби збігаються [94, с. 58].
Схожу інтерпретацію цього поняття пропонують й українські дослідники. Так, місцем служби військовослужбовця, «як правило, є військова частина, в якій він проходить службу, і тому поняття військової частини і місця служби звичайно збігаються. Якщо вони не збігаються, то під місцем служби слід розуміти всяке інше місце, де військовослужбовець повинен протягом деякого часу виконувати військові обов’язки або перебувати відповідно до наказу або дозволу командира (начальника). Ними вважаються, наприклад, місця виконання службових завдань або господарських робіт поза розташуванням частини, проведення навчальних занять або культурно-масових заходів, пересування у складі команди – ешелон, поїзд, колона тощо. Маршрут руху та місце перебування у відрядженні мають бути вказані у посвідченні на відрядження» [47, с. 1152; 70, с. 933].

Характеризуючи місце служби, зауважимо, що у диспозиції ч. 1 ст. 407 КК України більш доцільно вказати на місце військової служби. Цей термінологічний зворот відповідає чинному законодавству України та більш чітко вказує на об’єкт відповідного злочину.

Оскільки законодавець у диспозиції ч. 1 ст. 407 КК України вжив як альтернативні поняття «військова частина» та «місце служби», тому й місцем служби охоплюється все те, що не належить до військової частини.

Словом, що визначає зміст поняття «місце служби», є «місце», під яким в українській мові розуміється простір, пункт, де що-небудь розміщається, відбувається тощо; певна місцевість [91, с. 679]. Таким чином, місце служби, очевидно, пов’язане з певним простором, місцевістю, ділянкою простору, перебуваючи на яких особа виконує військовий обов’язок.

На нашу думку, поняття «місце служби» слід відрізняти від інших місць, в яких військовослужбовці можуть виконувати певні бойові завдання. Вважаємо, що у місці служби мають переважно тривати військово-правові відносини з участю цього військовослужбовця. Саме у них він виконує переважно військовий обов’язок. Так, місцем служби може бути визнано, зокрема, місце відрядження військовослужбовця, полігон (табір), де перебувають війська відповідно до планів бойової підготовки, поле бою, на якому безпосередньо ведеться бій.

Таким чином, місце військової служби – це певна ділянка простору, відмінна від військової частини, на якій переважно тривають військово-правові відносини з участю військовослужбовця з метою виконання військового обов’язку, межі якої визначаються командиром військового підрозділу.
У чинному КК України передбачено ряд кваліфікуючих ознак дезертирства, за допомогою яких диференціюється кримінальна відповідальність за вчинення цього злочину (окрім особливого періоду, воєнного стану та бойової обстановки, що є предметом дослідження у наступному підрозділі дисертації). Це дезертирство зі зброєю та за попередньою змовою групою осіб (ч. 2 ст. 408 КК України).
Суспільна небезпека дезертирства зі зброєю, очевидно, є значно більшою, ніж дезертирства без наявності відповідної обставини. Окрім того, законодавець, очевидно, посилив кримінальну відповідальність за дезертирство зі зброєю, враховуючи те, що підвищеним ступенем суспільної небезпеки характеризується самовільне залишення військової частини або місця служби. Адже у цьому випадку існує велика ймовірність того, що зброя, яка є у відповідних місцях, може опинитися у військовослужбовця: він може нею протиправно заволодіти, вона може перебувати у нього у віданні. У жодному з проаналізованих вироків, постановлених по ст. 408 КК, ця кваліфікуюча ознака не ставилася у вину [96, с. 425].

Враховуючи її формулювання, можна зробити висновок, що для кваліфікації за ч. 2 ст. 408 КК України не має значення вид зброї (зокрема, чи було вчинено дезертирство з вогнепальною чи холодною зброєю), а також законність підстав володіння нею військовослужбовцем. При цьому, на нашу думку, зі зброєю може бути вчинена «активна частина» дезертирства: самовільне залишення військової частини або місця служби. Адже нез’явлення на військову службу відбувається після законного залишення меж військової частини або місця служби та полягає у бездіяльності військовослужбовця. Тому дезертирство, на нашу думку, у такій формі не може бути вчинене зі зброєю.

Водночас звернемо увагу на те, що предметами, що становлять підвищену небезпеку для оточуючих, окрім зброї, законодавцем визнаються бойові припаси, вибухові речовини, вибухові пристрої (ст.ст. 262, 263, 263-1, 410 КК України). Очевидно, що військовослужбовець може вчинити дезертирство і з такими предметами чи пристроями. Окрім того, відповідні діяння матимуть такий ступінь суспільної небезпеки, як і дезертирство зі зброєю. Враховуючи це, на нашу думку, у ч. 2 ст. 408 КК України доцільно передбачити таку кваліфікуючу ознаку, як дезертирство зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями. Вважаємо, що самовільне залишення військової частини або місця служби (ст. 407 КК України) характеризується підвищеним ступенем суспільної небезпеки у випадку, коли військовослужбовець це здійснює з предметами, зазначеними вище. Ураховуючи й те, що склади злочинів, передбачені у ст.ст. 407 та 408 КК України є суміжними, їх законодавчі конструкції мають бути подібними. Це стосується й конструкцій кваліфікуючих ознак. Тому вважаємо за доцільне доповнити ст. 407 КК частиною 4-1, в якій передбачити таку кваліфікуючу ознаку самовільного залишення військової частини або місця як вчинення його зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями [96, с. 426].
Дезертирство зі зброєю передбачає розгляд питань, пов’язаних з кваліфікацією діянь військовослужбовця.

Насамперед, вкажемо на те, що зброя, з якою вчиняється дезертирство, має бути функціонально придатною для ураження живої цілі. У випадку, коли військовослужбовець вчиняє злочин, передбачений у ст. 408 КК України, з непридатною зброєю, про що йому достеменно відомо, його дії слід кваліфікувати за ч. 1 цієї статті як такі, що вчинені без цієї кваліфікуючої ознаки. У тих випадках, коли військовослужбовець не знав і не повинен був знати про несправність зброї, з якою він вчиняє дезертирство, а вважає її повністю придатною для враження живої цілі, на нашу думку, має кваліфікуватися як дезертирство зі зброєю за ч. 2 ст. 408 КК України.

У військовослужбовця, який самовільно залишає військову частину або місце служби зброя може опинитися з різних підстав. По-перше, вона може бути йому ввірена для виконання того чи іншого військового чи бойового завдання. Зокрема, відповідно до Статуту гарнізонної та вартової служби ЗС України військовослужбовці мають озброюватися для виконання поставлених завдань патруль гарнізону, начальник варт та його помічник, зміна вартових тощо [54]. Таким чином, у цих випадках зброя вважатиметься такою, що довірена відповідному військовослужбовцю для виконання ним покладених обов’язків. При цьому матиме місце така форма суспільно небезпечного діяння, як привласнення вогнепальної зброї, під якою розуміється її утримання, неповернення володільцю особою, якій вона була довірена для зберігання, перевезення, пересилання, надана у зв'язку з виконанням службових обов'язків тощо або в якої опинились випадково чи якою були вилучені в іншої особи, котра володіла ними незаконно (п. 19 постанови Пленуму ВС України «Про судову практику в справах про викрадення та інше незаконне поводження зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями чи радіоактивними матеріалами») [91]. Таким чином, дії військовослужбовця, який вчинив дезертирство з вогнепальною зброєю, яка була йому довірена для виконання службових завдань, слід кваліфікувати за сукупністю: відповідною частиною ст. 410 (залежно від наявності/відсутності кваліфікуючих ознак) та ч. 2 ст. 408 КК України.

У тому випадку, коли військовослужбовець незаконно заволодів вогнепальною зброєю, його суспільно небезпечні дії становитимуть викрадення такої зброї, під яким розуміється протиправне таємне чи відкрите, в тому числі із застосуванням насильства, яке не є небезпечним для життя або здоров'я, чи з погрозою застосування такого насильства, їх вилучення у юридичних або фізичних осіб незалежно від того, законно чи незаконно ті ними володіли (п. 17 постанови Пленуму ВС України «Про судову практику в справах про викрадення та інше незаконне поводження зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями чи радіоактивними матеріалами») [97]. Таким чином, дії військовослужбовця, який вчинив дезертирство з вогнепальною зброєю, яку він викрав, слід кваліфікувати за сукупністю: відповідною частиною ст. 410 (залежно від наявності/відсутності кваліфікуючих ознак) та ч. 2 ст. 408 КК України.

На практиці можуть траплятися й випадки, коли вогнепальну зброю викрала одна особи та передала для військовослужбовця, який згодом вчинив з нею дезертирство. При цьому умислом першого суб’єкта охоплювалася мета подальшого використання цієї зброї. У цьому разі, на нашу думку, дії військовослужбовця слід кваліфікувати за ч. 2 ст. 408 КК України, а дії особи, яка викрала вогнепальну зброю та передала її військовослужбовцю становитимуть собою і її викрадення, і пособництво дезертирству: відповідна частина ст. 262 (залежно від наявності/відсутності кваліфікуючих ознак) та ч. 5 ст. 27 – ч. 2 ст. 408 КК України. Дії цієї особи слід оцінювати як фізичне пособництво дезертирству, вчинене способом надання засобів вчинення злочину військовослужбовцем [96, с. 426].

Викрадення військовослужбовцем вогнепальної зброї, яка не була довірена йому по службі, практично завжди становить незаконний обіг такої зброї (зокрема, носіння, зберігання). Якщо було вчинено дезертирство з вогнепальною зброєю, то, на нашу думку, винуватий посягає на два об’єкти: громадську безпеку та порядок несення військової служби, що зумовлює кваліфікацію його дій за сукупністю: відповідна частина ст. 262 (залежно від наявності/відсутності кваліфікуючих ознак) та ч. 2 ст. 408 КК України. Хоча у теорії кримінального права з цього приводу мали місце й інші пропозиції. Так, на думку Т. Ю. Піскун, після початку дезертирства носіння зброї, її незаконне зберігання повністю охоплюється ч. 2 ст. 408 КК України та не потребує додаткової кваліфікації за ст. 263 цього Кодексу [76, с. 213]. З таким підходом погодитися важко. Адже протилежна інтерпретація та вирішення цього питання випливають навіть з формулювання кваліфікуючої ознаки у ч. 2 ст. 408 КК України: дезертирство зі зброєю. Як було вказано вище, ця ознака притаманна лише «активній частині» дезертирства. Тому вона має місце у випадку, коли військовослужбовець самовільно залишає межі військової частини або місця служби. Сама втеча може бути вчинена зі зброєю, що охоплюється ч. 2 ст. 408 КК України. Всі подальші незаконні дії з нею (наприклад, незаконне зберігання, збут) повинні отримувати самостійну кримінально-правову оцінку.

Суспільна небезпека дезертирства, вчиненого за попередньою змовою групою осіб, також не викликає сумнівів. Адже відповідний злочин полягає у взаємодії між різними співучасниками, спільними зусиллями яких скоюється це суспільно небезпечне посягання. Ознаки цієї форми співучасті закріплені у ч. 2 ст. 28 КК України, відповідно до якої злочин визнається вчиненим за попередньою змовою групою осіб, якщо його спільно вчинили декілька осіб (дві або більше), які заздалегідь, тобто до початку злочину, домовилися про спільне його вчинення. Таким чином, попередня змова групи осіб характеризується такими ознаками. По-перше, це кількісна ознака: наявність двох або більше осіб, з яких мінімум двоє мають бути наділені ознаками загального суб’єкта злочину (фізична особа, досягнення віку, з якого настає кримінальна відповідальність, осудність). Окрім того, ураховуючи те, що дезертирство вчиняється спеціальним суб’єктом (військовослужбовцем), то один або декілька учасників цієї групи, які безпосередньо виконують об’єктивну сторону цього злочину, мають бути наділеними відповідними спеціальними ознаками (їх детальний аналіз див. підрозділ 3.1 дисертації). По-друге, рольова ознака: спільне вчинення злочину. По-третє, наявність попередньої змови на спільне вчинення злочину. За часом змова буде вважатися попередньою, якщо домовленість між співучасниками досягнута до моменту вчинення замаху.

Чи не найбільш дискусійним питанням щодо розуміння правової суті попередньої змови групи осіб є встановлення того, які ролі повинні виконувати співучасники у разі вчинення ними злочину (друга ознака групи осіб за попередньою змовою). Донедавна усталений підхід як у теорії кримінального права, так і у правозастосовній практиці полягав у тому, що попередня змова групи осіб має місце лише у випадку наявності співвиконавства, тобто, коли декілька співучасників безпосередньо виконують об’єктивну сторону того чи іншого злочину [98, с. 56; 99, с. 56–57]. Так, на думку С. Д. Шапченка, за правилами законодавчої техніки поняття «група осіб», що використовується у ч.ч. 1, 2 ст. 27 КК повинно мати однаковий зміст, а визнання злочину таким, що вчинений за попередньою змовою групою осіб, лише тоді, коли в цьому брали участь принаймні два співвиконавці, є домінуючим для правозастосовної практики й теорії кримінального права [100, с. 119–120; 101, с. 75–79].

Н. М. Ярмиш, обґрунтовуючи такий підхід, вказує, що вчинення злочину співвиконавцями є більш небезпечним, ніж за наявності розподілу ролей. При цьому, на її думку, попередня змова групи осіб є окремим випадком групи осіб. Окрім того, як стверджує Н. М. Ярмиш, якщо слідувати логіці науковців, які допускають наявність складної форми співучасті при вчиненні злочину за попередньою змовою групою осіб, то схиляння іншої особи шляхом застосування погроз повинно визнаватися відповідною кваліфікуючою ознакою та одночасно враховуватися судом при призначенні покарання виконавцю як обставини, що його пом’якшує (п. 6 ст. 66 КК) [99, с. 56-57].

З. А. Загиней, виходячи з герменевтики кримінального закону України також наводить аргументи на підтвердження підходу, відповідно до якого попередня змова групи осіб має місце лише за наявності співвиконавства. Так, на думку цього науковця, ч. 2 ст. 28 цього Кодексу розпочинається словами: «Злочин визнається вчиненим за попередньою змовою групою осіб, якщо його спільно вчинили декілька осіб (дві або більше)…». Спільність означає вчинення злочину спільно з іншою особою, разом із нею. Як роз’яснюється у тлумачному словнику української мови, спільно – це разом із ким-небудь. Вчинити злочин можуть лише співвиконавці, спільними діями яких виконується його об’єктивна сторона. І, як пише Н. М. Ярмиш, слово «вчинення» описує наявність причинних, а не обумовлюючих зв’язків. А власне причинний зв’язок можна констатувати лише щодо співвиконавців злочину, тоді як обумовлюючий зв’язок існує у діянні організатора, підбурювача, пособника. Окрім того, така змова свідчить про домовленість між співучасниками, яка досягається попередніми розмовами, переговорами, що не можна поширити на випадки, коли, наприклад, має місце керівництво вчиненням злочину (ч. 3 ст. 37 КК), підбурювання виконавця до вчинення злочину погрозою або примусом (ч. 4 ст. 27 КК)» [67, с. 279].
Однак у теорії кримінального права має місце й інший підхід, відповідно до якого попередня змова групи осіб має місце у випадку, коли наявний розподіл ролей між співучасниками, а отже складна форма співучасті. Цю точку зору послідовно обстоює О. О. Кваша. На думку цієї дослідниці, «1) така позиція [попередня змова групи осіб – співвиконавство у злочині] суттєво перебільшує роль об’єктивних ознак співучасті у злочині та ігнорує соціально-психологічні закономірності спільної злочинної діяльності, зокрема положення щодо необхідного рольового розподілу; 2) таке тлумачення цієї ознаки передбачає змішування різних за змістом понять «спільне вчинення злочину» та «спільне виконання злочину»; 3) для всіх форм співучасті є характерною наявність причинного зв’язку між діями кожного із співучасників (з урахуванням виконуваних ролей) і діянням виконавця, а в матеріальних складах злочинів – і зі спільним злочинним наслідком; 4) вчинення злочину за попередньою змовою групою осіб з розподілом ролей підвищує суспільну небезпечність вчиненого, можливо, навіть більшою мірою, ніж при спільному виконанні злочину за попередньою змовою (особливо за наявності організатора/керівника злочину)» [102, с 11].
Підтримуємо другий підхід, висловлений у науковій літературі, керуючись такими аргументами. По-перше, більша ступінь суспільної небезпеки співвиконавства сумнівна, адже у випадку, коли злочин скоює один виконавець та співучасник іншого виду (наприклад, організатор) це свідчить про вищу ступінь зорганізованості співучасників, а отже й суспільну небезпеку. По-друге, не можна стверджувати, що в усіх злочинах співвиконавство характеризується більшим ступенем суспільної небезпеки. Наприклад, це притаманно для вчинення вбивства, зґвалтування. Однак для інших злочинів, навпаки, більш небезпечним є власне рольовий розподіл між співучасниками. Це стосується, зокрема, й дезертирства. По-третє, якщо погодитися з першим підходом, відповідно до якого попередня змова групи осіб можлива за наявності співвиконавства злочину, то це перекреслює можливість співучасті з розподілом ролей бодай в одній формі співучасті. Адже всі інші форми співучасті (група осіб, організована група та злочинна організація) мають місце у випадку наявності співвиконавства. Це, на нашу думку, нівелює рольовий розподіл між співучасниками та його значення для кримінально-правової кваліфікації.

Таким чином, на нашу думку, дезертирство, вчинене за попередньою змовою групою осіб має місце у випадку, коли об’єктивну сторону злочину вчинило два або більше військовослужбовці, які попередньо домовилися про це, а також у випадку, коли дезертирство скоїв військовослужбовець, а інша особа виконувала іншу роль – організатора, підбурювача або пособника. При цьому інший співучасник не обов’язково повинен характеризувати спеціальними ознаками суб’єкта злочину, передбаченого у ст. 408 КК України. А попередня змова групи осіб загалом має місце у випадку як співвиконавства, так і рольового розподілу між співучасниками.

Яким чином слід кваліфікувати діяння осіб, які вчинили дезертирство у складі організованої групи? На нашу думку, враховуючи те, що група осіб за попередньою змовою можлива з розподілом ролей, а для організованої групи, кваліфікувати дезертирство, вчинене такою групою, за ч. 2 ст. 408 КК України не можна, оскільки поняття «співвиконавство» та «співучасть з розподілом ролей» є взаємовиключаючими. А тому дії учасників організованої групи слід кваліфікувати як дезертирство без кваліфікуючих ознак та з посиланням на ч. 3 ст. 28 КК (ч. 3 ст. 28 – ч. 1 ст. 408 КК України).

Звернемо увагу й на те, що у суміжному з дезертирством складі злочину, передбаченого у ст. 407 КК України, відсутня така кваліфікуюча ознака, як вчинення самовільного залишення військової служби за попередньою змовою групою осіб. Вважаємо це недоліком законодавчої техніки та пропонуємо уніфікувати формулювання кваліфікуючих ознак цих складів злочинів та передбачити у ч. 4-1 ст. 407 КК України (обґрунтування включення якої було наведено вище) таку ознаку, як вчинення цього злочину за попередньою змовою групою осіб.

Також звернемо увагу й на кваліфікацію тих випадків, коли військовослужбовець вчинив декілька злочинів, передбачених у ст. 407 КК України.

У проаналізованих судових вироках простежується такий підхід щодо кваліфікації вчинення двох тотожних діянь, передбачених у різних частинах цієї статті. Так, у вироку Володимир-Волинського міського суду Волинської області від 18 лютого 2015 р. діяння військовослужбовця, призваного на військову службу за мобілізацією, були кваліфіковані за ч. 2 ст. 407 та ч. 3 ст. 407 КК України. Як вказано у ньому, військовослужбовець самовільно залишив місце служби та в період з 27 жовтня 2014 р. до 15 грудня 2014 р., без поважних на те причин не з’явився на службу, а перебував за місцем свого проживання. В подальшому в період з 31 грудня 2014 р. по 19 січня 2015 р. не прибув до військової частини, а перебував у зазначений час за місцем свого проживання [103]. У першому випадку злочин тривав 19 діб (ч. 2 ст. 407 КК), а в другому випадку – також 19 діб (ч. 2 ст. 407 КК України). Відтак кваліфікація судом другого епізоду за ч. 3 ст. 407 КК України є безпідставною, оскільки у ній передбачається відповідальність за самовільне залишення військової частини або місця служби, а також нез’явлення вчасно на службу без поважних причин тривалістю понад один місяць. Аналогічна кваліфікація (за сукупністю різних частин однієї статті) має місце у вироках Бердичівського міськрайонного суду Житомирської області від 30 вересня 2015 р. (дії військовослужбовця, призваного на військову службу за мобілізацією, кваліфіковано за ч. 3 ст. 407, ч. 4 ст. 407 КК України) [104] та Новоград-Волинського міськрайонного суду Житомирської області від 15 вересня 2016 р. (дії військовослужбовця, призваного на військову службу за мобілізацією, кваліфіковано за ч.ч 2, 3 ст. 407 КК України) [105] (їх аналіз – у додатку Б).

Однак має місце й інший підхід, відповідно до якого вчинення двох діянь, передбачених у різних частинах ст. 407 КК України, кваліфікувалося судами за тією частиною цієї статті, яка передбачає найбільш обтяжуючу обставину. Так, за вироком Київського районного суду м. Одеси від 15 вересня 2015 р. військовослужбовця, призваного на військову службу за контрактом, було засуджено за ч. 4 ст. 407 КК України. За обставинами, що викладені у вироку, він був безпідставно відсутнім з 20 квітня 2015 р. по 29 квітня 2015 р., а також з 5 червня 2015 р. до 10 червня 2015 р. [106]. Отже, у першому епізоді особа ухилялася від проходження військової служби менше 10 діб, а в другому – протягом такого ж строку. Враховуючи те, що відповідні діяння були вчинені в умовах особливого періоду, суд «поглинув» частину 2 цієї статті частиною 4. Такий же підхід мав місце і у вироку Очаківського міськрайонного суду Миколаївської області від 17 вересня 2015 р. [107].

Насамперед зауважимо, що у ст. 407 КК України міститься вказівка на повторність. Її особливістю є те, що відповідна конститутивна ознака стосується лише суспільно небезпечного діяння військовослужбовців (окрім військовослужбовців строкової служби), у тому числі військовослужбовців-контрактників та військовослужбовців, призваних на військову службу за мобілізацією. Зважаючи на формулювання цієї ознаки у ч. 2 ст. 407 КК України («хоч і менше десяти діб, але більше трьох діб, вчинені повторно протягом року»), а також наші попередні застереження, вкажемо на те, що ця ознака характеризується такими істотними рисами: 1) тривалість самовільного залишення військової частини або місця служби більше трьох діб і менше десяти діб; 2) дії вчиняються повторно; 3) дії вчиняються протягом року; дії вчиняються військовослужбовцем (крім військовослужбовця військової служби).

На думку В.О. Навроцького, таке формулювання законодавця кваліфікуючої ознаки самовільного залишення військової частини або місця служби (ч. 3 ст. 407 КК України) передбачає наявність злочину з преюдицією, тобто «…такі посягання, кримінальна відповідальність за які настає за умови попереднього притягнення цієї ж особи до юридичної відповідальності іншого виду» [108, с. 369, 370]. При цьому цей учений посилається на Дисциплінарний Статут ЗС України і вказує на таке. Формально кримінальна відповідальність може наставати і тоді, коли особа за перше правопорушення не притягалася до дисциплінарної відповідальності. Однак у цьому випадку, як пише далі В.О. Навроцький, виникає проблема процесуального характеру: доказування того, що відповідне діяння було вчинено двічі [108, с. 371]. Не можемо погодитися з цим науковцем, оскільки інтерпретація законодавчих положень, на нашу думку, не може бути поставлена у залежність від можливості доказування факту повторного вчинення злочину військовослужбовцем. Це – похідне питання. Важливо, що сам законодавець у ч. 2 ст. 407 КК України не обмежує застосування ознаки повторності вчинення діяння фактом попереднього притягнення військовослужбовця до дисциплінарної відповідальності.

Таким чином, повторність як конститутивна ознака складу злочину, передбаченого у ч. 2 ст. 407 КК України, має місце за наявності сукупності тих умов, що наводилися нами вище.
У ст. 409 КК України передбачається два окремих суспільно небезпечних діяння: ухилення від несення обов’язків військової служби шляхом самокалічення або шляхом симуляції хвороби, підроблення документів чи іншого обману (ч. 1), відмова від несення обов’язків військової служби (ч. 2).
У першому випадку законодавець одночасно з діянням називає ознакою спосіб вчинення злочину, який є обов’язковим для встановлення під час кваліфікації.

Ухилення як суспільно небезпечне діяння передбачене і в інших статтях Особливої частини КК України: ст.ст. 157, 164, 165, 212, 212-1, 237, 335, 336, 336-1, 337, 389, 390. В українській мові слово «ухилитися» означає «намагатися не робити чого-небудь, не брати участі в чомусь, відсторонятися від чогось; уникати» [95, с. 1522]. Таким чином, під ухиленням від несення обов’язків військової служби слід розуміти таку поведінку військовослужбовця, яка призвела до того, що він з тих або інших причин був звільнений від несення військових обов’язків. У науковій літературі з’ясуванню змісту суспільно небезпечного діяння не приділяється увага [45, с. 66–67]. Зауважимо, що для ухилення від несення військових обов’язків характерними є такі ознаки: 1) має місце в тих випадках, коли особа вже проходить військову службу, приступила до виконання військових обов’язків; 2) може виражатися як у повному звільненні від несення військових обов’язків, так і в тривалому ухиленні від цього; 3) військовослужбовець отримує дозвіл на невиконання військових обов’язків за зовні законними підставами; 4) підставою для цього є протиправна поведінка військовослужбовця у виді спричинення шкоди здоров’ю собі шляхом заподіяння тілесних ушкоджень, симуляції хвороби, підроблення документів чи іншого обману (способи ухилення); 5) вважається закінченим з моменту, коли військовослужбовець отримав від командира звільнення від несення військових обов’язків у встановленому порядку [109, с. 123].

Окрім суспільно небезпечного діяння, законодавець у диспозиції ст. 409 КК України передбачає способи вчинення злочину. Їх об’єднує те, що всі вони полягають в обмані. Про це свідчить власне відкритий перелік способів учинення злочину, передбачений у диспозиції цієї статті. У дев’яти з проаналізованих нами судових вироків ухилення від несення обов’язків військової служби було вчинено такими способами: підроблення документів (4 вироки), самокалічення (3 вироки), інший обман (2 вироки) (конкретні приклади та аналіз – у додатку Б).

Розглянемо способи ухилення, передбачені у ч. 1 ст. 409 КК України, більш детально.

Першим з них названо самокалічення. В українській мові це слово означає «мимовільне відкидання деякими тваринами в момент небезпеки окремих частин тіла (хвоста, кінцівок), які згодом відновлюються [95, с. 1289].

Науковці характеризуючи самокалічення як спосіб учинення злочину, передбаченого у ст. 409 КК України вказують на такі його основні ознаки.

По-перше, що ним охоплюється штучне ушкодження (покалічення) [45, с. 67; 46, с. 1159; 66, с. 937; 103, с. 318].

По-друге, у результаті відбувається покалічення органу або тканин тіла, порушення функцій якогось органу, викликання якогось захворювання, загострення чи підсилення хвороби, яка вже була у військовослужбовця [42, с. 67; 43, с. 1159; 66, с. 937; 110, с. 318]. Окремі науковці уточнюють цю ознаку та вказують, що у результаті самокалічення може відбуватися штучне викликання військовослужбовцем й психічних захворювань [111, с. 318]. Також, як було помічено, військовослужбовці, ухиляючись від несення військової служби, можуть ковтати певні небезпечні предмети (наприклад, голки, цвяхи), а також хімічні речовини (зокрема, розчин хлорного вапна). Дослідники пропонують підходити диференційовано до вирішення питання про наявність цієї ознаки самокалічення. Так, на думку В. Л. Попова, якщо у результаті місцевої дії інородного тіла утворилися поверхневі або глибокі пошкодження слизової оболонки або наскрізне пошкодження стінок полого органу мова повинна йти про самокалічення, оскільки спричинена реальна шкода здоров’ю в результаті механічної дії пошкоджуючого фактору. Якщо інородне тіло благополучно залишило організм, не спричинивши шкоди здоров’ю, то оскільки нічого не пошкоджено, створюючи своєю наявністю в організмі небезпеки для здоров’я, вимагало стаціонарного спостереження, тому в цьому випадку буде мати місце інший обман [111, с. 271]. З таким підходом погодитися важко. Адже відповідно до міжнародної класифікації травм та хвороб стороннє тіло в органах травлення належить до нозологічних хвороб (Т 18), що потребує надання хворому медичної допомоги хворому [112]. Тому, на нашу думку, проковтування інородних тіл військовослужбовцем слід розглядати як самокалічення, що спричиняє порушення функції органів людини. Не можемо погодитися з тим, що до самокалічення слід відносити викликання якогось захворювання, що охоплюється симуляцією хвороби (про це – нижче). Вважаємо, що самокалічення може включати посилення активними діями тієї хвороби чи травми, яка є у військовослужбовця. Наприклад, коли він розцарапує собі рану, інфікує її чимось [109, с. 124].

По-третє, джерелом спричинення шкоди здоров’ю військовослужбовця можуть бути вогнепальна чи холодна зброя, колючі або ріжучі знаряддя, різноманітна отрута, механічні, теплові та інші засоби» [45, с. 67; 69, с. 937], а також сильнодіючі, отруйні речовини, наркотичні, механічні, термічні засоби [46, с. 1159], транспортні засоби або інші механізми [108, с. 318].

По-четверте, окремі вчені вказують, що відповідне ушкодження можна спричинити самому собі [46, с. 1159]. Таким чином вони намагаються привернути увагу до того, що законодавець у диспозиції ч. 1 ст. 409 КК України вжив такий термін, як «самокалічення», який згідно зі значенням цього слова в українській мові означає спричинення шкоди здоров’ю самому собі. Тобто, самокалічення безпосередньо може заподіяти лише військовослужбовець сам собі. Дещо «розмито» висловлюють свою позицію автори одного з підручників з кримінального права. На їх думку, шкоду здоров'ю при самокаліченні можуть заподіяти або сам військовослужбовець, або на його прохання інші особи, як військовослужбовці, так і інші громадяни. У всіх випадках виконавцем цього злочину є військовослужбовець, якому завдано шкоду. Інші особи, які умисно заподіяли шкоду його здоров'ю, визнаються співучасниками цього злочину. Крім того, вони підлягають відповідальності за заподіяння шкоди здоров'ю за відповідними статтями Кодексу [108, с. 318]. Не можемо погодитися з таким підходом, про що вже вказували вище. На нашу думку, заподіяння шкоди здоров’ю військовослужбовцю іншою особою має кваліфікуватися за загальнокримінальними нормами (наприклад, за ст.ст. 121, 122, 124 КК України). У вироках, в яких способом вчинення злочину, передбаченого у ч. 1 ст. 409 цього Кодексу, визнавалося самокалічення, відповідні ушкодження були заподіяні військовослужбовцем самому собі (додаток Б).
Також окремі дослідники акцентують увагу на тому, що самокалічення «має бути суттєвим (тобто таким, що фактично унеможливлює постійне або тимчасове несення військовослужбовцем усіх або окремих обов’язків з військової служби. Проте не обов’язково, щоб наслідком самокалічення було визнання військовослужбовця непридатним до військової служби повністю або частково» [46, с. 1159]) та умисним [45, с. 67; 9 с. 937]. Аналогічний підхід має місце і в судовій практиці. Наприклад, у вироку Волноваського районного суду Донецької області від 4 лютого 2015 р. констатовано, що військовослужбовець здійснив одиночний постріл у м’які тканини лівої сторони своєї шиї (травма у виді кульового наскрізного поранення лівої надплічної області) [113]. На нашу думку, такий підхід є правильним, оскільки лише істотне спричинення шкоди здоров’ю військовослужбовця може спричинити ухилення його від проходження військової служби [109, с. 124].
Характеризуючи самокалічення як спосіб ухилення від військової служби, з урахуванням наведених вище точок зору, виокремимо такі його ознаки: 1) самокалічення – це тілесне ушкодження різного ступеня тяжкості; 2) полягає у порушенні анатомічної цілості тканин, органів та їх функцій, що виникає як наслідок дії одного чи кількох зовнішніх ушкоджуючих факторів – фізичних, хімічних, біологічних, психічних (Ця ознака випливає з тлумачення поняття тілесні ушкодження у Правилах судово-медичного визначення ступеня тяжкості тілесних ушкоджень [114]; 3) штучний характер такого пошкодження; 4) спричиняється військовослужбовцем самому собі; 5) наявність умислу на спричинення пошкодження; 6) мета ухилитися від проходження військової служби [109, с. 124].

Таким чином, самокалічення як спосіб вчинення злочину, передбаченого у ст. 409 КК України– це умисне штучне заподіяння військовослужбовцем тілесного ушкодження самому собі, що характеризується порушенням анатомічної цілості тканин, органів та їх функцій, що виникає як наслідок дії одного чи кількох зовнішніх ушкоджуючих факторів – фізичних, хімічних, біологічних, психічних, з метою ухилитися від проходження військової служби [109, с. 124].

Наступний спосіб ухилення від несення обов’язків військової служби – це симуляція хвороби. В українській мові слово «симуляція» означає удаване вираження певного фізичного стану, почуттів і т. ін. з метою введення кого-небудь в оману; удавання [95, с. 1316]. Згідно з формулюванням цього способу вчинення злочину має місце введення в оману відносно наявності у військовослужбовця саме хвороби. У теорії кримінального права фактично міститься єдиний підхід щодо розуміння змісту поняття «симуляція хвороби». Так, на думку С.О. Харитонова, симуляція хвороби полягає у тому, що «військовослужбовець з метою отримати звільнення від виконання обов’язків військової служби або умисно неправдиво видає себе за хворого, приписуючи собі такі хворобливі симптоми, фізичні чи психічні вади, які нібито не дають йому можливості виконувати службові обов’язки, хоча реально він на них не страждає, або свідомо прибільшує наявне у нього яке-небудь захворювання (агравація) й отримує постійне чи тимчасове звільнення від служби» [45, с. 68]. М.І. Хавронюк вважає, що «симуляція хвороби полягає в тому, що військовослужбовець, зображуючи певні симптоми чи синдроми, удає із себе хворого, у т. ч. перебільшує захворювання, яке у нього є насправді (агравація хвороби). Можливою є симуляція будь-яких хвороб: хірургічних, нервових, психічних, інфекційних, венеричних, симуляція отруєнь тощо» [46, с. 1159].

Таким чином, науковці здебільшого включають у зміст поняття «симуляція хвороби» як повний обман відносно наявного захворювання, так і частковий обман щодо вже наявної хвороби у військовослужбовця.
У судовій медицині відповідне поняття також розглядається як підстава проведення судово-медичної експертизи стану здоров’я особи. При цьому одночасно з поняттям «симуляція хвороби» використовується поняття її агравації. Так, симуляція у підручниках з судової медицини описується як відтворення неіснуючої хвороби [115, с. 346], «створення людиною вдаваного уявлення про хворобу, якої насправді в неї не існує» [116, с. 436]. «Симуляція може здійснюватися тільки імітацією хвороби або поєднуватися з уживанням деяких нешкідливих для здоров’я речовин … Цілком симулювати весь комплекс симптомів хвороби неможливо, а тому симулюються окремі її ознаки, переважно у вигляді суб’єктивних патологічних відчуттів, а також деяких об’єктивних ознак шляхом приймання різних лікарських засобів, хімічних або інших речовин або домішуванням деяких речовин до виділень організму, які здаються на дослідження у лабораторію… Найчастіше спостерігається симуляція хвороб органів кровообігу, дихання, травлення, нирок і сечовивідних шляхів» [116, с. 346–347].

Самостійною підставою проведення судово-медичних експертиз стану здоров’я особи є агравація, яка описується у підручниках так: «перебільшення хворим симптомів захворювання» [116, с. 435], «перебільшення, посилення проявів наявної хвороби або ушкодження. На відміну від симуляції, коли хвороби немає, при агравації хвороба або будь-який патологічний стан (зниження зору, слуху, кульгавість та ін.) є, але легкого ступеня. При цьому хворий перебільшує наявні симптоми та применшує результати лікування» [117, с. 348].

Таким чином, у судовій медицині симуляція та агравація є самостійними підставами проведення судово-медичних експертиз. Ураховуючи те, що відповідні поняття належать до спеціалізованих, то й мають використовуватися в інших галузях знань у такому ж значенні (у тому числі і в кримінальному праві). Відтак, на нашу думку, агравацію хвороби не слід включати у визначення поняття її симуляції, як це здебільшого має місце у теорії кримінального права (про що йшлося вище). Тому підтримуємо точку зору С.М. Горелова, що агравацію слід відносити не до симуляції хвороби, а до іншого обману, що також названий у диспозиції ч. 1 ст. 409 КК України [117, с. 107–108].

Ураховуючи викладене вище, під симуляцією хвороби будемо розуміти удаване створення військовослужбовцем уявлення про наявність неіснуючої у нього хвороби з метою ухилитися від проходження військової служби.

Наступний спосіб вчинення злочину, передбаченого у ст. 409 КК України, є підроблення документів. У чинному КК України підроблення виступає об’єктивною ознакою складів злочинів, передбачених у ст.ст. 205-1 «Підроблення документів, які подаються для проведення державної реєстрації юридичної особи та фізичних осіб – підприємців», 216 «Незаконне виготовлення, підроблення, використання або збут незаконно виготовлених, одержаних чи підроблених контрольних марок», 223-1 «Підроблення документів, які подаються для реєстрації випуску цінних паперів», 318 «Незаконне виготовлення, підроблення, використання чи збут підроблених документів на отримання наркотичних засобів, психотропних речовин або прекурсорів», 358 «Підроблення документів, печаток, штампів та бланків, збут чи використання підроблених документів, печаток, штампів», 366 «Службове підроблення» КК. Водночас в окремих статтях цього Кодексу суспільно небезпечне діяння названо як підробка документів (ст.ст. 158 «Надання неправдивих відомостей до органу ведення Державного реєстру виборців або фальсифікація виборчих документів, документів референдуму, підсумків голосування або відомостей Державного реєстру виборців», 200 «Незаконні дії з документами на переказ, платіжними картками та іншими засобами доступу до банківських рахунків, електронними грошима, обладнанням для їх виготовлення») або їх фальсифікація (ст. 220-2 «Фальсифікація фінансових документів та звітності фінансової організації, приховування неплатоспроможності фінансової установи або підстав для відкликання (анулювання) ліцензії фінансової установи»). В окремих із них поняття «підроблення документів» розкривається. Так, у диспозиції ч. 1 ст. 205-1 КК України вказано, що підроблення відповідних документів – це внесення в документи, які відповідно до закону подаються для проведення державної реєстрації юридичної особи або фізичної особи - підприємця, завідомо неправдивих відомостей. Службове підроблення визначається як складання, видача службовою особою завідомо неправдивих офіційних документів, внесення до офіційних документів завідомо неправдивих відомостей, інше підроблення офіційних документів (ч. 1 ст. 366 КК України).

На думку С.О. Харитонова, підроблення документів полягає у тому, що «військовослужбовець з метою отримати звільнення від виконання обов’язків військової служби подає відповідному командиру (начальнику) документ (підроблений або неправдиво виготовлений), в якому містяться неправдиві відомості, та на його підставі отримує постійне чи тимчасове звільнення від служби» [45, с. 69].

О.О. Дудоров відносить до підроблення документів «як повне виготовлення сфальсифікованого документа, так і часткову фальсифікацію змісту справжнього документа. В останньому випадку (так звана переробка) перекручення істини відбувається шляхом внесення у документ неправдивих відомостей (виправлення, внесення фіктивних записів, знищення частини тексту, витравлення, підчистка, змивання, підроблення підпису, переклеювання фотографії, проставляння на документі відбитка підробленої печатки тощо). Підроблення документа становлять, наприклад, дії особи, яка, скориставшись бланком підприємства або організації, на якому є підпис уповноваженої особи, заповнює його відповідним текстом. Поняттям підроблення документа охоплюється і внесення неправдивих відомостей у вже підроблений документ (наприклад, особа, придбавши підроблене посвідчення водія, вклеює у нього свою фотографію). Якщо особа підроблює відбиток штампу або печатки, її дії слід вважати підробленням документа, оскільки вказаний відбиток є необхідним реквізитом документа» [118, с. 96–97]. Аналогічний підхід відображено і в працях інших науковців. Зокрема, Н.М. Парасюка [119, с. 266], С.С. Тучкова [120] та інших.

На думку С.О. Харитонова, «такий документ може бути виготовлений як самим винним, так і сторонньою особою (військовослужбовцем чи невійськовослужбовцем). Така особа може виступати як організатор вчинення даного злочину, підбурювач чи пособник. У цьому разі її дії підлягають кваліфікації за правилами співучасті» [45, с. 69]. На думку С.М. Горелова, підроблення документа як спосіб учинення злочину, передбаченого у ч. 1 ст. 409 КК України, характеризується тим, що це активна поведінка військовослужбовця, який надає командуванню документ, який завідомо для винуватого не відповідає дійсності та який сфальсифікований ним самим або іншою особою [117, с. 110]. Не можемо погодитися з таким підходом. Як було зазначено вище, підроблення документа охоплює повне або часткове його виготовлення та не включає використання завідомо підробленого документа. Такий висновок випливає з етимології слова «підроблення», а також з системного аналізу ст. 358 КК України, в якій використання завідомо підробленого документа виокремлюється законодавцем як самостійна суспільно небезпечна дія (ч. 3). Вважаємо, що підроблення документа як спосіб ухилення від військової служби має носити особистий характер, тобто може вчинятися лише військовослужбовцем. Водночас використання ним документа, завідомо підробленого іншою особою, не повинно оцінюватися як підроблення документа, а має кваліфікуватися як ухилення від військової служби шляхом іншого обману.

Наприклад, за вироком Біляївського районного суду Одеської області від 11 квітня 2016 р. дії Особи-1, військовослужбовця, були кваліфіковані за ч. 1 ст. 409 КК України як ухилення від військової служби шляхом підроблення документів. Як вказано у вироку, військовослужбовець звернувся у відділення особового складу та стройового із письмовим рапортом про звільнення з лав ЗС України за станом здоров’я та небажання у подальшому проходити військову службу, додавши до рапорту підроблене на його прохання невстановленою слідством особою рішення військово-лікарської комісії у формі свідоцтва про хворобу за №1075 від 22 липня 2014 р., яке видається установою (лікувальним закладом), і яке надає право та звільняє від обов'язків, з завідомо неправдивими відомостями про номер, дату, виду захворювання та неправдивий висновок комісії про непридатність до військової служби у мирний час, обмежену придатність у військовий час, та, внаслідок чого, 07 серпня 2014 р., згідно з наказом командира частини №160, був звільнений з військової служби у запас ЗС України за станом здоров’я [121]. На нашу думку, під час формулювання обвинувачення доцільно було б вказати, що військовослужбовець вчинив ухилення від військової служби шляхом іншого обману, а не підроблення документів, що мало місце в аналізованому вироку.

Що стосується кваліфікації дій осіб, які підробили документи, що були використані військовослужбовцем для ухилення від виконання військової служби, то у цій ситуації, на нашу думку, їх дії підпадають під декілька кримінально-правових норм. З одного боку, в їх діях вбачаються ознаки складів злочинів, передбачених у ст. 358 або 366 КК України (залежно від спеціальних ознак суб’єкта). З іншого – має місце пособництво у вчиненні злочину, передбаченого у ч. 1 ст. 409 КК України (адже така особа наданням засобів сприяла вчиненню злочину іншими співучасниками – ч. 5 ст. 27 КК України). За такої ситуації має місце конкуренція цілого і частини [122, с. 193]. На думку В.О. Навроцького, яку ми поділяємо, «у такому випадку скоєне, зазвичай, кваліфікується за статтею, яка передбачає «самостійний» злочин. Як співучасть діяння кваліфікується тоді, коли вона становить більш небезпечне посягання» [108, с. 435]. Порівнявши кримінально-правові санкції, передбачені у ч. 1 ст. 358 та у ст. 366, можна дійти висновку, що дії особи, яка підробила документ, що був використаний військовослужбовцем для ухилення від військової служби слід кваліфікувати як пособництво у цьому (ч. 5 ст. 27 – ч. 1 ст. 409 КК України).

Отже, підроблення документів як спосіб учинення злочину, передбаченого у ч. 1 ст. 409 КК України, характеризується тим, що це активна поведінка військовослужбовця, спрямована на те, щоб повністю виготовити сфальсифікований документ або здійснити часткову фальсифікацію змісту справжнього документа з метою ухилення від проходження військової служби [109, с. 129].

Інший обман як спосіб вчинення злочину, передбаченого у ч. 1 ст. 409 КК України. Можна виокремити такі особливості цього способу ухилення від військової служби: по-перше, інший обман є угагальнюючим словом та його зміст включає конкретні способи вчинення цього злочину, передбачені у ч. 1 цієї статті: самокалічення, симуляцію хвороби, підроблення документів, які всі належать до обману; по-друге, обман визначає зміст конкретних понять, що перераховані законодавцем; по-третє, інший обман військовослужбовця має бути схожим до конкретних способів обману, що перераховані у ч. 1 ст. 409 КК України [109, с. 129]. Як вказує З.А. Загиней, цей перелік належить до умовно-орієнтовних. На думку цієї дослідниці, між узагальнюючим та конкретизуючими термінами «…існує залежність герменевтичного кола: зміст конкретизуючих термінів визначається з урахуванням змісту узагальнюючого поняття і, навпаки, зміст загального поняття впливає на визначення змісту конкретизуючих термінів» [71, с. 304, 323].

У теорії кримінального права обман розуміється здебільшого однаково. Так, на думку М. Панова та Г. Анісімова, обман як спосіб вчинення злочину характеризується такими ознаками: 1) різновид спілкування («викривленого»), спілкування між людьми, в якому, з одного боку, виступає особа, яка повідомляє неправдиві, такі, що не відповідають дійсності, відомості – обманщик, а з іншого – обманутий, тобто особа, якій спрямовують (адресують) ці відомості. При цьому особа, яка піддається дезінформаційному впливу обманщика, має бути здатною сприймати неправдиву інформацію, за допомогою якої винний прагне ввести її в оману; 2) зміст обману полягає у повідомленні неправдивих відомостей (неправди) у повному або частковому обсязі про певні обставини, події, явища, що не відповідає дійсному стану справ та викривляє істину або у неповідомленні (замовчуванні) тих відомостей, які винний повинен був повідомити; 3) спрямованість обману на те, щоб істина щодо певних обставин (фактів) у свідомості обманутого була відображена у перекрученому, спотвореному вигляді При цьому залежно від форми обману (активної або пасивної) він може бути словесним (усним або письмовим) або виражатися у вигляді конклюдентних дій [123, с. 72–74]. Схожий підхід має місце і в інших галузях як правових, так і неправових знань [124–126]. Саме такі ознаки притаманні як тим способам ухилення від військової служби, що перераховані у диспозиції ч. 1 ст. 409 КК України, так і іншому обману як неконкретизованому способу вчинення цього злочину.

На думку С.О. Харитонова, «інший обман як спосіб ухилення від несення обов’язків військової служби виявляється у службовому повідомленні командиру (начальнику) завідомо неправдивої інформації про події чи обставини з метою отримання постійного чи тимчасового звільнення від служби або у свідомому замовчуванні з цією самою метою інформації, про яку був зобов’язаний доповісти. Неправдиві відомості можуть стосуватися родинних та інших обставин, які, якби вони в дійсності існували, являлися б для командування підставами для звільнення військовослужбовця від виконання обов’язків служби» [45, с. 70]. М.І. Хавронюк вважає, що «інший обман як форма ухилення військовослужбовця від військової служби полягає в тому, що військовослужбовець доводить до відома командира (начальника) завідомо неправдиві відомості про певні події чи обставини або свідомо замовчує їх з метою ухилитися від військової служби. Це може бути подання рапорту з проханням надати короткочасну відпустку у зв’язку зі смертю близького родича, або неправдиві скарги на складні сімейні стосунки, які можуть стати підставою для переведення із віддаленого гарнізону в столицю, тощо. До іншого обману слід відносити й іншу, крім підроблення, фальсифікацію (підлог) документів та пред’явлення їх командиру (начальнику) як справжніх» [46, с. 1159].

У вироку Калинівського районного суду Вінницької області від 19 липня 2015 р. так описано інший обман: військовослужбовець з метою відпочинку за кордоном зателефонував командиру та повідомив останнього, що він нібито захворів та вийти на службу не зможе, при цьому повідомив, що оскільки він рапорт із відповідним клопотанням та довідку, що підтверджує його хворобу, надасть після одужання; довідку про його перебування на лікуванні не надав, видумуючи для цього різні причини [127].

Окремо розгляду потребує питання про те, яким чином слід кваліфікувати дії військовослужбовця, який ухилився від проходження військової служби шляхом пропозиції, обіцянки або надання неправомірної вигоди військовій службовій особі (підкупу). Так, на думку М.І. Хавронюка, «давання військовослужбовцем хабара військовій службовій особі з метою отримати від неї дозвіл на відпустку слід кваліфікувати, залежно від тривалості відсутності військовослужбовця у військовій частині (місті служби), за ст. 407 і ст. 369 (військова службова особа у цьому випадку несе відповідальність за статтями 27 і 407 і статтями 368 і 423 (424)), а з метою залучити її до ухилення його від військової служби шляхом си​муляції хвороби, підроблення документів або іншого обману - за статтями 409 і 369 (у цьому випадку військова службова особа несе відповідальність за статтями 27 і 409, 368 і 423 (424)). [46, с. 1159]. С.О. Харитонов також вважає, що «ухилення від служби, вчинене шляхом підкупу службової особи, є одним з видів ухилення шляхом обману. Якщо при цьому підкуп виразився у даванні хабара, то той, хто ухилився в такий спосіб від несення обов’язків військової служби, підлягає відповідальності і за давання хабара. Дії службової особи в цих випадках слід кваліфікувати як пособництво в ухиленні від військової служби та зловживання владою, а у разі отримання хабара – і за ознакою отримання хабара, тобто за сукупністю цих злочинів» [45, с. 70].

Не можемо погодитися таким підходом. Адже, як зазначалося вище, способом ухилення від військової служби є будь-який обман з боку військовослужбовця, який адресується військовій службовій особі. А обман, як було зазначено вище, характеризується такою змістовною ознакою, як повідомлення неправдивих відомостей (неправди) у повному або частковому обсязі про певні обставини, події, явища, що не відповідає дійсному стану справ та викривляє істину або у неповідомлення (замовчування) тих відомостей, які винний повинен був повідомити. Це – обов’язкова ознака обману. Що ж стосується підкупу, то він жодним чином не пов'язаний з таким обманом. Навпаки, неправомірна вигода надається за ті факти, які не замовчуються, які повідомляються від однієї особи до іншої. Тому доходимо висновку, що підкуп військовослужбовцем військової службової особи з метою ухилення від проходження від військової служби не може кваліфікуватися за ч. 1 ст. 409 КК України, оскільки підкуп не характеризується обов’язковими конститутивними ознаками обману. У такому випадку дії військовослужбовця слід кваліфікувати за відповідною частиною ст. 369 КК України), а дії військової службово особи) – за відповідною частиною ст. 368 цього Кодексу) (адже військова службова особа належить до такої категорії службових осіб, як представники влади відповідно до примітки до ст. 364 КК України) [109, с. 130].
Підводячи підсумок характеристики іншого обману як способу вчинення злочину, передбаченого у ч. 1 ст. 409 КК України, зауважимо, що він може полягати у вчиненні лише таких діянь, які характеризуються істотними ознаками обману. Зокрема, враховуючи наші попередні напрацювання, інший обман може полягати в агравації, тобто перебільшенні військовослужбовцем симптомів наявного у нього захворювання, використання ним завідомо підроблених документів іншою особою, якщо такі дії вчинені з метою ухилення від військово служби. Водночас інший обман не може включати вчинення інших дій, що не відповідають істотним ознакам обману, зокрема й підкуп військової службової особи.

Науковці зазвичай стверджують, що «ухилення від несення обов’язків військової служби незалежно від того, яким шляхом воно досягнуте, а також відмова від несення таких обов’язків вважаються закінченим злочином з моменту фактичного припинення несення обов’язків військової служби» [46, с. 1161]. З таким підходом погодимося.
Відмова від несення обов’язків військової служби – друге суспільно небезпечне діяння, передбачене у ст. 409 КК України (ч. 2). В українській мові слово «відмова» означає відповідь про небажання або неможливість виконати прохання, наказ і т. ін. [95, с. 174]. У науковій літературі це суспільно небезпечне діяння тлумачиться практично однаково. Так, С.О. Харитонов вважає, що «відмова від несення обов’язків військової служби з об’єктивної сторони характеризується тим, що військовослужбовець відкрито, не вдаючись до обману, усно, письмово чи в інший спосіб виражає своє небажання нести військову службу або виконувати окремі її обов’язки і фактично припиняє їх виконання. Відмова можлива у двох формах. По-перше, у формі відкритої заяви про небажання нести військову службу з подальшим фактичним припиненням виконання обов’язків за нею. При цьому сама лише така заява, якою б категоричною вона не була, не може розглядатися як відмова від несення обов’язків військової служби, якщо вона не супроводжується фактичним припиненням їх виконання. По-друге, у формі явного, фактичного припинення виконання обов’язків військової служби, хоча б це не супроводжувалося відповідною заявою (військовослужбовець демонстративно не виконує своїх обов’язків, ігнорує вимоги командира нести службу)» [45, с. 70]. На думку М.І. Хавронюка, відмова від несення обов’язків військової служби – це «найзухваліша форма злочину, передбаченого ст. 409, – полягає в тому, що військовослужбовець відкрито, не вдаючись до обману, заявляє про своє небажання нести такі обов’язки та/або фактично припиняє їх виконувати. Тобто зазначена відмова може полягати і в бездіяльності – коли військовослужбовець, хоч і перебуває на території військової частини (у місці служби) (або, якщо він є, наприклад, особою офіцерського складу, систематично з’являється на службу), але демонстративно не виконує обов’язків військової служби, явно ігноруючи встановлений порядок її проходження» [46, с. 1161–1162]. С.М. Горелов вбачає прогалину російського кримінального законодавства у зв’язку з відсутністю кримінальної відповідальності за відмову від несення обов’язків військової служби та пропонує доповнити відповідну статтю таким суспільно небезпечним діянням [117, с. 113].

Відмова як суспільно небезпечне діяння використовується й в інших статтях Особливої частини КК України. Це – ст. 160 «Підкуп виборця, учасника референдуму» (відмова від голосування), ст. 171 «Перешкоджання законній професійній діяльності журналістів» (незаконна відмова у доступі журналіста до інформації), ст. 183 «Порушення права на отримання освіти» (Незаконна відмова у прийнятті до навчального закладу будь-якої форми власності), ст. 385 «Відмова свідка від давання показань або відмова експерта чи перекладача від виконання покладених на них обов'язків», ст. 402 «Непокора» (відкрита відмова виконати наказ начальника), ст. 429 «Самовільне залишення поля бою або відмова діяти зброєю» КК України. Окрім того, у Загальній частині цього Кодексу слово «відмова» вжито в контексті добровільної відмови при незакінченому злочині (ст. 17), добровільно відмови співучасників (ст. 31).
Слово «відмова» в українській мові означає: «відповідь про небажання або неможливість виконати прохання, наказ і т. ін.» [95, с. 173].

У теорії кримінального права по-різному тлумачиться форма відмови як суспільно небезпечного діяння. Так, В.І. Тютюгін у контексті тлумачення ст. 385 КК України вказує, що відмова «… може бути вчинена лише шляхом пасивної поведінки – бездіяльності, бо для його об’єктивної сторони необхідно, щоб свідок, експерт чи перекладач відмовилися від виконання покладених на них обов’язків, тобто ухилилися від вчинення тих дій, які вони повинні були і мали можливість здійснити, що виявляється в повному чи частковому замовчуванні фактів та обставин у показаннях, висновку чи перекладі» [70, с. 879]. Такий же підхід має місце у дисертаційній роботі М.І. Мельніченка. Останній обґрунтовує свою точку зору тим, що 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. А відмова якраз і полягає у невиконанні свідком, експертом та потерпілим покладеного на них обов’язку [128, с. 118].

На нашу думку, відмова від несення обов’язків військової служби – це бездіяльність військовослужбовця, яка полягає у невиконанні ним військового обов’язку. При цьому саме невиконання може носити як пасивний, так і активний характер і на кваліфікацію не впливає [129, с. 156].
У підрозділі 2.1 дисертації ми вказали, чим відрізняється несення обов’язків військової служби від проходження військової служби. Однак, наведену вище розмежувальну ознаку не підтримують науковці та ігнорують практичні працівники. А тому фактично не вбачають відмінностей між самовільним залишенням військової частини або місця служби (ст. 407 ККУкраїни), дезертирством (ст. 408 КК України) та відмовою від несення обов’язків військової служби (ч. 2 ст. 409 КК України).

Під час дисертаційного дослідження було вивчено 60 вироків, постановлених судами по ст. 409 цього Кодексу, з яких 51 вирок – по ч. 2 цієї статті.

З проаналізованих вироків у 55% випадків (33 вироки) суди пов’язували відмову від несення військової служби з письмовим повідомленням військових службових осіб про небажання виконувати обов’язки військової служби (подання рапорту, заяви на ім’я начальника військової частини, військового комісара тощо). Наприклад, згідно з вироком Івано-Франківський міського суду Івано-Франківської області від 13 лютого 2015 р. військовослужбовець у відкритій формі відмовився від несення обов'язків військової служби, подав власноручно написаний та підписаний ним рапорт на ім'я військового комісара щодо звільнення його, від виконання службових обов’язків у зв’язку із небажанням проходити військову службу; залишення території комісаріату [130]. При цьому в усіх проаналізованих вироках передбачено, що така відмова була відкритою. Окремі суди вказують, що письмова відмова від несення військової служби відбувалася після усного висловлення військовослужбовцем небажання проходити цю службу та була її підтвердженням (8% випадків або 5 вироків) (додаток Б).
У 18% випадків (11 вироків) у них, окрім того, зазначається, що військовослужбовець окрім подання письмової заяви (рапорту) робив це, не застосовуючи обман. Наприклад, у вироку Балтського районного суду Одеської області від 5 серпня 2015 р. [131]. Очевидно в такий спосіб суди намагаються навести розмежувальні ознаки між відмовою від несення військової служби (ч. 2 ст. 409 КК України) та ухилення військовослужбовця від несення обов’язків військової служби шляхом самокалічення або шляхом симуляції хвороби, підроблення документів чи іншого обману (ч. 1 цієї статті).

Практично у 95% випадків (57 вироків) суди зазначають, що військовослужбовець, який подав письмову заяву, фактично припинив виконувати обов’язки військової служби (не з’явився для проходження служби у військову частину, залишив межі військового комісаріату тощо).

У 14% випадках (9 вироків) відмова від несення військової служби проявилася у формі невиконання наказу командира та неприбуття на визначені ним об’єкти несення військової служби або неприбуття у військову частину (наприклад, у вироку Волноваського районного суду Донецької області 04 лютого 2015 р. вказано таке: 12 грудня 2014 р. військовослужбовець у визначений командиром час не прибув та відмовився від несення обов'язків військової служби, що продовжив вчиняти до 13 грудня 2014 р., проводячи час на власний розсуд) [132] (додаток Б).
У 26% випадків (16 вироків) суди констатують відмову від несення обов’язків військової служби у випадку самовільного залишення військовослужбовцем військової частини або місця проходження військової служби. Зокрема, за вироком Волноваського районного суду Донецької області від 23 березня 2015 р. передбачено, що військовослужбовець відмовився від несення обов’язків несення військової служби та 12 вересня 2014 р. самовільно залишив розташування польового табору та поїхав у місце постійного проживання, фактично припинивши нести обов'язки військової служби та ухилившись від їх виконання в подальшому. Його дії було кваліфіковано за ч. 2 ст. 409 КК України [133] (додаток Б).
Таким чином, у подібних випадках суди ототожнюють відмову від несення військової служби та самовільне залишення військової частини або місця служби. Кримінальна відповідальність за таке діяння передбачена законодавцем у ст.ст. 407 та 408 КК України. На нашу думку, така кваліфікація є щонайменше спірною. Вважаємо, що в усіх випадках, коли військовослужбовець відмовився від несення обов’язків військової служби, а згодом самовільно залишив межі військової частини або місця служби, його дії слід кваліфікувати за сукупністю: за ч. 2 ст. 409 КК України та за ст. 407 або ст. 408 цього Кодексу (залежно від строку ухилення від проходження військової служби, мети вчинення відповідних дій тощо). «Чиста» відмова від несення військової служби може мати місце лише у випадку, коли військовослужбовець не залишав самовільно військову частину або місце служби [129, с. 157].

У 5% випадках (3 вироки) суди констатують, що відмова від несення військової служби мала місце у випадку, коли військовослужбовець відкрито це вчинив, не вказуючи про подання ним письмового рапорту або заяви військовій службовій особі. Очевидно, що у цих випадках мала місце усна відкрита відмова від несення військової служби [129, с. 157] (додаток Б).

В окремих вироках, постановлених по ст.ст. 407, 408 КК України, має місце неправильна кваліфікація дій військовослужбовця, пов’язана з тим, що суди не вбачають відмінностей між цими складами злочинів та складом злочину, передбаченого у ч. 2 ст. 409 цього Кодексу. Так, за вироком Рівненського міського суду від 30 грудня 2015 р. дії військовослужбовця було кваліфіковано за ч. 1 ст. 408 КК України. Як було встановлено, 31 січня 2015 р. він у приміщенні військового комісаріату відкрито відмовився виконувати наказ про вибуття в розташування військової частини для подальшого проходження військової служби [134]. На нашу думку, в цьому випадку дії військовослужбовця слід було кваліфікувати за ч. 2 ст. 409 КК України як відмову від несення обов’язків військової служби.
Отже, проведене дослідження ознак об’єктивної сторони складів злочинів проти порядку проходження військової служби показало, що законодавець відносить склади цих злочинів до формальних, які вважаються закінченими з моменту вчинення суспільно небезпечного діяння, передбаченого у диспозиції ст.ст. 407–409 КК України. Окрім суспільно небезпечних діянь законодавець передбачає обов’язкове встановлення способів учинення злочину (ст. 409 КК України) та такої складової суспільно небезпечних діянь, як військова частина та місце служби (ст.ст. 407, 408 КК України). Лише повне встановлення ознак об’єктивної сторони злочинів проти порядку проходження військової служби може свідчити про можливість притягнення військовослужбовця до відповідальності за ст.ст. 407–409 КК України.
2.3 Особливий період і бойова обстановка як ознаки складів злочинів, передбачених у ст.ст. 407–409 КК України

Учинення військових злочинів проти порядку проходження військової служби в умовах особливого періоду (у тому числі в умовах воєнного стану) або в бойовій обстановці характеризується підвищеним ступенем суспільної небезпеки порівняно з відповідними злочинами, скоєними поза відповідними обставинами. Як було зазначено у підрозділі 1.2, такий же підхід використовується практично в усіх проаналізованих КК. У ст.ст. 407–409 КК України диференціюється кримінальна відповідальність залежно від того, за наявності якої обставини скоєно відповідні суспільно небезпечні діяння: в умовах особливого періоду, крім воєнного стану (ч. 4 ст. 407, ч. 3 ст. 408, ч. 3 ст. 409), в умовах воєнного стану або в бойовій обстановці (ч. 5 ст. 407, ч. 4 ст. 408, ч. 4 ст. 409).
Підвищена ступінь суспільної небезпеки злочинів проти порядку проходження військової служби обумовлюється, на нашу думку, такими обставинами.

По-перше, воєнно-політичною обстановкою в Україні, під якою у Воєнній доктрині, затвердженою Указом Президента України від 24 вересня 2015 року № 555/2015, розуміється стан воєнно-політичних відносин на певний момент (у певний період). Зокрема, відповідно до п. 7 цієї доктрини, на сьогодні актуальними воєнними загрозами для України виступають: поширення практики проведення спеціальних операцій та дій провокаційного характеру для створення конфліктних ситуацій; посилення внутрішньої нестабільності в сусідніх державах, викликаної втручанням з боку інших держав, зниженням життєвого рівня населення, неефективністю дій керівництва, намаганнями етнічних утворень сепаратно вирішувати нагальні проблеми; інтенсивна модернізація збройних сил сусідніми державами, активізація розробок озброєння та військової техніки нового покоління з принципово новими можливостями вогневого ураження і управління; посилення мілітаризації в регіоні довкола України, збільшення іноземної військової присутності на територіях сусідніх держав; активна дестабілізуюча зовнішня політика і політика безпеки РФ щодо сусідніх держав, а також щодо міжнародних організацій, включаючи НАТО та ЄС; відмова або ухилення РФ від виконання зобов'язань за міжнародними договорами у сфері контролю над озброєннями, зміцнення довіри і безпеки у військовій діяльності; модернізація та вдосконалення спеціальними службами іноземних держав систем і комплексів технічної розвідки, нарощування їх можливостей, спроби несанкціонованого доступу до об'єктів інформаційної інфраструктури України; гальмування процесу договірно-правового оформлення державних кордонів та розмежування виключних (морських) економічних зон і континентального шельфу між державами; інформаційна війна РФ проти України [135]. При цьому Воєнна доктрина визначає як зовнішні, так і внутрішні загрози воєнній безпеці України, що вимагає, зокрема, підвищеної уваги до комплектування ЗС України в умовах відповідних загроз. Відтак вчинення злочинів проти порядку проходження військової служби в умовах особливого періоду, у тому числі в умовах воєнного стану, а також у бойовій обстановці підриває відповідний порядок суспільних відносин, а тому становить підвищену суспільну небезпеку.
По-друге, відповідно до п. 46 Воєнної доктрини визначальним фактором зміцнення воєнної безпеки є реформування сил оборони. Реформування ЗС України, Державної служби спеціального зв'язку та захисту інформації України, Державної спеціальної служби транспорту, інших утворених відповідно до законів України військових формувань, правоохоронних органів спеціального призначення здійснюється з метою створення ефективних, мобільних, оснащених сучасним озброєнням, військовою і спеціальною технікою сил оборони, здатних гарантовано забезпечити оборону держави [135]. Відтак застосування кримінального законодавства України в частині відповідальності військовослужбовців за вчинення злочинів проти порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці, має важливе значення для успішної реалізації відповідних завдань, що поставлені у Воєнній доктрині та інших нормативних актах.

По-третє, у зв’язку зі збройною агресією РФ назріла нагальна потреба приділяти пильну увагу як належному комплектуванню ЗС України та інших військових формувань, передбачених законом, так і механізмам забезпечення належного проходження військовослужбовцями військової служби, особливо в умовах особливого періоду або в бойовій обстановці. Адже збройна агресія РФ показала неготовність військ України надати збройну відсіч з урахуванням, зокрема, недосконалості законодавства України, яке регулює та охороняє відповідний вижд суспільних відносин. А законодавство України, у тому числі кримінальне, мають бути готовим до застосування в умовах особливого періоду або в бойовій обстановці та бути досконалим, що є однією з умов створення належного безпекового середовища держави.

Перш ніж перейти до характеристики відповідних кваліфікуючих ознак, зупинимося на загальнотеоретичних підходах до розуміння таких факультативних ознак складу злочину, як обстановка, час, місце та співвідношення між ними.
Обстановка вчинення злочину – це кримінально-правове, кримінальне процесуальне поняття та криміналістичне поняття. Воно використовується у КК України та у КПК України. Так, у КК України обстановка вчинення злочину – це кваліфікуюча ознака відповідних складів злочинів (у тому числі й тих, що є предметом дослідження у цій статті). У КПК України відповідний термінологічний зворот використовується у п’яти статтях. Цей Кодекс передбачає, що слідчий експеримент проводиться шляхом відтворення обстановки (ч. 1 ст. 240), однією з форм контролю за вчиненням злочину є імітування обстановки злочину (п. 4 ч. 1, ч. 5 ст. 271), при дослідженні умов життя та виховання неповнолітнього підозрюваного чи обвинуваченого належить з’ясувати, зокрема, обстановку у сім’ї, обстановку в школі чи іншому навчальному закладі або на виробництві, де навчається або працює неповнолітній (ч. 1 ст. 487). Окрім того, поняттям «обстановка вчинення злочину» оперують і криміналісти.
В українській мові одне зі значень слова «обстановка»: «сукупність умов, за яких що-небудь відбувається» [95, с. 820]. В. М. Кудрявцев розглядає обстановку вчинення злочину у широкому та вузькому значеннях. Так, у широкому розумінні вона включає місце, час та інші конкретні умови вчинення злочину, а у вузькому – це сукупність конкретних умов, в яких може бути вчинено конкретний злочин, які створюють для нього об’єктивну можливість [136, с. 23–24]. Зазвичай саме у вузькому розумінні тлумачиться поняття «обстановка вчинення злочину» у теорії кримінального права. Так, на думку авторів одного з підручника по кримінальному праву України – обстановка вчинення злочину – це конкретні об’єктивно-предметні умови, за яких скоюється злочин [137, с. 41]. У цьому та аналогічних визначеннях зайвою є вказівка на об’єктивно-предметний характер відповідних умов. Адже обстановка завжди має не суб’єктивний, а об’єктивний характер. Недаремно ця ознака віднесена законодавцем до факультативних ознак об’єктивної сторони складу злочину. Окрім того, незрозуміло, чому науковці відповідним умовам надають предметного характеру. Принаймні у жодному запропонованому визначенні аргументи не наведені.

Одним із дискусійних питань розуміння обстановки вчинення злочину є питання про елементи цієї ознаки. Усталений підхід полягає в тому, що ними є люди, спільноти людей, природні або штучні матеріальні об’єкти, процеси, обумовлені їх функціонуванням, тварини та їх біологічні стани, природно-кліматичні фактори у виді екстремальних проявів стихійних сил або процесів, які періодично повторюються [138, с. 55].

Найбільшу дискусію у теорії кримінального права викликає питання про те, як співвідносяться між собою поняття «місце вчинення злочину», «час вчинення злочину» та «обстановка вчинення злочину».

У межах першого підходу вони розглядаються як самостійні елементи об’єктивної сторони складу злочину. Саме він отримав найбільше поширення та отримав відображення в усіх підручниках з кримінального права.

Другий підхід відображає примат обстановки вчинення злочину над місцем та часом. Відповідно обстановка вчинення злочину трактується широко та включає час, місце, а також інші умови вчинення злочину. Зокрема, на думку М. Ш. Шайдаєва, ці поняття тісно взаємопов’язані та співвідносяться як окреме і загальне. Місце та час виступають необхідними компонентами, частиною обстановки, оскільки остання не може бути територіально та у часі не визначена. Цей науковець доходить висновку, що місце та час виконують специфічну функцію – є просторово-часовими обмежувачами, за допомогою яких законодавець обмежує обстановку вчинення злочину [139, с. 37].

Для того, щоб висловити власну точку зору на окреслені питання, слід з’ясувати значення цих слів в українській мові та термінів у кримінальному праві. Так, згідно з тлумачним словником місце – це багатозначне слово. Одним з його значень є таке: простір земної поверхні, зайнятий або який може бути зайнятий ким-, чим-небудь; простір, пункт, де що-небудь розміщене, відбувається тощо; певний пункт, площина, призначена для кого-, чого-небудь; певна площина, спеціально влаштована для того, щоб на ній розміститися [95, с. 679]. З філософської точки зору місце є атрибутом простору, тобто невід’ємною його частиною, без якого порядок розташування об’єктів, які одночасно існують (простір) не може ні існувати, ні мислитися. Місце – це частина простору, центр співвідношення фізичних тіл [140, с. 537].

У теорії кримінального права пропонуються визначення поняття «місце вчинення злочину» як факультативної ознаки об’єктивної сторони складу злочину або у контексті тлумачення ст. 6 КК України, в якій регламентується чинність закону про кримінальну відповідальність щодо злочинів, вчинених на території України. Зокрема, на думку К. В. Юртаєвої, місце вчинення злочину як факультативна ознака об’єктивної сторони – «певна територія, об’єкт або ділянка місцевості, де щось відбувається» [141, с. 11]. Л. П. Брич вважає, що місцем вчинення злочину визнається конкретизована частина простору, з вчиненням (не вчиненням) у якій суспільно небезпечного діяння кримінальний закон пов’язує наявність певного складу злочину [142, с. 271]. У німецькому підручнику з кримінального права, автором якого є Жост Бенфлер, міститься таке визначення поняття «місце злочину»: це будь-яке місце, в якому діяв злочинець або мав діяти у випадку бездіяльності, де настав успішний результат або мав настати після закінчення діяння злочинцем» [143, с. 10].

Час в українській мові – це багатозначне слово. У тлумачному словнику воно має, зокрема, такі значення: 1) одна з основних об’єктивних форм існування матерії, яка виявляється в тривалості буття; 2) тривалість існування явищ і предметів, яка вимірюється століттями, роками, місяцями, годинами, хвилинами і т. ін. Проміжок, відрізок у послідовній зміні годин, днів, років і т. ін., протягом яких що-небудь здійснилося, здійснюється чи здійснюватиметься // Певна пора дня, року і т. ін.; 3) сприятливий, потрібний момент [95, с. 1594]. У філософії час – це форма протікання всіх механічних, органічних т а психічних процесів, умова можливості руху, зміни, розвитку [140, с. 450].

Поняття «час вчинення злочину» використовується у КК України. Згідно з ч. 3 ст. 5 цього Кодексу «часом вчинення злочину визнається час вчинення особою передбаченої законом про кримінальну відповідальність дії або бездіяльності». Тобто, законодавець фактично запропонував дефініцію відповідного поняття у КК України. Окрім того, науковці розглядають час вчинення злочину як самостійну факультативну ознаку об’єктивної сторони складу злочину. Зазвичай під цією ознакою розуміється означений у законі проміжок часу, протягом якого може бути вчинено злочин [144, с. 27].

Місце та час вчинення злочину є характерною ознакою всіх без винятку суспільно небезпечних посягань. Однак не завжди законодавець надає їм кваліфікуючого значення. Тому ці ознаки об’єктивної сторони складу злочину належать до факультативних. Однак в Особливій частині КК мають місце і такі статті, в яких передбачено (прямо чи опосередковано) і місце, і час вчинення злочину. Наприклад, одним із суспільно небезпечних діянь у ст. 248 КК України названо порушення правил полювання, якщо воно заподіяло істотну шкоду. Правила полювання визначаються у ЗУ «Про мисливське господарство та полювання». Так, відповідно до ст. 20 цього Закону передбачені заборонені місця та заборонений час для полювання [145]. Відтак з об’єктивної сторони порушення правил полювання може проявитися у полюванні у забороненому місці та у заборонений час. Тому кваліфікуюче значення в цьому випадку буде мати і час, і місце незаконного полювання.
Вище вже наводилося тлумачення слова «обстановка» в українській мові. У філософії відповідне поняття не використовується. Однак вживається схоже поняття: «умови». Воно відображає відношення предмета до явищ які його оточують та без яких він не може існувати. При цьому сам предмет виступає як щось обумовлене, а умова – це багатоманіття об’єктивного світу, яке є зовнішнім щодо предмета, яке утворює певне середовище, обстановку, в якій виникають, існують, розвиваються явища та процеси [146, с. 425]. Вважаємо, що обстановка вчинення злочину далеко не завжди зводиться до відносин взаємообумовлення з явищами об’єктивного світу. Більш доцільно визначати обстановку вчинення злочину через сукупність об’єктивних обставин. На нашу думку, крім місця та часу, обстановка вчинення злочину характеризується й іншими умовами, які впливають на ступінь суспільної небезпеки злочину. Зокрема, до таким умов можуть належати людина (сукупність людей) матеріальні об’єкти, природно-кліматичні умови, в яких було вчинено злочин.

З цього приводу М. І. Панов писав, що будь-яка злочинна дія (бездіяльність) здійснюється у визначеному місці та часі. Однак місце і час як елементи об’єктивної сторони злочину не можуть виступати самостійними детермінантами способу вчинення злочину. Вони (місце та час)детермінуюче впливають на спосіб лише у сукупності з іншими обставинами об’єктивного характеру, в яких вчиняється злочин та утворюють у своїй єдності об’єктивну обстановку вчинення злочину [147, с. 72]. Проте, на відміну від місця та часу вчинення злочину, спосіб не належить до елементів обстановки, оскільки є складовою частиною самого суспільно небезпечного діяння.
Таким чином, обстановка вчинення злочину є узагальнюючим поняттям, цілим, частинами якого є поняття «місце вчинення злочину», «час вчинення злочину», а також інші обставини та умови соціального, кліматичного та іншого характеру, які у своїй сукупності мають детермінуючий вплив на створення тієї ситуації, яка об’єктивно сприяє вчиненню злочину. При цьому місце та час вчинення злочину, будучи частинами обстановки, інколи виокремлюються законодавцем як самостійні ознаки об’єктивної сторони того чи іншого складу злочину. Одночасно місце та час вчинення злочину взаємообумовлюють одне одного та співвідносяться як частина з частиною у межах цілого – обстановки вчинення злочину.
Поняття особливого періоду міститься в абз. 10 ч. 1 ст. 1 ЗУ «Про оборону», відповідно до якого особливий період – це період, що настає з моменту оголошення рішення про мобілізацію (крім цільової) або доведення його до виконавців стосовно прихованої мобілізації чи з моменту введення воєнного стану в Україні або в окремих її місцевостях та охоплює час мобілізації, воєнний час і частково відбудовний період після закінчення воєнних дій [148]. Згідно з абз. 4 ч. 1 ст. 1 ЗУ «Про мобілізаційну підготовку та мобілізацію» особливим періодом визнається період функціонування національної економіки, органів державної влади, інших державних органів, органів місцевого самоврядування, ЗС України, інших військових формувань, сил цивільного захисту, підприємств, установ і організацій, а також виконання громадянами України свого конституційного обов’язку щодо захисту Вітчизни, незалежності та територіальної цілісності України, який настає з моменту оголошення рішення про мобілізацію (крім цільової) або доведення його до виконавців стосовно прихованої мобілізації чи з моменту введення воєнного стану в Україні або в окремих її місцевостях та охоплює час мобілізації, воєнний час і частково відбудовний період після закінчення воєнних дій» [149]. У свою чергу мобілізація – це комплекс заходів, здійснюваних з метою планомірного переведення національної економіки, діяльності органів державної влади, інших державних органів, органів місцевого самоврядування, підприємств, установ і організацій на функціонування в умовах особливого періоду, а ЗС України, інших військових формувань, Оперативно-рятувальної служби цивільного захисту – на організацію і штати воєнного часу. Мобілізація може бути загальною або частковою та проводиться відкрито чи приховано (абз. 3 ч. 1 ст. 1 ЗУ «Про мобілізаційну підготовку та мобілізацію») [149].

Згідно з листом МОУ від 01 травня 2015 р. № 322/2/8417 відповідно до статті 1 ЗУ «Про оборону України» з моменту оголошення Указу Президента України «Про часткову мобілізацію» від 17 березня 2014 р. № 303/2014 в Україні настав особливий період. Скасування особливого періоду буде здійснено окремим Указом Президента України «Про демобілізацію» після стабілізації обстановки на сході України» [150].

4 лютого 2016 р. було постановлено ухвалу Київського апеляційного адміністративного суду. У ній вказано, що за змістом наведених норм особливий період настає з моменту оголошення рішення про мобілізацію та охоплює час мобілізації, а в разі оголошення стану війни – воєнний час і частково відбудовний період після закінчення воєнних дій. Таким чином, дія особливого періоду обмежується строками, встановленими для проведення мобілізації, або часом, протягом якого діє воєнний стан і частково відбудовний період після закінчення воєнних дій. В умовах відсутності рішення про оголошення війни або мобілізації, чи закінчення строків, встановлених для проведення мобілізації, особливий період не діє [151]. Відтак, на думку цього суду, особливий період в Україні діяв з 18 березня 2014 р. по 2 травня 2014 р.; з 7 травня 2014 р. по 21 червня 2014 р.; з 24 липня 2014 р. по 7 вересня 2014 р.; з 20 січня 2015 р. по 22 серпня 2015 р. Починаючи з 23 серпня 2015 р. особливий період в Україні не діє.

Зважаючи на інтерпретацію поняття «особливий період» у наведених вище Законах України, саме останній підхід є слушним, таким, що заслуговує на увагу та відповідає загальновизнаним правилам тлумачення правових норм. Водночас зауважимо, що прийняття будь-якого спеціального нормативно-правового акта, яким би визначався день виникнення особливого періоду чи момент його припинення, не вимагається.

Якщо проаналізувати нормативно-правові акти України, якими було оголошено мобілізацію, можна виокремити такі часові межі дії особливого періоду на території України, починаючи з 2014 р.:

1) 17 березня 2014 р. було видано Указ Президента України «Про часткову мобілізацію» [152]. У п. 8 цього Указу передбачено, що він набирає чинності після його затвердження ВР України. Цей Указ було затверджено ЗУ «Про затвердження Указу Президента України «Про часткову мобілізацію» від 17 березня 2014 р. [153]. Цей Закон, як вказано у його п. 2, набрав чинності з дня його опублікування (18 березня 2014 р.) (опубліковано у газеті «Голос України» від 18 березня 2014 р.). Згідно з п. 3 зазначеного Указу мобілізація проводиться протягом 45 діб із дня набрання ним чинності. Таким чином, тривалість першого особливого періоду – з 18 березня 2014 р. по 2 травня 2014 р.;

2) 6 травня 2014 р. було видано Указ Президента України «Про часткову мобілізацію» [154]. Згідно з п. 7 цього Указу, він набирає чинності після його затвердження ВР України. Цей Указ було затверджено ЗУ «Про затвердження Указу Президента України «Про часткову мобілізацію» від 06 травня 2014 р. [155]. Цей Закон, як вказано у його п. 2, набрав чинності з дня його опублікування (7 травня 2014 року) (опубліковано у газеті «Голос України» від 24 липня 2014 р.). Згідно з п. 3 цього Указу, мобілізація проводиться протягом 45 діб із дня набрання ним чинності. Таким чином, другий особливий період у нашій державі тривав з 07 травня 2014 р. по 21 червня 2014 р.;

3) 21 липня 2014 р. було видано Указ Президента України «Про часткову мобілізацію» [156]. Згідно з п. 8 цього Указу, він набирає чинності після його затвердження ВР України. Цей Указ було затверджено ЗУ «Про затвердження Указу Президента України «Про часткову мобілізацію» від 22 липня 2014 р. [157]. Цей Закон, як вказано у п. 2, набрав чинності з дня його опублікування (24 липня 2014 р.) (опубліковано у газеті «Голос України» від 7 травня 2014 р.). Згідно з п. 3 цього Указу, мобілізація проводиться протягом 45 діб із дня набрання ним чинності. Таким чином, третій особливий період у нашій державі тривав з 24 липня 2014 р. по 7 вересня 2014 р.;

4) 14 січня 2015 р. було видано Указ Президента України «Про часткову мобілізацію» [158]. Згідно з п. 9 цього Указу, він набирає чинності після його затвердження ВР України. Цей Указ було затверджено ЗУ «Про затвердження Указу Президента України «Про часткову мобілізацію» від 14 січня 2015 р. [159]. Цей Закон, як вказано у п. 2, набрав чинності з дня його опублікування (20 січня 2015 р.) (опубліковано у газеті «Голос України» від 20 січня 2015 р.). Згідно з п. 1 цього Указу, було оголошено та проведено протягом 2015 р. часткову мобілізацію у три черги протягом 210 діб із дня набрання чинності цим Указом. Таким чином, четвертий особливий період у нашій державі тривав з 20 січня 2015 р. по 22 серпня 2015 р.

Починаючи з 23 серпня 2015 р., в Україні мобілізація не здійснювалася, а відтак особливих періодів не було. Таким чином, військовослужбовцю можна ставити у вину вчинення злочинів, що полягають у порушенні порядку проходження військової служби під час особливого періоду (ч. 4 ст. 407, ч. 3 ст. 408, ч. 3 ст. 409 КК України лише в тому випадку, коли те чи інше суспільно небезпечне діяння було закінчено в один із переодів, вказаних вище. Якщо ці ж діяння були вчинені не у вказані вище часові межі, дії військовослужбовця слід кваліфікувати за іншими частинами статей 407–409 КК України [160, с. 109].

Воєнний стан також вважається обставиною, що підвищує ступінь суспільної небезпеки злочинів проти порядку проходження військової служби. КК 2001 р., як і у поточній редакції, передбачав вчинення військових злочинів у бойовій обстановці у 17-ти складах злочинів (ч. 4 ст. 402, ч. 3 ст. 403, ст. 4 ст. 404, ч. 4 ст. 405, ч. 5 ст. 407, ч. 4 ст. 408, ч. 4 ст. 409, ч. 4 ст. 410, ч. 4 ст. 411, ч. 3 ст. 413, ч. 3 ст. 418, ч. 3 ст. 419, ч. 3 ст. 420, ч. 3 ст. 421, ч. 4 ст. 425, ч. 4 ст. 426, ч. 5 ст. 426-1). Окрім того, у ст. 427 КК України передбачено відповідальність за здачу ворогові начальником ввірених йому військових сил, а також не зумовлене бойовою обстановкою залишення ворогові укріплень, бойової та спеціальної техніки чи інших засобів ведення війни, якщо зазначені дії вчинені не з метою сприяння ворогові.
Законодавча дефініція цього поняття закріплена у ст. 1 ЗУ «Про правовий режим воєнного стану» передбачено, що це особливий правовий режим, що вводиться в Україні або в окремих її місцевостях у разі збройної агресії чи загрози нападу, небезпеки державній незалежності України, її територіальній цілісності та передбачає надання відповідним органам державної влади, військовому командуванню, військовим адміністраціям та органам місцевого самоврядування повноважень, необхідних для відвернення загрози, відсічі збройної агресії та забезпечення національної безпеки, усунення загрози небезпеки державній незалежності України, її територіальній цілісності, а також тимчасове, зумовлене загрозою, обмеження конституційних прав і свобод людини і громадянина та прав і законних інтересів юридичних осіб із зазначенням строку дії цих обмежень [161]. Аналогічне визначення поняття «воєнний стан» закріплено в абз. 11 ч. 1 ст. 1 ЗУ «Про оборону» [148]. Очевидно, в такому значенні поняття «воєнний стан» має використовуватися і в кримінальному законодавстві України.
У ст.ст. 5–7 ЗУ «Про правовий режим воєнного стану» передбачено правовий механізм його введення та припинення. Ініціативи введення воєнного стану має виходити від Ради національної безпеки і оборони України (ч. 1 ст. 5 ЗУ «Про правовий режим воєнного стану»). Суб’єктом введення воєнного стану є Президент України (п. 19 ст. 106 Конституції України, ст. 6 ЗУ «Про правовий режим воєнного стану»), а в разі дострокового припинення повноважень Президента України – Голова ВР України, який виконує відповідні обов’язки до обрання і вступу на пост нового Президента України. Указ Президента України про введення воєнного стану підлягає затвердженню ВР України. Згідно з п. 31 ст. 85 Конституції України парламент затверджує відповідний Указ протягом двох днів з моменту звернення Президента України. Згідно з ч. 3 ст. 5 ЗУ «Про правовий режим воєнного стану» Указ Президента України про введення воєнного стану в Україні або в окремих її місцевостях, затверджений ВР України, підлягає негайному оголошенню через засоби масової інформації або оприлюдненню в інший спосіб. Цей Указ Президента України, затверджений ВР України, офіційно оприлюднюється разом із законом щодо затвердження такого Указу Президента України та набирає чинності одночасно з набранням чинності таким законом (ч. 5 ст. 5 ЗУ «Про правовий режим воєнного стану») [161]. Таким чином, саме з цього моменту вчинення будь-яких суспільно небезпечних діянь, що становлять об’єктивну сторону злочинів проти порядку проходження військової служби, слід кваліфікувати як такі, що вчинені в умовах воєнного стану. Згідно зі ст. 7 ЗУ «Про правовий режим воєнного стану» воєнний стан на всій території України або в окремих її місцевостях припиняється після закінчення строку, на який його було введено. 2. До закінчення строку, на який було введено воєнний стан, та за умови усунення загрози нападу чи небезпеки державній незалежності України, її територіальній цілісності Президент України може прийняти указ про скасування воєнного стану на всій території України або в окремих її місцевостях, про що має бути негайно оголошено через засоби масової інформації [161]. Саме цей момент визначає кінцеву межу наявності такої кваліфікуючої ознаки злочинів проти порядку проходження військової служби, як учинення їх в умовах воєнного стану.
З законодавчої дефініції поняття «воєнний стан» убачається, що законодавець пов’язує його зміст не з підвищеним ступенем суспільної небезпеки вчинених діянь у відповідний період часу, спричиненням більшої шкоди порядку суспільних відносин, а з особливим правовим режимом діяльності різноманітних органів державної влади та органів місцевого самоврядування, а не з об’єктивними умовами, які є причиною введення воєнного стану в Україні. Проте зауважимо, що для кримінально-правової кваліфікації злочинів проти порядку проходження військової служби, вчинені в умовах воєнного стану, важливого значення набуває встановлення початкового та кінцевого моментів введення воєнного стану, Тому пропонувати зміни до законодавчого визначення відповідного поняття у цій роботі недоцільно.
Ще однією об’єктивною обставиною, яка підвищує ступінь суспільної небезпеки злочинів проти порядку проходження військової служби є вчинення їх в бойовій обстановці. Відзначимо те, що поняття «бойова обстановка» увійшло у термінологічне поле КК України шляхом запозичення з понятійного апарату військового мистецтва. Термін «бойова обстановка» належить до спеціалізованих. Тому й для встановлення кримінально-правового значення відповідного поняття слід звертатися до його розуміння у спеціалізованій галузі знань. Однак ураховуючи використання терміна «бойова обстановка» у статтях Особливої частини КК України, зауважимо, що це поняття слід відносити й до кримінально-правових.

На відміну від КК України у первинній редакції, у процесі поточної законотворчості у розділі ХІХ Особливої частини КК України закріплено законодавчу дефініцію поняття «бойова обстановка». ЗУ від 12 лютого 2015 р. «Про внесення змін до Кримінального кодексу України щодо посилення відповідальності за окремі військові злочини» ст. 402 КК України було доповнено приміткою-дефініцією, в якій роз’яснено це поняття [162]. У ній вказано, що під бойовою обстановкою в розділі XIX цього Кодексу слід розуміти обстановку наступального, оборонного чи іншого загальновійськового, танкового, протиповітряного, повітряного, морського тощо бою, тобто безпосереднього застосування військової зброї і техніки стосовно військового супротивника або військовим супротивником. Обстановка бою, в якому бере участь військове з’єднання, частина (корабель) або підрозділ, розпочинається і закінчується з наказу про вступ у бій (припинення бою) або з фактичного початку (завершення) бою.

Таким чином, законодавець запропонував універсальну дефініцію кримінально-правового поняття, вказавши, що відповідна дефініція поширюється на всі статті розділу ХІХ Особливої частини КК України. Окрім того, друга частина речення у примітці до ст. 402 КК України містить часові межі обстановки бою. Тому виникає питання, чи є поняття «бойова обстановка» і «обстановка бою» тотожними. На таку проблему звернув увагу І.І, Митрофанов. Цей науковець слушно критикує підхід законодавця, який поняття бойової обстановки «… обмежує лише часом бою, що суттєво відрізняється від його визначення військовими фахівцями. В законодавчому визначенні порушені правила формальної логіки, коли одне поняття (бойова обстановка як обстановка вчинення військового злочину) дано через інше (обставини часу – час бою, тобто часового інтервалу, протягом якого триває загальновiйськовий, вогневий, протиповітряний, повітряний і морський бій)» [163, с. 111; 164, с. 148–150].
Перш ніж перейти до характеристики змісту поняття «бойова обстановка» зауважимо, що у тих частинах статей, в яких законодавець, посилюючи відповідальність за злочини проти порядку проходження військової служби, передбачає їх вчинення в бойовій обстановці, альтернативно вказує й на те, що ці злочини можуть скоюватися в умовах воєнного стану. Водночас в окремих частинах статей передбачено таку кваліфікуючу ознаку, як учинення злочинів проти порядку проходження військової служби в умовах особливого періоду, крім воєнного стану.

З аналізу зазначених вище законодавчих дефініцій, можна дійти висновку, що поняття «особливий період» та «воєнний стан» належать до тотожних. Між ними існує відношення підпорядкування, тобто відношення, між родовим поняттям («особливий період») та поняттям, що виражає один з видів цього роду («воєнний стан»). Маються на увазі такі поняття, обсяг одного з яких становить частину обсягу другого поняття (включається до обсягу другого поняття, але не вичерпує його) [165, с. 151].

Ураховуючи такі логічні відношення між поняттями «особливий період» та «воєнний стан», можна зробити висновок, що поняття «бойова обстановка» є несумісним поняттям з ними. У логіці несумісним називаються ті поняття, «видові ознаки яких обумовлюють повне неспівпадання їх обсягів» [165, с. 152]. На нашу думку, зазначені вище поняття перебувають у відношеннях супідрядності («якщо видові поняття одного роду не знаходяться ні у відношенні протиріччя, ні у відношенні протилежності») [165, с. 153].

Встановлення логічного відношення між поняттями «бойова обстановка» (з одного боку) та «воєнний стан» і «особливий період» (з іншого) допомагають виокремити таку ознаку бойової обстановки: її наявність не може бути обумовлена прийнятим рішенням того чи іншого органу державної влади про час її початку та закінчення. Тобто, початок та закінчення бойової обстановки не може регламентуватися нормативно. Він виникає та припиняється з моментів, які залежать від конкретних умов вчинення злочину, коли відбувається ведення бою та виконується конкретне бойове завдання. Таким чином, бойова обстановка, на нашу думку, тісно пов’язана з виконанням бойового завдання. Як вдало вказується у примітці ст. 402 КК України, бойова обстановка розпочинається і закінчується з наказу про вступ у бій (припинення бою) або з фактичного початку (завершення) бою. Тобто, законодавець помітив та запропонував у легальному визначенні час початку та закінчення виконання бойового завдання (ведення бою) [166, с. 187].
Ураховуючи те, що «бойова обстановка» – це спеціалізований термін, який запозичений з науки військового мистецтва, з’ясуємо питання про те, яке значення має відповідне поняття у цій сфері.

Так у радянській воєнній енциклопедії передбачено, що бойова обстановка – це нестатутний термін. Одночасно з ним використовуються такі терміни, як «поле битви», «район воєнних дій», а також більш широке поняття – «воєнний час». Військова частина або з’єднання вважаються такими, що перебувають у бойовій обстановці, коли вони у цілому або окремими підрозділами не лише ведуть бій, а й виконують військовий наказ [167, с. 483]. У словнику військових термінів під бойовою обстановкою розуміється сукупність факторів і умов, в яких здійснюються підготовка та ведення бою (операції). Найважливішими з них є: стан сил противника (склад, боєздатність, угруповання, наміри і можливий характер дій); стан своїх військ, включаючи сусідів (склад, положення, укомплектованість, забезпеченість, морально-бойові якості, боєздатність і бойові можливості); характер місцевості (рельєф, наявність природних укриттів і перешкод, стан дорожньої мережі), кліматичні, гідрометеорологічні та топогеодезичні дані; пору року і доби; терміни підготовки до бойових дій і виконання поставленого бойового завдання і ін. Елементами загальної бойової обстановки можуть бути ядерна, біологічна, радіаційна, інженерна, хімічна, медична обстановка та ін. Висновки з оцінки обстановки служать підставою для прийнятті рішення на бій (операцію) [168, с. 483].

У теорії кримінального права бойова обстановка визначається так. На думку М. І. Хавронюка, «бойова обстановка» – «це певний стан військових з’єднань, частин (кораблів) та (або) підрозділів, за якими вони ведуть погоджені дії з метою знешкодження (розгрому) військового супротивника, оволодіння важливими районами (рубежами) або утримання їх і виконання інших тактичних завдань» [169, с. 102]. М. І. Панов вважає, що «бойова обстановка – це «період знаходження військової частини, підрозділу, окремих військовослужбовців у безпосередньому зіткненні і протиборстві з противником, підготовка чи ведення бою (бойової операції). Бойова обстановка може виникнути як у воєнний, так і в мирний час, наприклад при відбитті нападу на Державний кордон України» [45, с. 13]. Х. А. Мусаєв розуміє під нею сукупність факторів та умов, які складаються як у зоні збройного конфлікту, так і у мирний час під час відбиття нападу (знищення) незаконних збройних формувань (озброєних банд), в умовах яких вчиняється суспільно небезпечне посягання, що впливає на характер та ступінь суспільної небезпеки вчиненого [170, с. 215]. В. П. Бодаєвський розрізняє поняття бойової обстановки у вузькому та широкому значеннях. На його думку, «бойова обстановка у вузькому розумінні – це стан військ (сил) в умовах бою (основної форми тактичних дій), а в широкому розумінні – це стан військових частин, підрозділів (кораблів, літаків) під час здійснення ними тактичних дій по виконанню бойових завдань в обмеженому районі протягом короткого часу» [171, с. 183]. Окрім того, цей науковець визначає співвідношення понять «бойова обстановка» та «бойові дії». На його думку, поняття «бойова обстановка» охоплює «бойові дії», вони співвідносяться як ціле та його частина. Що стосується співвідношення понять «бойова обстановка» та «воєнні дії», то останні ведуться тільки на стратегічному рівні [171, с. 183]. В. П. Бодаєвський також визначає часові межі умов бойової обстановки. Ними є строки отримання бойового завдання (бойового розпорядження чи наказу), на ведення бойових дій підрозділами, частинами, з’єднаннями, та виконання бойового завдання [7 с. 183].

Термінологічний зворот «бойова обстановка», складається з двох термінів «бій» та «обстановка», які впливають на встановлення змісту поняття «бойова обстановка». У підрозділі «Сучасний загальновійськовий бій, його характер, способи ведення та засоби боротьби» Розділу першого «Основи загальновійськового бою» дається таке визначення поняття «бій». «Це основна форма тактичних дій військ, являє собою організовані та узгоджені за метою, місцем і часом удари, вогонь і маневр з'єднань, частин і підрозділів з метою знищення (розгрому) противника, відбиття його ударів і виконання інших завдань в обмеженому районі протягом короткого часу. Бій може бути загальновійськовим, вогневим, протиповітряним, повітряним і морським… Характерними рисами сучасного загальновійськового бою є: рішучість мети, висока напруженість, швидкоплинність і динамічність бойових дій, їх наземно-повітряний характер, одночасний потужний вогневий вплив на всю глибину побудови сторін, застосування різноманітних способів виконання бойових завдань, швидкий перехід від одних видів дій до інших, складна радіоелектронна обстановка… Основними видами загальновійськового бою є оборона та наступ» [172]. З такого розуміння поняття бою будемо виходити, характеризуючи зміст поняття «бойова обстановка».
Визначаючи поняття «бойова обстановка», слід також відзначити, хто може виконувати відповідне бойове завдання, а отже перебувати у бойовій обстановці. На нашу думку, бойове завдання може виконувати як один військовослужбовець, так і відповідний військовий підрозділ (наприклад, взвод, гарнізон, батальйон тощо). Окрім того, важливо пам’ятати, що бойова обстановка може виникнути як у мирний час, так і в умовах збройного конфлікту. Останнє поняття роз’яснюється у документах міжнародного гуманітарного права. Виходячи з положень Женевської конвенції 1949 р. [173], Додаткового протоколу ІІ до Женевських конвенцій 1949 р. [174], збройний конфлікт розуміється як збройне зіткнення конфліктуючих сторін незалежно від характеру, що може бути міжнародним або неміжнародним. Що стосується збройного конфлікту неміжнародного характеру, то згідно зі ст. 8 Римського статуту міжнародного кримінального суду неміжнародний збройний конфлікт тлумачиться як такий, що має місце на території держави, коли йде тривалий збройний конфлікт між урядовою владою та організованими збройними групами або між самими такими групами [175].
Окрім того, характеризуючи зміст поняття «бойова обстановка», слід ураховувати значення слова «обстановка», яке визначалося на початку цього підрозділу.
Ураховуючи викладене вище, виокремимо такі істотні ознаки, що характеризують поняття «бойова обстановка» та визначають його зміст:

1) сукупність об’єктивних обставин соціального, кліматичного та іншого характеру, що виникають у зв’язку з реалізацією тактичних дій військ у виді організованих та узгоджених ударів, вогню і маневрів (бойових дій) з’єднань, частин і підрозділів на виконання бойового завдання;

2) виникає під час ведення загальновійськового, вогневого, протиповітряного, повітряного і морського бою;

3) виникає під час оборони або нападу з’єднань, частин і підрозділів;

4) ведення бою підпорядковується меті знищення (розгрому) противника, відбиття його ударів і виконання інших бойових завдань

5) обмеженість бойових дій просторовими рамками, тобто, застосування ударів, вогню і маневрів у певному обмеженому місці;

6) обмеженість бойових дій часовими рамками, тобто, застосування ударів, вогню і маневрів протягом короткого проміжку часу, що має швидкоплинний характер;

7) бойова обстановка зумовлена виконанням відповідними військовими підрозділами або одним військовослужбовцем бойового завдання, що розпочинається і закінчується з моменту віддання наказу (розпорядження) про вступ у бій (припинення бою) або з фактичного початку (завершення) бою;

8) може мати місце як під час збройного конфлікту, так і у мирний час.
Таким чином, бойова обстановка як кваліфікуюча ознака злочинів проти порядку проходження військової служби – це зумовлена виконанням бойового завдання сукупність об’єктивних обставин, що виникають у зв’язку з реалізацією тактичних дій військ під час оборони або нападу та ведення загальновійськового, вогневого, протиповітряного, повітряного і морського бою, у виді організованих та узгоджених ударів, вогню і маневрів (бойових дій) військових підрозділів або окремих військовослужбовців з метою знищення (розгрому) противника, відбиття його ударів і виконання інших бойових завдань, що здійснюється в обмеженому місці та протягом короткого проміжку часу у період збройних конфліктів або у мирний час [166, с. 194].
Підводячи підсумок викладеному у підрозділі 2.1, відзначимо, що вчинення будь-якого злочину проти порядку проходження військової служби в умовах особливого періоду (у тому числі в умовах воєнного стану) або в бойовій обстановці істотно підвищує ступінь суспільної небезпеки вчиненого
Висновки до розділу 2

Підтримана концепція, відповідно до якої загальним об’єктом злочинів є встановлений в Україні порядок суспільних відносин, що охороняється кримінальним законом України. Родовим об’єктом військових злочинів запропоновано розуміти порядок суспільних відносин відносно несення або проходження військової служби, встановлений у законодавстві України, що охороняється нормами Розділу ХІХ Особливої частини КК України. Виокремлено такі особливості відповідного порядку суспільних відносин: 1) ним може виступати лише той порядок, який уже врегульований законодавством у військовій сфері, який уже існує, вже виник; 2) особливий суб’єктний склад цих суспільних відносин, в яких однією із сторін є військовослужбовці ЗС України, СБУ, ДПС України, НГ України та інших військових формувань, утворених відповідно до законів України, Державної спеціальної служби транспорту, Державної служби спеціального зв’язку та захисту інформації України, а також інші особи, визначені законом; 3) порядок суспільних відносин включає комплекс конкретних «порядків» суспільних відносин, які виступають безпосередніми об’єктами конкретних військових злочинів. Безпосереднім об’єктом злочинів, передбачених у ст.ст. 407–409 КК України, є порядок суспільних відносин відносно проходження військової служби, встановлений у законодавстві України, що охороняється нормами, передбаченими у ст.ст. 407–409 КК України.

Здійснено розмежування між проходженням військової служби та несенням обов’язків військової служби: 1) проходження військової служби пов’язано з юридичними фактами, що визначають її початок та закінчення й залежать від виду військової служби, визначеної у законодавстві України; несення обов’язків військової служби регламентується військовими статутами; 2) проходження військової служби має зв’язок з загальним військовим обов’язком, закріпленим у ст. 65 Конституції України; несення обов’язків військової служби пов’язане з конкретними обов’язками несення військової служби (гарнізонної та вартової служби, бойового чергування (бойової служби) та внутрішньої служби); 3) «термінологічне поле» окремих статей Розділу ХІХ Особливої частини КК України (наприклад, текст ст.ст. 401, 407, 409 цього Кодексу). Ураховуючи це, у диспозиції ч. 1 ст. 409 КК України запропоновано передбачити відповідальність за ухилення військовослужбовця від проходження військової служби шляхом самокалічення або шляхом симуляції хвороби, підроблення документів чи іншого обману.
Самовільним залишенням військової частини або місця служби слід вважати залишення їх меж на власний розсуд без дозволу відповідного командира. Якщо дозвіл на залишення військової частини або місця служби дає «неналежний» начальник (особа, яка не мала права цього робити), кримінальна відповідальність за ст.ст. 407, 408 КК України виключається (за умови, що військовослужбовець добросовісно помилявся щодо належності відповідного дозволу та наявності повноважень у начальника, який його надав). Якщо військовослужбовець достовірно знав про те, що дозвіл на залишення військової частини або місця служби дає «неналежний» начальник, він повинен притягатися до кримінальної відповідальності за вказаними вище статтями за умови, що у скоєному наявні інші ознаки складів відповідних злочинів.
Злочини, передбачені у ст.ст. 407, 408 КК України, слід вважати закінченими:

– самовільне залишення військової частини або місця служби (ст. 407, окрім складу злочину, передбаченого у ч. 3 цієї статті) – з моменту, коли закінчилися строки, визначені у диспозиціях відповідних частин, які розпочинаються з наступної доби після самовільного залишення військової частини або місця служби або закінчення строку з’явлення до неї, а закінчується в останній день відповідного строку (до нуля годин відповідної доби), визначеного у диспозиціях ч.ч. 1, 2 ст. 407 КК України. Склад злочину, передбачений у ч. 3 ст. 407 цього Кодексу, слід вважати закінченим, починаючи з 31 доби після настання відповідного юридичного факту;

– дезертирство – з моменту, коли військовослужбовець без належного дозволу покинув територію військової частини або місце служби чи не з’явився у встановлені строки для подальшого проходження військової служби.
Обґрунтовано доцільність удосконалення диспозицій ст.ст. 407, 408 КК України: заміна у назві ст. 407, а також у диспозиціях ч.ч. 1–5 цієї статті, диспозиції ч. 1 ст. 408 КК України словосполучення «місце служби» на «місце військової служби»; виключення з диспозицій ч. 1 ст. 407, ч. 1 ст. 408 КК України вказівки на випадки нез’явлення військовослужбовця на військову службу; виключення з диспозицій ч.ч. 1–5 ст. 407 КК України слова «невчасно» та словосполучення «без поважних причин»; розширення кола загальнонебезпечних предметів, з якими може бути вчинено дезертирство шляхом доповнення ч. 2 ст. 408 КК України вказівкою на бойові припаси, вибухові речовини, вибухові пристрої.
Військова частина як складова об’єктивної сторони складів злочинів, передбачених у ст.ст. 407 та 409 КК України, характеризується такими істотними ознаками: 1) охоплює лише казармене розташування та обмежується територією військового містечка або військового корабля; 2) у військовій частині військовослужбовці виконують військовий обов’язок на постійній основі; 3) територія військової частини встановлюється командиром військової частини або вищестоящим командуванням; 4) військова частина є організаційною та бойовою одиницею ЗС України та інших військових формувань, на яку покладається оборона України, захист її суверенітету, територіальної цілісності і недоторканності; 5) автономність, державна установа, бойова та адміністративно-господарська одиниця, самостійний учасник правовідносин, регламентація внутрішнього порядку загальновійськовими статутами, наявність дійсного найменування. Визначено, що до військової частини не слід відносити організації, установи та військово-навчальні заклади ЗС України. Запропоновано дефініцію відповідного поняття.

Місце служби слід відрізняти від інших місць, в яких військовослужбовці можуть виконувати певні бойові завдання. У місці служби військово-правові відносини з участю цього військовослужбовця мають існувати переважно. Саме у місці служби військовослужбовець переважно виконує військовий обов’язок. Під місцем служби запропоновано розуміти певну ділянка простору, відмінну від військової частини, на якій переважно тривають військово-правові відносини з участю військовослужбовця з метою виконання військового обов’язку, межі якої визначаються командиром військового підрозділу.
Повторність як конститутивна ознака складу злочину, передбаченого у ч. 2 ст. 407 КК України, характеризується такими ознаками: 1) тривалість самовільного залишення військової частини або місця служби більше трьох діб і менше десяти діб; 2) дії вчиняються повторно; 3) дії вчиняються протягом року; 4) немає значення факт притягнення особи до дисциплінарної відповідальності за вчинення першого суспільно небезпечного діяння; 5) дії вчиняються військовослужбовцем (крім військовослужбовця військової служби).
Визначено, що зі зброєю може бути вчинена лише «активна частина» дезертирства: самовільне залишення військової частини або місця служби. Адже нез’явлення на військову службу відбувається після законного залишення меж військової частини або місця служби та полягає у бездіяльності військовослужбовця. Запропоновано правила кваліфікації дезертирства зі зброєю:
– якщо військовослужбовець вчиняє дезертирство з непридатною зброєю, про що йому достеменно відомо, то його дії слід кваліфікувати за ч. 1 цієї статті як такі, що вчинені без цієї кваліфікуючої ознаки. У тих випадках, коли військовослужбовець не знав і не повинен був знати про несправність зброї, з якою він вчиняє дезертирство, а вважає її повністю придатною для враження живої цілі, то його дії слід кваліфікувати за ч. 2 ст. 408 КК України;

– дезертирство з вогнепальною зброєю, яка була довірена військовослужбовцю для виконання службових завдань, слід кваліфікувати за сукупністю: відповідною частиною ст. 410 та ч. 2 ст. 408 КК України;

– дії військовослужбовця, який вчинив дезертирство з вогнепальною зброєю, яку він викрав, слід кваліфікувати за сукупністю: відповідною частиною ст. 410 та ч. 2 ст. 408 КК України;

– якщо вогнепальну зброю викрала одна особи та передала для військовослужбовця, який згодом вчинив з нею дезертирство, то дії військовослужбовця слід кваліфікувати за ч. 2 ст. 408 КК України, а дії особи, яка викрала вогнепальну зброю та передала її військовослужбовцю, - за відповідною частиною ст. 262 (залежно від наявності/відсутності кваліфікуючих ознак) та ч. 5 ст. 27 – ч. 2 ст. 408 КК України.

Дезертирство, вчинене за попередньою змовою групою осіб, має місце у випадку, коли об’єктивну сторону злочину вчинило два або більше військовослужбовці, які попередньо домовилися про це, а також у випадку, коли дезертирство скоїв військовослужбовець, а інша особа виконувала іншу роль – організатора, підбурювача або пособника. Дії учасників організованої групи, які скоїли дезертирство, слід кваліфікувати як дезертирство без кваліфікуючих ознак з посиланням на ч. 3 ст. 28 КК України (ч. 3 ст. 28 – ч. 1 ст. 408 КК України).
Виокремлено такі ознаки ухилення від несення військових обов’язків (ч. 1 ст. 409 КК України): 1) має місце в тих випадках, коли особа вже проходить військову службу, приступила до виконання військових обов’язків; 2) може виражатися як у повному звільненні від несення військових обов’язків, так і в тривалому ухиленні від цього; 3) військовослужбовець отримує дозвіл на невиконання військових обов’язків за зовні законними підставами; 4) підставою для цього є протиправна поведінка військовослужбовця у виді спричинення шкоди здоров’ю собі шляхом заподіяння тілесних ушкоджень, симуляції хвороби, підроблення документів чи іншого обману (способи ухилення); 5) вважається закінченим з моменту, коли військовослужбовець отримав від командира звільнення від несення військових обов’язків у встановленому порядку.

Під самокаліченням запропоновано визнавати умисне штучне заподіяння військовослужбовцем тілесного ушкодження самому собі, що характеризується порушенням анатомічної цілості тканин, органів та їх функцій, що виникає як наслідок дії одного чи кількох зовнішніх ушкоджуючих факторів – фізичних, хімічних, біологічних, психічних, з метою ухилитися від проходження військової служби. Заподіяння шкоди здоров’ю військовослужбовцю іншою особою слід кваліфікувати за загальнокримінальними нормами (наприклад, за ст.ст. 121, 122, 124 КК України).

Симуляція хвороби як спосіб учинення злочину, передбаченого у ст. 409 КК України, – це удаване створення військовослужбовцем уявлення про наявність неіснуючої у нього хвороби з метою ухилитися від проходження військової служби. Зроблено висновок про відмінність симуляції хвороби з її агравацією (перебільшенням хворим симптомів захворювання).
Підроблення документів як спосіб учинення злочину, передбаченого у ст. 409 КК України, – це активна поведінка військовослужбовця, спрямована на те, щоб повністю виготовити сфальсифікований документ або здійснити часткову фальсифікацію змісту справжнього документа з метою ухилення від проходження військової служби. Цей спосіб ухилення від військової служби має носити особистий характер. Використання військовослужбовцем документа, завідомо підробленого іншою особою, слід кваліфікувати як ухилення від військової служби шляхом іншого обману. Дії особи, яка підробила документ, що був використаний військовослужбовцем для ухилення від військової служби, становить собою конкуренцію цілого і частини. Зважаючи на правила подолання цього виду конкуренції, зроблено висновок про доцільність кваліфікації дій такої особи як пособництва в ухиленні від проходження військової служби (ч. 5 ст. 27 – ч. 1 ст. 409 КК України).

Виокремлено особливості встановлення змісту поняття «інший обман» як способу ухилення від проходження військової служби (ч. 1 ст. 409 КК України). Інший обман може полягати у вчиненні лише таких діянь, які характеризуються істотними ознаками обману. Зокрема, це може бути агравація (перебільшення військовослужбовцем симптомів наявного у нього захворювання), використання ним завідомо підроблених документів іншою особою, якщо такі дії вчинені з метою ухилення від військово служби. Водночас інший обман не може включати вчинення дій, що не відповідають істотним ознакам обману, зокрема підкуп військової службової особи, який слід кваліфікувати за ст. 368 (дії військової службової особи) та ст. 369 (дії військовослужбовця).

Відмова від несення обов’язків військової служби – це бездіяльність військовослужбовця, яка полягає у невиконанні ним військового обов’язку. У випадках, коли військовослужбовець відмовився від несення обов’язків військової служби та залишив межі військової частини або місця служби, його дії запропоновано кваліфікувати за сукупністю: за ч. 2 ст. 409 КК України та за ст. 407 або ст. 408 цього Кодексу. «Чиста» відмова від несення військової служби може мати місце лише у випадку, коли військовослужбовець не залишав самовільно військову частину або місце служби. На підставі аналізу судової практики, зарубіжного кримінального законодавства, а також встановлення відмінностей між поняттями «проходження військової служби» та «несення обов’язків військової служби», запропоновано виключити зі ст. 409 КК України таке діяння, як відмова від несення обов’язків військової служби (ч. 2 цієї статті).
На підставі аналізу регулятивного законодавства (законів України «Про оборону України», «Про мобілізаційну підготовку та мобілізацію») зроблено висновок, що особливий період в Україні залежить від початку припинення та закінчення мобілізації. Так, особливий період в Україні діяв з 18 березня 2014 р. по 2 травня 2014 р., з 7 травня 2014 р. по 21 червня 2014 р., з 24 липня 2014 р. по 7 вересня 2014 р., з 20 січня 2015 р. по 22 серпня 2015 р. Відтак дії військовослужбовця можуть бути кваліфіковані як такі, що вчинені протягом особливого періоду (ч. 4 ст. 407, ч. 3 ст. 408, ч. 3 ст. 409 КК України), якщо відповідний злочин було закінчено у відповідні часові межі.
Визначаючи поняття воєнного стану, слід виходити з дефініції відповідного поняття, передбаченого у законах України «Про правовий режим воєнного стану» та «Про оборону України». Для констатації цієї кваліфікуючої ознаки слід встановити початковий (набрання чинності Указом Президента України) та кінцевий моменти (закінчення строку, на який було введено воєнний стан; прийняття Президентом України Указу про скасування воєнного стану).

Бойова обстановка характеризується такими істотними ознаками: 1) сукупність об’єктивних обставин соціального, кліматичного та іншого характеру, що виникають у зв’язку з реалізацією тактичних дій військ у виді організованих та узгоджених ударів, вогню і маневрів (бойових дій) з’єднань, частин і підрозділів на виконання бойового завдання; 2) виникає під час ведення загальновійськового, вогневого, протиповітряного, повітряного і морського бою; 3) виникає під час оборони або нападу з’єднань, частин і підрозділів; 4) ведення бою підпорядковується меті знищення (розгрому) противника, відбиття його ударів і виконання інших бойових завдань; 5) обмеженість бойових дій просторовими рамками; 6) обмеженість бойових дій часовими рамками; 7) бойова обстановка зумовлена виконанням відповідними військовими підрозділами або одним військовослужбовцем бойового завдання, що розпочинається і закінчується з моменту віддання наказу (розпорядження) про вступ у бій (припинення бою) або з фактичного початку (завершення) бою; 8) може мати місце як під час збройного конфлікту, так і у мирний час.
РОЗДІЛ 3

СУБ’ЄКТИВНІ ОЗНАКИ СКЛАДІВ ЗЛОЧИНІВ ПРОТИ ПОРЯДКУ ПРОХОДЖЕННЯ ВІЙСЬКОВОЇ СЛУЖБИ, ВЧИНЕНІ В УМОВАХ ОСОБЛИВОГО ПЕРІОДУ АБО В БОЙОВІЙ ОБСТАНОВЦІ, ТА РОЗМЕЖУВАННЯ З СУМІЖНИМИ СКЛАДАМИ ЗЛОЧИНІВ
3.1 Суб’єкт злочинів, передбачених у ст.ст. 407-409 КК Украйни

Правильна кримінально-правова кваліфікація злочинів проти порядку проходження військової служби передбачає й обов’язкове встановлення ознак суб’єкта злочину. На думку В. І. Терентьєва, суб’єкт злочину є початковою ланкою кримінальної відповідальності і своїми ознаками (або їх відсутністю) визначає характер відповідальності. Тому в процесі криміналізації і реалізації кримінальної відповідальності ознаки суб’єкта злочину виступають підставою для диференціації кримінальної відповідальності як основного напряму реалізації сучасної кримінальної політики [176, с. 58].
У статтях, що досліджуються, суб’єкт злочину спеціальний, яким є фізична осудна особа, яка вчинила у віці, з якого може наставати кримінальна відповідальність, злочин, суб'єктом якого може бути лише певна особа (ч. 2 ст. 18 КК України). У теорії кримінального права науковці визначають спеціального суб’єкта злочину як особу, яка одночасно з осудністю і віком, з якого настає кримінальна відповідальність, характеризується іншою (іншими) додатковою (додатковими) ознакою (ознаками), яка (які) передбачається (передбачаються) в кримінальному законі чи яка (які) прямо з нього випливають, що обмежує (обмежують) коло осіб, які можуть підлягати відповідальності за цим законом (В. В. Устименко) [177, с. 24], «суб’єкта злочину, який має спеціальні (додаткові) ознаки, що передбачені у статтях Загальної та Особливої частини КК України та інших нормативно-правових актах, притаманні суб’єкту на момент вчинення злочину і визначають його як особу, яка несе кримінальну відповідальність за той злочин, який може вчинити тільки ця особа» [178, с. 3].

Таким чином, спеціальний суб’єкт злочину повинен характеризуватися як ознаками загального суб’єкта злочину (фізична особа, досягнення віку, з якого настає кримінальна відповідальність та осудність), так і спеціальними ознаками, які можуть передбачатися в диспозиції статті Особливої частини КК України (бути явними), так і випливати з інших ознак складу злочину (бути латентними). У диспозиціях ст.ст. 407–409 КК України передбачено що суб’єктами відповідних складів злочинів виступають: військовослужбовець строкової служби (ч. 1 ст. 407 КК України), військовослужбовець (крім строкової служби) (ч. 2 ст. 407 КК України), військовослужбовець (ч. 1 ст. 409 КК). У диспозиції ч. 1 ст. 408 КК України суб’єкт злочину не названий, однак спеціальні ознаки суб’єкта дезертирства випливають з інших ознак цього складу злочину, а також з загальних положень про суб’єкта військових злочинів (ч. 2 ст. 401 КК України).

Вочевидь спеціальний суб’єкт злочину, як було зазначено вище, характеризується, насамперед, загальними ознаками суб’єкта злочину. Цей суб’єкт має бути фізичною особою (людиною). Дореволюційний учений А. Ф. Бернер писав, що «особистість» держави, общини, корпорації, установи тощо є витвором юристів, оскільки справжня особистість притаманна лише людині. «Злочин» юридичної особи є нічим іншим, як злочином живих людей, які діяли від її імені. Її уявна воля сама по собі не може бути примушена покаранням. Якщо злочин вчинений членами або представниками юридичної особи, то він інкримінується лише тим особам, які дійсно брали у ньому участь [179, с. 339–340]. Одним із обов’язків людини і громадянина (Розділ ІІ Конституції України) є захист Вітчизни, незалежності та територіальної цілісності України є обов’язком громадян України (ст. 65) [57]. Аналогічне положення закріплено й у ч. 1 ст. 1 ЗУ «Про військовий обов’язок і військову службу» [58]. Таким чином, відповідно до законодавства України військовослужбовцем може бути лише людини – громадянин України.

Осудність як ознака загального суб’єкта злочину. У чинному КК закріплюються поняття «осудність» (ч. 1 ст. 19), «неосудність» (ч. 2 ст. 19) та «обмежена осудність» (ч. 1 ст. 20). Осудною визнається особа, яка під час вчинення злочину могла усвідомлювати свої дії (бездіяльність) і керувати ними. Відповідно до ч. 2 ст. 19 неосудною визнається така особа, яка під час вчинення суспільно-небезпечного діяння, передбаченого КК України, не могла усвідомлювати свої дії (бездіяльність) або керувати ними внаслідок хронічного психічного захворювання, тимчасового розладу психічної діяльності, слабоумства або іншого хворобливого стану психіки. На думку В.М. Бурдіна, осудною слід вважати особу, яка під час вчинення злочину могла усвідомлювати суспільну небезпечність та кримінальну протиправність свого діяння, передбачати суспільну небезпечність та кримінальну протиправність його наслідків, зазначених в Особливій частині КК, та керувати цим діянням. А неосудною – особу, яка під час вчинення суспільно небезпечного діяння не могла усвідомлювати суспільну небезпечність чи кримінальну протиправність цього діяння або передбачати суспільну небезпечність чи кримінальну протиправність його наслідків, зазначених в Особливій частині КК України, або керувати цим діянням [180, с. 29–30]. Попри різне визначення понять «осудність» та «неосудність» у КК України та теорії кримінального права, все ж зауважимо, що до кримінальної відповідальності за ст.ст. 407–409 цього Кодексу може притягатися лише той військовослужбовець, який на момент учинення злочину був осудним. Військовослужбовець, визнаний неосудним, не може бути притягнутим до кримінальної відповідальності за вчинення злочинів проти порядку проходження військової служби в особливий період або в бойовій обстановці.

Окрім того, ознакою загального суб’єкта злочину є досягнення віку, з якого настає кримінальна відповідальність. Від цього факту залежить здатність особи належним чином оцінювати свої вчинки, мати можливість вибирати відповідні варіанти поведінки за наявності різних спонукальних мотивів досягти допустимого результату [176, с. 48]. Відповідно до ч. 1 ст. 22 КК України кримінальній відповідальності підлягають особи, яким до вчинення злочину виповнилося шістнадцять років (це т. зв. загальний вік, з якого настає кримінальна відповідальність). У ч. 2 цієї статті міститься вичерпний перелік злочинів, відповідальність за які може наставати з чотирнадцяти років (т.зв. знижений вік, з якого настає кримінальна відповідальність). В окремих випадках кримінальна відповідальність може наставати по досягненню більш старшого віку (т.зв підвищений вік, з якого настає кримінальна відповідальність).

Згідно з ч. 1 ст. 15 ЗУ «Про військовий обов’язок і військову службу» на строкову військову службу призиваються придатні для цього за станом здоров’я громадяни України чоловічої статі, яким до дня відправлення у військові частини виповнилося 18 років, та старші особи, які не досягли 27-річного віку і не мають права на звільнення або відстрочку від призову на строкову військову службу [58]. Проаналізувавши ст. 20 цього Закону, можна дійти висновку, що на військову службу за контрактом можуть призиватися особи, молодші 18 років. Так, відповідно до абз. 3 ч. 1 ст. 20 ЗУ «Про військовий обов’язок і військову службу» особи з повною загальною середньою освітою віком від 17 років до 21 року, в тому числі ті, яким 17 років виповнюється в рік початку військової служби, військовослужбовці, резервісти та військовозобов’язані віком до 23 років, які мають повну загальну середню освіту та не мають військових звань офіцерського складу, у разі зарахування їх на перший та наступні курси навчання, а також особи віком до 25 років, які мають базову вищу освіту, у разі зарахування їх на випускний курс навчання – приймаються на військову службу (навчання) курсантів вищих військових навчальних закладів або військових навчальних підрозділів вищих навчальних закладів та військовослужбовці, які проходять військову службу за контрактом, віком до 30 років – приймаються на військову службу (навчання) курсантів вищих військових навчальних закладів або військових навчальних підрозділів вищих навчальних закладів, що здійснюють підготовку осіб на посади сержантського та старшинського складу [58]. Таким чином, військову службу за контрактом можуть проходити й особи, молодші, ніж 17 років.

М.І. Карпенко, характеризуючи військовослужбовця як суб’єкта порушення статутних правил взаємовідносин між військовослужбовцями за відсутності відносин підлеглості вказує, що «суб’єктом злочину, передбаченого ст. 406 КК України, є військовослужбовці ЗС України та інших утворених відповідно до законів України військових формувань, а також інші особи, визначені законом, що є громадянами України, з віку призову або прийняття на військову службу (18 років). Стверджується, що в зв’язку з тим, що на військову службу (навчання) як курсанти (слухачі) вищих військових навчальних закладів, а також вищих навчальних закладів, які мають у своєму складі структурні підрозділи з підготовки офіцерського складу, можуть прийматися призовники віком від 17 років, в тому числі і ті, яким 17 років виповнюється у рік зарахування на навчання, то вони також можуть бути суб’єктами цього складу злочину» [181, с. 9]. На думку М.М. Сенька, «вік, з якого може наставати кримінальна відповідальність за військові злочини, для кожної категорії військовослужбовців різний, в залежності від віку, з досягненням якого особа може бути призваною чи зарахованою на той або інший вид військової служби». Так, «суб’єктом злочину, передбаченого ч. 1 ст. 407 КК України, є військовослужбовець строкової служби. Тому за цією кримінально-правовою нормою можуть бути притягнуті до відповідальності лише особи, яким виповнилося 18 років, оскільки … на строкову військову службу у мирний час призиваються громадяни України, яким виповнилося 18 років. Суб’єктом злочину, передбаченого ч. 2 ст. 407 КК України, можуть бути й інші категорії військовослужбовців (крім військової служби), а суб’єктами злочинів, передбачених ч. 3, 4 ст. 407 КК України, можуть бути військовослужбовці будь-яких видів військової служби Відповідно, вік, з якого може наставати кримінальна відповідальність за вчинення цих злочинів є різним для різних категорій військовослужбовців» [182, с. 163].

Погодимося з зазначеним вище підходом та зробимо такий висновок: військовослужбовець строкової служби притягається до кримінальної відповідальності за ч. 1 ст. 407 КК України, зважаючи на відповідну вказівку законодавцем, з моменту досягнення 18 років. За вчнення інших злочинів проти порядку проходження військової служби військовослужбовець може бути притягнутий до кримінальної відповідальності по досягненню 16-ти річного віку.

Суб’єкт злочинів, передбачених ст.ст. 407–409 КК, як було зазначено вище, спеціальний.

Науковці намагаються пропонувати авторські дефініції поняття спеціального суб’єкта військових злочинів. Так, на думку Л.А. Остапенко та М.Б. Головко, «спеціальний суб’єкт військових злочинів – це громадяни України, які досягли 18-річного віку (або іншого, передбаченого Законом) і придатні за станом здоров’я для проходження військової служби, призвані на військову службу у ЗС України та інші військові формування на основі ЗУ «Про військовий обов’язок і військову службу», які проходять її у відповідності до Положення про проходження військової служби та військових статутів, а також військовозобов’язані та резервісти під час проходження військової служби або військових зборів» [183, с. 140].
Відповідні спеціальні ознаки можна виокремити, проаналізувавши регулятивне військове законодавство у військовій сфері, а також КК.

Відповідно до 2 ст. 401 КК України за відповідними статтями цього розділу несуть відповідальність військовослужбовці ЗС України, СБУ, ДПС України, НГ України та інших військових формувань, утворених відповідно до законів України, Державної спеціальної служби транспорту, Державної служби спеціального зв’язку та захисту інформації України, а також інші особи, визначені законом. Окрім того, у ч. 3 зазначеної статті передбачено, що особи, не зазначені у цій статті, за співучасть у військових злочинах підлягають відповідальності за відповідними статтями цього розділу.

Як бачимо, законодавець не наводить вичерпного переліку осіб, які підлягають кримінальній відповідальності за статтями Розділу ХІХ Особливої частини КК України. Окремі науковці пробують пропонувати перелік таких осіб. Так, на думку М.І. Хавронюка, до інших осіб, визначених законом, слід відносити: а) військовослужбовців військових прокуратур і відповідного управління ГПУ, військових судів, Військової судової колегії ВС України, військових комісаріатів; б) військовослужбовців МО України, СБУ, Управління державної охорони, Державної пенітенціарної служби України, які відповідно до законів України на час виконання певних завдань працюють на штатних посадах в інших установах, підприємствах, організаціях; в) військовослужбовців, які за їх згодою відкомандировані до органів виконавчої влади, на підприємства і в організації, що виконують роботи в інтересах оборони держави та її безпеки; д) військовослужбовців адміністративного та професорсько-викладацького складу навчальних закладів, що входять до системи Міністерства освіти та науки України; е) військовослужбовців (осіб військового персоналу) військових підрозділів, що мають постійну чи тимчасову організацію, перебувають під командуванням особи, відповідальної перед Україною та іншою державою за поведінку своїх підлеглих, які зобов’язані додержувати внутрішньої дисципліни, норм міжнародного права, і направляються до іншої держави з метою виконання бойових або миротворчих завдань, або гуманітарних завдань, пов’язаних із захистом цивільного населення від радіаційної, хімічної, біологічної небезпеки та ліквідацією наслідків застосування зброї масового ураження; є) військовослужбовців ЗС України, інших військових формувань і цивільних установ України, які відповідно до міжнародних угод направляються Україною для участі в міжнародних миротворчих операціях і не входять до складу миротворчого контингенту (військові спостерігачі, радники, штабні офіцери тощо); ж) військовополонених, яких Україна тримає у полоні [46, с. 1126–1127].
Згідно з ч. 9 ст. 1 ЗУ «Про військовий обов’язок і військову службу» військовослужбовцями є особи, які проходять військову службу [58]. Науковці намагаються запропонувати авторські визначення поняття «військовослужбовець». На думку Є. І. Григоренка, «військовослужбовець – це громадянин України, який спрямовує свою професійну діяльність на виконання завдань та функцій, що покладені Конституцією та законами України на військову службу, яку він проходить у Збройних Силах України чи в інших військових формуваннях» [184, с. 45–46].

Основним поняттям, за допомогою якого законодавець визначає поняття «військовослужбовець є військова служба, яку він проходить. Як слушно вказує Є.І. Григоренко, військова служба – це «особливий вид державної служби, яку проходять громадяни України, що відповідають вимогам, установленим у законі, у ЗС України чи інших військових формуваннях та спрямовують свою професійну діяльність на виконання завдань та функцій, які покладені на них Конституцією та законами України» [184, с. 46]. Згідно з ЗУ «Про військовий обов’язок і військову службу» встановлено такі види військової служби: 1) строкова військова служба; 2) військова служба за призовом під час мобілізації, на особливий період; 3) військова служба за контрактом осіб рядового складу; 4) військова служба за контрактом осіб сержантського і старшинського складу; 5) військова служба (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 (вищі військові навчальні заклади та військові навчальні підрозділи вищих навчальних закладів); 6) військова служба за контрактом осіб офіцерського складу; 7) військова служба за призовом осіб офіцерського складу (ч. 6 ст. 2) [58].

У ч. 2 ст. 2 цього Закону передбачено, що проходження військової служби здійснюється: громадянами України – у добровільному порядку (за контрактом) або за призовом; іноземцями та особами без громадянства – у добровільному порядку (за контрактом) на посадах, що підлягають заміщенню військовослужбовцями рядового, сержантського і старшинського складу ЗСУ [58]. Визначені у законодавстві види військової служби мають специфічні початкові та кінцеві моменти її проходження, що потрібно враховувати під час кримінально-правової кваліфікації.

Таким чином, для кваліфікації за ст.ст. 407–409 КК України слід установити такі юридичні факти, як початковий та кінцевий моменти проходження військової служби. Згідно зі ст. 1 ЗУ «Про Збройні Сили України» на них відповідно до Конституції України покладаються оборона України, захист її суверенітету, територіальної цілісності і недоторканності. При цьому ЗС України забезпечують стримування збройної агресії проти України та відсіч їй, охорону повітряного простору держави та підводного простору у межах територіального моря України у випадках, визначених законом, беруть участь у заходах, спрямованих на боротьбу з тероризмом [125]. Для реалізації такий функцій має бути нормативно встановлено порядок проходження військової служби, у тому числі кінцевий та початковий момент цієї служби, встановлення яких впливає на можливість притягнення винуватого до юридичної (у тому числі кримінальної) відповідальності у випадку порушення такого порядку.

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 України, тільки у цей проміжок часу, тобто у період проходження військової служби, дає підстави визнавати це діяння злочином проти встановленого порядку несення військової служби» [45, с. 15].

У ст. 24 ЗУ «Про військовий обов’язок і військову службу» передбачено, що 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 [58].

На думку І. Ф. Коржа, у випадку призову на строкову військову службу «між державою та її громадянами виникають правові відносини на підставі одностороннього волевиявлення держави» [185, с. 11].

Важливим видом військової служби в Україні є її проходження за контрактом. При цьому законодавство розрізняє два види контрактів: контракт про проходження військової служби та контракт про навчання. Перший вид контракту укладається між громадянином і державою, від імені якої виступає МО України, для встановлення правових відносин між сторонами під час проходження військової служби у ЗС України. А другий вид – між громадянином і державою, від імені якої виступає МО України, для встановлення правових відносин між сторонами під час проходження військової служби (навчання) (пункт 15 Положення про проходження громадянами України військової служби у ЗС України) (Положення) [53].

Окрім того, контракт може бути першим і новим. Перший контракт може бути укладений із громадянином, який раніше не проходив професійну військову службу у ЗС України: 1) з військовослужбовцями, прийнятими на посади рядового складу, – строком на 3 р.; 2) з військовослужбовцями, прийнятими на посади сержантського і старшинського складу, – строком від 3 до 5 р.р. залежно від згоди сторін; 3) з курсантами випускних курсів вищих військових навчальних закладів, військових навчальних підрозділів вищих навчальних закладів, підготовка яких здійснюється за державним замовленням, після закінчення цих навчальних закладів про проходження військової служби на посадах осіб сержантського і старшинського складу, осіб офіцерського складу - строком на 5 р.; 4) з громадянами, які за державним замовленням зараховані на курс військової підготовки за програмою підготовки офіцерів запасу, після закінчення цієї підготовки про проходження військової служби на посадах осіб офіцерського складу – строком від 2 до 5 рр. залежно від згоди сторін; 5) з громадянами, яким первинне військове звання офіцерського складу присвоєно після проходження повного курсу військової підготовки за програмою підготовки офіцерів запасу або в порядку атестування осіб до присвоєння первинних військових звань офіцерського складу запасу, та які приймаються на військову службу за контрактом, - строком від 2 до 5 р.р. залежно від згоди сторін; 6) з громадянами, які приймаються на військову службу за контрактом осіб офіцерського складу, – строком від 1 до 5 р.р. залежно від згоди сторін; 7) з військовослужбовцями, які приймаються на військову службу за контрактом у разі виникнення кризової ситуації, що загрожує національній безпеці, оголошення рішення про проведення мобілізації та (або) введення правового режиму воєнного стану, - до закінчення особливого періоду або до оголошення рішення про демобілізацію (п. 18 Положення) [53]. Новий контракт укладається не пізніше ніж за два місяці до закінчення строку чинного контракту і набирає чинності після дня закінчення дії попереднього контракту.

Як вказують В. Й. Пашинський та В. Ф. Ліхтін, «підставою виникнення відносин при проходженні професійної військової служби у добровільному порядку є контракт про проходження військової служби, який вступає в силу з дня його підпису відповідною посадовою особою, тобто це юридичний акт, який породжує юридичні наслідки для сторін, наділяючи їх правами і обов’язками» [186, с. 129]. Однак, їх думка підлягає уточненню. Правовою підставою виникнення відносин при проходженні військової служби є контракт, який набрав чинності [187, с. 66].

Згідно з п. 23 передбачено диференційовані строки набрання чинності контрактом: з дня зарахування до списків особового складу військової частини (із громадянами, прийнятими на військову службу за контрактом із числа осіб офіцерського складу запасу; із громадянами призовного віку, які мають вищу, професійно-технічну, повну або базову загальну середню освіту і не проходили строкову військову службу, військовозобов'язаними, а також жінками, які не мають військових звань офіцерського складу, прийнятими на військову службу за контрактом; із громадянами призовного віку, які мають вищу, професійно-технічну, повну або базову загальну середню освіту і не проходили строкову військову службу, військовозобов'язаними, а також жінками, які не мають військових звань офіцерського складу, прийнятими на військову службу за контрактом; з іншими військовослужбовцями (окрім тих, що будуть вказані нижче), з дня укладення контракту (із військовослужбовцями строкової військової служби; з особами офіцерського складу, які перебувають на кадровій військовій службі, з військовослужбовцями, у яких в особливий період закінчився строк дії контракту про проходження військової служби і дія якого продовжена, в разі продовження військової служби за новим контрактом після оголошення демобілізації); з дня присвоєння військового звання офіцерського складу (з військовослужбовцями, які закінчили вищі військові навчальні заклади, військові навчальні підрозділи вищих навчальних закладів за програмою підготовки для проходження військової служби на посадах осіб офіцерського складу, а також з особами сержантського і старшинського складу, які приймаються на військову службу за контрактом осіб офіцерського складу), з дня призначення на посаду сержантського і старшинського складу (із громадянами, прийнятими на військову службу за контрактом із числа осіб офіцерського складу запасу; з військовослужбовцями, які закінчили вищі військові навчальні заклади, військові навчальні підрозділи вищих навчальних закладів за програмою підготовки для проходження військової служби на посадах осіб сержантського і старшинського складу, а також з особами рядового складу, які приймаються на військову службу за контрактом осіб сержантського і старшинського складу); з дня видання наказу про прийняття на військову службу за контрактом (з особами офіцерського складу, які проходять військову службу за призовом осіб офіцерського складу, та з військовослужбовцями, які проходять військову службу за призовом під час мобілізації, на особливий період) [53].

Таким чином, законодавець у Положенні диференціював момент набрання чинності контрактом у сфері проходження військової служби, тоді як у ЗУ «Про військовий обов’язок і військову службу» вказано на єдиний початковий момент проходження військової служби за контрактом – день зарахування до списків особового складу військової частини. Відтак ст. 24 цього Закону потребує коригування [187, с. 67].

Погодимося з М. І. Хавронюком, на думку якого «підставою виникнення правовідносин, пов’язаних з проходженням військової служби, є відповідний юридичний факт. Якщо він відсутній, то і такі відносини з точки зору права визнаються нікчемними – такими, що не тягнуть жодних правових наслідків. Неправильні дії працівників органів державного управління, внаслідок порушень з боку яких особа була призвана на військову службу незаконно, не можуть погіршувати становище громадянина. Подібного підходу дотримується ВС України у справах про інші злочини. Так, особа, яка незаконно позбавлена волі, чи яку незаконно взяли під варту, не підлягає кримінальній відповідальності за втечу з місця позбавлення волі або з-під варти та злісну непокору вимогам адміністрації виправно-трудової установи. Встановивши непридатність за станом здоров’я особи, яка обвинувачується у вчиненні будь-якого військового злочину, до військової служби, суд завжди повинен з’ясовувати, чи законно була призвана ця особа на службу, і лише на підставі експертного висновку вирішувати питання про можливість притягнення її до кримінальної відпові​дальності за вчинення військового злочину» [46, с. 1128–1129].

Окремі науковці пов’язують факт виникнення військово-службових відносин, а отже початок проходження військової служби й з іншими обставинами. Так, на думку В. М. Александрова, «у повному обсязі військово-службові відносини виникають із зарахуванням осіб до списків військової частини, прийняттям Військової присяги та призначенням на військову посаду» [188, с. 263].

Згідно з п. 11 ст. 2 ЗУ «Про військовий обов’язок і військову службу» передбачено, що кожен громадянин України, вперше вступаючи на військову службу до ЗСУ, особисто складає Військову присягу на вірність Українському народу і скріплює її власноручним підписом. Окрім того, у ньому передбачено, що іноземець або особа без громадянства, який (яка) вперше приймається на військову службу до ЗС України, бере офіційне зобов’язання неухильно додержуватися Конституції та законів України, сумлінно виконувати обов’язки військової служби [58]. Згідно з п. 4 Положення громадяни, які вступили на військову службу за контрактом або за призовом, складають Військову присягу на вірність Українському народу в порядку, визначеному Статутом внутрішньої служби ЗС України [54]. У п. 2 Тимчасового положення про порядок прийняття Військової присяги прийняття Військової присяги покладає на військовослужбовців усю повноту відповідальності за виконання свого військового обов'язку [189].

На нашу думку, прийняття Військової присяги має не юридичне, а моральне значення для військовослужбовця. Тим більше регулятивне законодавство України не пов’язує початок проходження військової служби з цією подією. Як справедливо вказує М. І Хавронюк, «факт прийняття чи неприйняття військовослужбовцем військової присяги не має значення для визнання його суб’єктом військових злочинів. Із цього правила є лише два винятки: оскільки ст. 128 Статуту гарнізонної та вартової служб і ст. 335 Статуту внутрішньої служби ЗС України забороняється призначати до варти і на бойове чергування військовослужбовців, які не склали військової присяги, такі військовослужбовці не можуть бути притягнуті до кримінальної відповідальності за ст.ст. 418 і 420. У деяких інших випадках (скажімо, при вчиненні злочинів, пов’язаних з ухиленням від військової служби) цей факт може розглядатися лише як обставина, що пом’якшує покарання (ч. 2 ст. 66)» [46, с. 1129]. Однак, на нашу думку, відсутність факту прийняття особою Військової присяги не може автоматично вважатися обставиною, що пом’якшує покарання у випадку вчинення військовослужбовцем військового злочину проти порядку проходження військової служби. Доцільно визначати, чи цей факт впливає на зменшення суспільної небезпеки особи, що вчинила один із злочинів, передбачених ст.ст. 407–409 КК України.

Яким чином у судових вироках визначається початковий момент проходження військової служби? З проаналізованих 245 вироках, постановлених по ст.ст. 407–409 КК України, можна зробити наступні висновки.

У більшості з проаналізованих вироків ознаки спеціального суб’єкта злочину не конкретизуються (129 вироків або 53% випадків). Більш сумлінно судді підходять до визначенні ознак військовослужбовця при постановленні вироків по ст. 407 КК України (61% або 61 вирок з проаналізованих нами). Навпаки, у 46 вироках (71% випадків), постановлених по ст. 408 КК та у 44 вироках (73% випадків), постановлених по ст. 409 КК України, спеціальні ознаки військовослужбовця судами не визначалися (додаток Б).

Називаючи спеціального суб’єкта злочину, суди у вироках зазвичай лише констатують, що відповідний злочин вчинив військовослужбовець (військовослужбовець за мобілізацією, військовослужбовець за контрактом, зокрема). В окремих вироках міститься, навпаки, розлоге описання спеціального суб’єкта злочину. Наприклад, у вироку Новоград-Волинського міськрайонного суду Житомирської області від 15 вересня 2016 р. [190]. описано, що суб’єктом злочину є військовослужбовець, який був призваний районним військовим комісаріатом на військову службу під час мобілізації, на особливий період; далі цього ж дня його було направлено для проходження військової служби до військової частини; наказом командира військової частини солдата з 13 квітня 2014 р. зараховано до списків особового складу військової частини, поставлено на всі види забезпечення і призначено на посаду у цій військовій частині (додаток Б).
Однак в окремих випадках суди визначають конкретні дати, починаючи з яких військовослужбовець набуває відповідного статусу та стає спеціальним суб’єктом злочинів, передбачених у ст.ст. 407–409 КК України. При цьому в проаналізованих судових вироках моментом набуття такого статусу суди визнають (щодо ст. 407 КК): зарахування до списків особового складу частини і призначення на посаду (27%), зарахування до списків особового складу військової частини, поставлення на всі види забезпечення та призначення на посаду (11%), призначення на посаду (7%), направлення для проходження військової служби до військової частини (4%), зарахування до списків особового складу частини (2%). З проаналізованих вироків, постановлених за ст. 408 КК України, початком проходження військової служби визнавалися: момент видання наказу командира військової частини про зарахування до списків особового складу військової частини, поставлення на всі види забезпечення та призначення на посаду (16 вироків або 84% з вироків, в яких ознаки військовослужбовця описуються). В одному вироку початком проходження військової служби визнано зарахування в списки особового складу військової частини та поставлення на всі види забезпечення [191], в іншому – час призначення на посаду [192]. Щодо вироків, постановлених по ст. 409 КК, то суди у більшості випадків (13 вироків або 81% з вироків, в яких ознаки військовослужбовця описувалися) початком проходження військової служби визнавали момент видання наказу командира військової частини про зарахування до списків особового складу військової частини, поставлення на всі види забезпечення та призначення на посаду (додаток Б).
Як було зазначено вище, законодавець диференційовано передбачив початок проходження військової служби військовослужбовцями, що залежить від їх виду. Саме правильне встановлення цього моменту є й запорукою правильної кримінально-правової кваліфікації. В окремих вироках це здійснено не точно. Так, у вироку Яворівського районного суду Львівської області від 20 січня 2015 р. [193] вказано, що особа набула статусу військовослужбовця з 14 серпня 2014 р., який цього дня був призваний районним військовим комісаріатом, зарахований до списків особового складу на всі види забезпечення та призначений на посаду курсанта, та цього ж дня відправлений у військову частину для подальшого проходження військової служби. Відповідно до ст. 24 Закону України «Про військовий обов’язок і військову службу» початком проходження військової служби є день призначення на посаду курсанта вищого військового навчального закладу, військового навчального підрозділу вищого навчального закладу. Таким чином, у цьому вироку доцільно було обмежитися вказівкою на те, що особа набула статусу військовослужбовця з моменту призначення на посаду курсанта.

Зважаючи на те, що протягом вивченого періоду суб’єктом злочинів, передбачених у ст.ст. 407–409 КК України, зазвичай визнавалися особи, призвані для проходження військової служби за мобілізацією, то у більшості проаналізованих вироків визначення початку проходження військової служби стосувалося саме цієї категорії військовослужбовців. Як було зазначено вище, відповідно до ст. 24 ЗУ «Про військовий обов’язок і військову службу» для них початком проходження військової служби визнається день відправлення у військову частину з районного (міського) військового комісаріату.

Для прикладу наведемо правильне визначення судами початку проходження військової служби за мобілізацією. Так, у вироку Франківського районного суду м. Львова від 04 січня 2016 р. [194] зазначається таке: 13 серпня 2014 р. Особу-1 призвано військовим комісаріатом для проходження військової служби за мобілізацією. Цього ж дня він вибув для проходження військової служби у військову частину, де наказом командира цієї частини від 14 серпня 2014 р. зарахований до списків особового складу на всі види забезпечення та призначений на посаду командира у цій військовій частині. У цьому вироку зроблено висновок, що ця особа набула статусу військовослужбовця з 13 серпня 2014 р., тобто з моменту відправлення у військову частину. Аналогічно початковий момент проходження військової служби визначено у вироку Печерського районного суду м. Києва від 23 вересня 2016 р. [195].

В інших вироках (Переяслав-Хмельницького міськрайонного суду Київської області 15 вересня 2015 р. [196], Бердичівського міськрайонного суду Житомирської області від 30 вересня 2015 р. [104], Яворівського районного суду Львівської області від 31 серпня 2015 р. [197], Київського районного суду м. Одеси від 19 листопада 2015 р. [198], вироку Козелецького районного суду Чернігівської області від 16 листопада 2015 р. [199], вироку Вінницького міського суду Вінницької області від 27 вересня 2016 р. [87]) зроблено висновок, що особа, призвана на військову службу за мобілізацією, з моменту видання наказу командира військової частини, відповідно до якого його зараховано до списків особового складу військової частини та поставлено на всі види забезпечення. Таким чином, у цих вироках визначено початок проходження військової служби всупереч ЗУ «Про військовий обов’язок і військову службу». Однак, як вказано у цих вироках, і момент направлення для проходження військової служби, і момент видання вказаного вище наказу було вчинено в один день. Тому на кваліфікацію це не вплинуло б. Проте у вироках слід визначати початок проходження військової служби саме так, як визначено у ЗУ «Про військовий обов’язок і військову службу».

Однак, в окремих випадках неправильне визначення у вироку початку проходження військової служби могло б спричинити й неправильну кваліфікацію. Так, за вироком Козелецького районного суду Чернігівської області від 31 серпня 2015 р. [200] особа, призвана на військову службу за мобілізацією, вважається військовослужбовцем з 28 січня 2015 р., тобто з моменту видання наказу командира військової частини та зарахування до списків особового складу частини, поставлення на всі види забезпечення. Хоча, як вказано у вироку, він був призваний за мобілізацією та направлений для проходження військової служби 14 січня 2015 р. Таким чином, у наведеному вище прикладі початком проходження військової служби слід було б визнавати не 28 січня 2015 р., а 14 січня цього року.
У двох проаналізованих вироках, постановлених по ст. 408 КК, суб’єктом була особа, яка добровільно проходить військову службу за контрактом. Відповідно до вироку Артемівського міськрайонного суду Донецької області від 15 червня 2016 р. [201],, що 17 травня 2013 р. між цією особою та МО України в особі командира військової частини укладено «Контракт про проходження громадянами України військової служби у ЗС України» строком на 5 р. та згідно з наказом начальника від 17 травня 2013 р. його поставлено на всі види забезпечення з призначенням на посаду. Таким чином, як констатується у цьому вироку, особа набула ознак спеціального суб’єкта злочину з 17 травня 2013 р.. Відповідно до вироку Гайсинського районного суду Вінницької області від 27 липня 2016 р. [202] статус військовослужбовця в особи, яка уклала контракт про проходження військової служби, виник з 30 липня 2013 р., тобто з моменту видання наказу командира на підставі укладеного контракту, присвоєння йому первинного військового звання «солдат» та призначення на посаду. Як було вказано вище, згідно з Положенням про проходження громадянами України військової служби у ЗС України, початком проходження військової служби для цієї категорії військовослужбовцем є день видання наказу про прийняття на військову службу за контрактом.

Таким чином, в окремих випадках суди неточно визначають ознаки спеціального суб’єктам злочинів, передбачених у ст.ст. 407–409 КК України, що виявляється у неправильному встановленні початкового моменту проходження військової служби, що може потягнути й неправильну кримінально-правову кваліфікацію.
Питання про співучасть у вчиненні військових злочинів, як було зазначено вище, вирішується на підставі положень, визначених у ч.ч. 2 та 3 ст. 401 КК України, відповідно до якої суб’єктом цих злочинів можуть бути лише військовослужбовці, а особи, не зазначені у цій статті, за співучасть у військових злочинах підлягають відповідальності за відповідними статтями цього розділу. У теорії кримінального права загальноприйнятим є підхід, відповідно до якого виконавцем (співвиконавцем) злочинів зі спеціальним суб’єктом може бути лише та особа, яка такими ознаками наділена. Що стосується інших осіб, які беруть участь у вчиненні такого злочину, то їх дії слід кваліфікувати як дії організатора, підбурювача та пособника з посиланням на відповідні частини ст. 27 КК України [108, с. 309–311; 203, с. 254; 204, с. 32–33]. На думку М.І. Панова, «особи, які не є військовослужбовцями, не можуть бути виконавцями (або співвиконавцями) військових злочинів, учинених у співучасті. ... Дії цих осіб (не суб’єктів військових злочинів) навіть у випадках, коли вони у співучасті з військовослужбовцями виконують певну частину (елемент) об’єктивної сторони військового злочину …, повинні кваліфікуватися як пособництво (чи організаторство) у вчиненні військового злочину. А за умов, що фактично вчинене цими особами містить склад іншого самостійного (загальнокримінального) злочину вчинене має кваліфікуватися за правилами сукупності злочинів. Так само і цивільна особа, що разом з військовослужбовцем …, безпосередньо (навіть за попередньою змовою) бере участь у вчиненні діянь, що створюють об’єктивну сторону військового злочину, не може визнаватися співвиконавцем. Дії цих цивільних осіб слід кваліфікувати як пособництво чи організаторство у вчиненні військового злочину з посиланням не тільки на відповідну статтю розділу ХІХ Особливої частини КК, а й на ст. 27 КК (певну її частину)» [45, с. 17–18].
У проаналізованих вироках питання про співучасть вирішувалося судами під час постановлення вироків за ст. 409 КК України. У двох з них було встановлено, що цей злочин було вчинено у співучасті. Так, у вироку Дзержинського міського суду Донецької області від 26 лютого 2016 р. [205] дії Особи-1 було кваліфіковано за ч. 1 ст. 28 та ч. 3 ст. 409 КК України. За обставинами справи 26 листопада 2015 р. солдат Особа-1 у складі військовослужбовців військової частини Особи-5, Особи-6, Особи-7, Особи-8 та Особи-9 заступив на бойове чергування, та повинен був здійснювати пропуск службових автомобілів через контрольно-пропускний пункт в'їзду-виїзду (КПВВ) до та із лінії розмежування. Ці військовослужбовці висловили невдоволення умовами проходження військової служби та відмовилися виконувати обов’язки військової служби. Продовжуючи свої злочинні дії 28 листопада 2015 р. Особа-1, діючи умисно, групою осіб, з іншим військовослужбовцем вказаної військової частини, на військовому службовому автомобілі, разом з Особою-4 прибули до штабу військової частини. Внаслідок вказаних противоправних дій, 28 листопада 2015 р. особовий склад, який ніс службу на шлагбаумі в'їзду-виїзду, на час бойового чергування по обороні тилу 1-ої та 2-ї лінії оборони лишився двох бойових одиниць, що послабило оборону тилу вказаних позицій, і мав наслідком можливість проникнення диверсійних розвідувальних груп в тил зведених підрозділів військової частини, які виконують військовий обов'язок на 1-й та 2-й лінії оборони, та підриває дисципліну підрозділу в цілому (додаток Б).

У другому випадку за вироком Бердянського міськрайонного суду Запорізькій області від 28 січня 2015 р. [206] дії осіб було кваліфіковано за ч. 2 ст. 28 та ч. 3 ст. 409 КК України. Відповідно до наказу командира військової частини з 17 липня 2014 р. особовий склад військової частини, у тому числі Особу-1, Особу-2 та Особу-3 залучено до виконання завдань у районі проведення АТО у Донецькій та Луганській областях, тобто в бойовій обстановці. Близько 12 години 12 серпня 2014 р. військовослужбовці військової частини Особа-1, Особа-2 та Особа-3, на порушення наведених вимог закону та бойового розпорядження керівника сектору «Д» штабу АТО від 04 серпня 2014 р., діючи за попередньою змовою групою осіб, відмовилися нести обов'язки військової служби, здали закріплені за ними зброю та бойові припаси заступнику командира бригади з озброєння Особі-5, після чого завантажилися у кузов невстановленого автомобіля, на якому залишили місце служби та цивільним транспортом добралися до пункту постійної дислокації військової частини у м. Новоград-Волинський Житомирської області (додаток Б).

Зважаючи на викладене у підрозділі 2.2, відповідна кваліфікація дій винуватих неправильна. Оскільки відмова від несення обов’язків військової служби не збігається за об’єктивними ознаками з самовільним залишенням військової частини або місця служби (ст.ст. 407, 408 КК України). За наявності у цьому кодексі ч. 2 ст. 409 КК України та зважаючи на обставини справ, вкладених у вироках, що наводилися вище, дії осіб слід було б кваліфікувати за сукупністю: ч. 2 ст. 409 та відповідна частина ст. 407 або ст. 408 КК України (залежно від мети, яку переслідували військовослужбовці). Зважаючи на те, що у ст. 407 та ст. 409 КК України відсутня така кваліфікуюча ознака, як вчинення злочинів за попередньою змовою групою осіб, дії військовослужбовців слід кваліфікувати з посиланням на відповідну частину ст. 28 КК України. Наприклад, якщо військовослужбовці за попередньою змовою відмовилися виконувати обов’язки військової служби та самовільно залишили межі військової частини або місця служби без мети ухилитися від її проходження, формула кваліфікації його дій мала б такий вид: ч. 2 ст. 28 – ч. 2 ст. 409; ч. 2 ст. 28 – відповідна частина ст. 407 КК України. У випадку скоєння відмови від несення обов’язків військової служби та дезертирства за попередньою змовою групою осіб, дії військовослужбовців слід кваліфікувати так: ч. 2 ст. 28 – ч. 2 ст. 409; ч. 2 ст. 408 КК України.

Окрім того, для встановлення підстав кримінальної відповідальності за вчинення злочинів проти порядку проходження військової служби слід встановлювати момент її закінчення. Згідно з ч. 2 ст. 24 ЗУ «Про військовий обов’язок і військову службу» передбачено, що 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. У Положенні про проходження громадянами України військової служби у ЗС України детально регламентується процедура звільнення військовослужбовця з військової служби. Так, у п. 242 уточняється відповідне законодавче положення та вказується, що кінцевим моментом проходження військової служби є виключення військовослужбовця зі списків особового складу військової частини і направлення на військовий облік до районного (міського) військового комісаріату за вибраним місцем проживання [53].

Таким чином, однією з умов притягнення особи до кримінальної відповідальності за вчинення злочину проти порядку проходження військової служби (ст.ст. 407–409 КК України) є встановлення часових меж військової служби. Відповідні початковий та кінцевий моменти можна встановити на підставі норм регулятивного військового законодавства України..
3.2 Суб’єктивна сторона складів злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці

Однією з засад кримінального права України, а також принципом кримінально-правової кваліфікації є суб’єктивне ставлення у вину (суб’єктивне інкримінування), що передбачає встановлення винуватості особи у вчиненні злочину. Як вказує П.А. Воробей, «у ставленні в провину певного діяння згідно з чинним кримінальним законодавством України перевага, зверхність надається суб’єктивному над об’єктивним» [207, с. 14]. Відтак для розкриття предмета дисертаційного дослідження важливого значення набуває характеристика й ознак суб’єктивної сторони складів злочинів проти порядку проходження військової служби.
Ознаки суб’єктивної сторони складів злочинів, що досліджуються, текстуально виражена лише у ст. 408 КК України, у ч. 1 якої вказано, що дезертирство вчиняється з метою ухилитися від військової служби. В інших складах злочинів такі суб’єктивні ознаки належать до латентних. Водночас суб’єктивна сторона будь-яких військових злочинів, без сумніву, є визначальним фактором виокремлення відповідного виду суспільно небезпечних посягань з-поміж інших видів злочинів у КК України. Адже відповідні ознаки є відображенням спрямованості військових злочинів спричинити шкоду порядку несення та проходження обов’язків військової служби.

Зважаючи на те, що злочини, передбачені у ст.ст. 407–409 КК України, належать до формальних, а у ч. 1 ст. 408 цього Кодексу названа ще й мета скоєння цього злочину, то з урахуванням загальних уявлень у теорії кримінального права, відповідні злочини можуть бути вчинені лише за наявності прямого умислу, за якого винувата особа усвідомлювала суспільно небезпечний характер свого діяння (дії або бездіяльності), передбачала його суспільно небезпечні наслідки і бажала їх настання (ч. 2 ст. 24 КК України).

Зауважимо, що на сьогодні у теорії кримінального права має місце підхід, відповідно до якого науковці розрізняють суб’єктивну сторону злочину як явище реальної дійсності та суб’єктивну сторону складу злочину. Це стосується, насамперед, тих випадків, коли йдеться про формальні склади злочинів. На їх думку, оскільки законодавче визначення умислу та необережності (ст.ст. 24, 25 КК України) передбачає ставлення винуватого як до діяння, так і до наслідків, то воно може застосовуватися лише до злочинів з матеріальним складом. Що стосується злочинів з формальним складом, то суспільно небезпечний результат органічно включається в дію, у зв’язку з чим свідомість і воля винуватої особи спрямовані безпосередньо лише на саму дію. Однак такий підхід піддається справедливій критиці. Зокрема, на думку В.П. Ємельянова, законодавець запропонував визначення видів вини стосовно злочину як явища реальної дійсності. «Злочин же, як і будь-яке посягання на якийсь об’єкт, неминуче призводить до виникнення тих чи інших наслідків, і у винної особи завжди присутнє повне психологічне ставлення не тільки до власних діянь, але й до їх наслідків, незалежно від того, передбачені ознаки цих наслідків у відповідних складах злочинів чи ні» [208, с. 209]. Такого ж висновку доходить багато інших науковців [209, с. 99; 210, с. 125–126;]. Погодимося з останнім підходом. Адже у ст. 23 КК України визначено, що виною є психічне ставлення особи до вчинюваної дії чи бездіяльності, передбаченої цим Кодексом, та її наслідків, виражене у формі умислу або необережності. Зважаючи на таке формулювання, законодавець мав на увазі психічне ставлення особи до дії чи бездіяльності та її наслідків, а не до ознак складу злочину. Відтак вважаємо, що не має принципового значення та обставина, чи містить той чи інший склад злочину наслідки, які завжди мають місце в реальній дійсності. Тому слід погодитися з точкою зору, відповідно до якої всі злочинні діяння завжди призводять до різноманітних змін у навколишньому світі. Так, на думку Н.Ф. Кузнецової, зміни в об’єкті посягання бувають двох видів: у виді заподіяння фактичної шкоди, а також у виді створення небезпеки, реальної можливості заподіяння фактичної шкоди [211, с. 20–21]. Відтак у винуватого має місце як усвідомлення, так і вольове ставлення до будь-якого з варіантів зазначених наслідків.
С.О. Харитонов так визначає суб’єктивну сторону злочинів проти порядку проходження військової служби. На його думку, злочин, передбачений у ст. 407 КК України «… вчиняється лише з прямим умислом відносно діяння або з непрямим – щодо тривалості відсутності»; суб’єктивна сторона дезертирства «характеризується тільки прямим умислом (тобто винний усвідомлює, що протиправно залишає частину або інше місце служби чи не з’являється у строк на службу) і спеціально зазначеною у диспозиції статті метою ухилитися від військової служби. Мета може з’явитися у військовослужбовця перед залишенням частини або в процесі самовільного залишення частини, при поверненні до частини з відрядження тощо», а злочину, передбаченого у ст. 409 КК України – також «тільки прямим умислом. При цьому винний переслідує мету тимчасово чи зовсім ухилитися від виконання обов’язків військової служби. За відсутності такої мети дії військовослужбовця не мають складу даного злочину. Мотив вчинення злочину (небажання переносити труднощі військової служби, боягузтво, бажання зустрітися з рідними, побувати вдома та ін.) значення для кваліфікації не має» [45, с. 58, 64, 71–72].

Не можемо повністю погодитися з висловленою точкою зору. На нашу думку, не слід «роз’єднувати» умисел на прямий (відносно діяння) та непрямий (відносно тривалості відсутності). Адже у винуватого має місце єдина спрямованість його інтелектуальної та вольової сфер на спричинення шкоди об’єкту кримінально-правової охорони. Зважаючи на конструкцію складів злочинів, що досліджуються, зробимо висновок, що злочини проти порядку проходження військової служби характеризуються прямим умислом.

Згідно з ч. 2 ст. 24 КК України інтелектуальний елемент прямого умислу полягає у тому, що особа усвідомлювала суспільно небезпечний характер свого діяння (дії або бездіяльності). На думку В.П. Тихого, «усвідомлення суспільно небезпечного характеру... передбачає усвідомлення як фактичного характеру скоєного, так і його суспільної небезпечності. Відсутність у особи усвідомлення фактичної сторони скоєного нею діяння виключає можливість із її боку усвідомлювати і суспільне небезпечний характер цього діяння. Усвідомлення суспільної небезпечності свого діяння по суті є усвідомленням соціальних властивостей діяння. З цим пов’язане перш за все усвідомлення ознак об’єкта злочину, без чого не можна говорити про усвідомлення характеру суспільної небезпечності діяння» [212, с. 46]. Окремі науковці справедливо вказують, що усвідомлення передбачає й усвідомлення суспільної небезпечності злочину [73, с. 90; 108, с. 272]. На думку Н.О. Гуторової, під час вчинення певних злочинів особа повинна усвідомлювати ознаки об’єкта, предмета та об’єктивної сторони злочину [213, с. 240–243]. Водночас ця дослідниця зауважує, що «...усвідомлення протиправності суспільно небезпечного діяння взагалі … не входять до складу усвідомлення особою суспільно небезпечного характеру вчинюваного нею діяння, а тому не можуть бути віднесені до змісту інтелектуального моменту умислу. При вирішенні цього питання, у тому числі й щодо діянь, які полягають в умисному порушенні спеціальних правил, необхідно виходити із презумпції знання особою нормативно-правових актів за умови, що вони були доведені до відома населення у встановленому законом порядку» [213, с. 50 – 51]. Окремі науковці стверджують, що усвідомлення протиправності є обов’язковим лише за наявності окремої вказівки на це з боку кримінального закону [214, с. 44–45]. Погодимося з підходом, відповідно до якого усвідомлення протиправності не слід відносити до інтелектуального елемента прямого умислу. Це стосується й злочинів проти порядку проходження військової служби.

Таким чином, інтелектуальний елемент прямого умислу передбачає, що винувата особа усвідомлює фактичну сторону вчиненого нею діяння, обставини, що характеризують об’єктивні ознаки складу злочину, важливість об’єкта, предмета посягання, ознаки суб’єкта злочину, а також розуміє соціальне значення вчиненого діяння [215, с. 157]. Усвідомлення суспільно небезпечного характеру вчиненого діяння є істотною ознакою умислу. Ця усвідомлення, у цілому, припускає: 1) усвідомлення фактичного характеру вчиненого діяння, 2) усвідомлення його соціального значення, тобто його небезпеки для конкретних інтересів, поставлених під охорону кримінального закону [216, с. 85].

Зважаючи на предмет дисертаційного дослідження, відзначимо, що окрім викладеного вище, військовослужбовець повинен усвідомлювати, що вчиняє відповідні суспільно небезпечні дії в умовах воєнного стану, іншого особливого періоду або в бойовій обстановці.
Вольова ознака при вчиненні досліджуваних злочинів проти порядку проходження військової служби полягає у бажанні настання суспільно небезпечних наслідків відповідному порядку суспільних відносин. Найчастіше особа в такому випадку прагне досягти якоїсь мети, задовольнити певну потребу. Характеризуючи бажання, слід погодиться з думкою М.С. Таганцева, на думку якого бажання є відправною точкою побудови різних планів або стимулом подальшої діяльності особи, що визначає її поведінку [217, с. 239].

С.С. Хабіров стверджує, що в усіх нормах про ухилення від проходження військової служби мається на увазі спеціальна мета, яка формує зміст умислу. Відсутність такої мети виключає кваліфікацію вчиненого за відповідними статтями. Аналізована мета виникає на основі певних мотивів або їх сукупності: потреб спілкування з близькими, статевих потреб, псевдопотреб, інтересів розваг, побутових потреб, почуття сорому та страху за допущені порушення тощо. Якщо діяння обумовлено не метою ухилитися від військової служби, а бажанням уникнути систематичних знущань та приниження людської гідності, то воно не може кваліфікуватися як кримінально каране ухилення від військової служби, оскільки при цьому відсутній суб’єктивний елемент, який свідчить про антисоціальну спрямованість діяння [218, с. 108–109].

Погодимося з висловленим підходом частково. Зважаючи на безпосередній об’єкт злочинів, передбачених у ст.ст. 407–409 КК України, а також ураховуючи положення про крайню необхідність, у наведеному вище твердженні міститься вказівка не на мету вчинення цих суспільно небезпечних діянь, а на їх спрямованість спричинити шкоду саме цьому об’єкту кримінально-правової охорони. Тим більше суспільно небезпечне діяння у ч. 1 ст. 409 КК України описано як ухилення. Відтак говорити про ухилення з метою ухилення в цьому випадку буде щонайменше некоректним. Що ж стосується злочинів, передбачених у ст.ст. 407, 408 КК України, то власне у них мета ухилитися від проходження військової служби є обов’язковою ознакою складу злочину, незважаючи на те, що текстуально виражена лише в останній з вказаних норм. Тому, на нашу думку, розмежувальною ознакою між цими суміжними складами злочинів є не наявність (відсутність) відповідної мети, а її зміст. Метою самовільного залишення військової частини або місця служби є мета тимчасово ухилитися від проходження військової служби, а метою дезертирства – мета ухилитися від проходження військової служби назавжди. Правильне встановлення змісту мети дозволяє належно розмежувати склади злочинів, передбачених у ст.ст. 407 та 408 КК України.

С.С. Хабіров пропонує певний перелік мотивів, які на практиці можуть свідчити про наявність мети тимчасово ухилитися від проходження військової служби: бажання відвідати родичів, знайомих, уладнати сімейні та особисті справи, задовольнити різні наміри тимчасового характеру (наприклад, бездіяльно провести час, вжити спиртні напої, зустрітися з жінкою). На думку цього дослідника, мотивами дезертирства зазвичай виступають такі: небажання переносити тяготи військової служби або служити у певному роді військ, бажання вирішити особисті та сімейні потреби постійного характеру та уникнути кримінальної відповідальності за злочини, вчинені у період проходження військової служби [218, с. 144, 145].

У проаналізованих нами 160 вироках, постановлених по ст.ст. 407 та 408 КК України, дав можливість зробити висновок, що у них мета вчинення цих злочинів зазвичай не конкретизується. У 59 проаналізованих вироках, постановлених по ст. 407 КК (59% випадків) та у 35 вироках, постановлених по ст. 408 КК України (62% випадків), відсутня вказівка на мету, якою керувався військовослужбовець, який самовільно залишив військову частину або місце служби. Так, у 25 вироках, постановлених по ст. 408 КК України (38% випадків) суди вказують на те, що військовослужбовець вчинив дії з метою ухилення від проходження військової служби. У 16 вироках (25% випадків) зазначено, що військовослужбовець вчинив дії, передбачені у ст. 409 КК України, з метою ухилитися від проходження військової служби взагалі (назавжди). Однак лише в одному з них доведено, що ця мета була наявною. Так, у вироку Самбірського міськрайонного суду Львівської області від 04 серпня 2015 р. [219] вказано, що обвинувачений ствердив, що залишивши військову частину, наміру повертатися на військову службу не мав, оскільки свідомо не хотів продовжувати службу. Таким чином, як показує аналіз судової практики, зазвичай суди не приділяють уваги встановленню мети вчинення дезертирства та не звертають увагу на розмежуванні за цією ознакою складів злочинів, передбачених у ст. 407 та ст. 408 КК України.

В окремих вироках вказується, що у вчиненому наявні ознаки складу злочину, передбаченого у ст. 407 КК України, зважаючи на наявність у особи мети ухилитися від проходження військової служби, яка є обов’язковою ознакою суміжного складу злочину – дезертирства (ст. 408 КК України). Зокрема, це мало місце у 13 проаналізованих вироках (13%). Таким чином, у них суди не встановили, який склад злочину має місце: самовільне залишення військової частини або місця служби (ст. 407 КК України) чи дезертирство (ст. 408 КК України) (додаток Б). Вважаємо таку практику судів неналежною. Адже у відповідних судових вироках не мотивовано та не вказано, що військовослужбовець не мав наміру ухилитися від військової служби назавжди, а відповідні діяння були вчинені з метою тимчасового невиконання покладених обов’язків.

Подекуди суди, намагаючись описати цю розмежувальну ознаку між суміжними складами злочинів, передбаченими у ст.ст. 407 та 408 КК України вказують, що військовослужбовець самовільно залишив військову частину або місце служби з метою тимчасово ухилитися від проходження військової служби (не маючи наміру назавжди ухилитися від проходження військової служби). Усього така вказівка на розмежувальну ознаку мала місце у 28 проаналізованих вироках, постановлених по ст. 407 КК України (28% випадків). Хоча окрім звичайної вказівки на таку мету, у жодному них не було мотивовано, чому суди вбачають, що військовослужбовець, який самостійно залишив військову частину або місце служби, мав намір тимчасово ухилитися від проходження військової служби.

Як було зазначено у підрозділі 2.2, строки дезертирства не повинні впливати на кримінально-правову кваліфікацію. Відтак за ст. 408 КК України можуть бути кваліфіковані дії військовослужбовця, коли буде доведено наявність у нього мети ухилитися від проходження військової служби навіть при нетривалих строках самовільного залишення військової частини або місця служби. Наприклад, за вироком Вінницького міського суду Вінницької області від 11 лютого .2015 р. військовослужбовець 02 січня 2015 р., діючи з прямим умислом та з метою ухилитися від проходження військової служби взагалі, знаючи про те, що він повинен проходити військову службу за призовом під час мобілізації та наступного дня виїжджати до інших місць дислокації, а саме східних областей України, на особливий період, враховуючи стан у державі, незаконно припинив виконувати свій конституційний обов’язок по захисту Вітчизни, незалежності та територіальної цілісності України – самовільно залишив розташування військової частини, не маючи наміру взагалі повернутись у військову частину, не робив ніяких заходів у період з 02 січня 2015 р. до 05 січня 2015 р. для повернення на військову службу. До місця дислокації військової частини у вказаний період не повернувся, хоча мав об’єктивну можливість це зробити [73]. Таким чином, у цьому прикладі дезертирство тривало 3 доби. Суд зробив висновок про наявність ознак складу злочину, передбаченого у ст. 408 КК України, не з урахуванням об’єктивного критерію (тривалості ухилення від проходження військової служби), а на підставі суб’єктивного критерію (мети ухилитися назавжди). Водночас зауважимо, що у цьому вироку не вказано, чому суд дійшов висновку та встановив наявність мети дезертирства у діянні цього військовослужбовця.

Зважаючи на те, що розмежувальною ознакою між суміжними складами, передбаченими у ст.ст. 407 та 408 КК України, є зміст мети, на нашу думку, його доцільно відобразити у їх диспозиціях та передбачити, що самовільне залишення військової частини або місця служби вчиняється з метою тимчасово ухилитися від проходження військової служби, а дезертирство – з метою ухилитися від проходження військової служби назавжди. Вказівка на мету у цих двох статтях певним чином мало б зорієнтувати правозастосувача встановлювати наявність тієї чи іншої мети в обох випадках та належно розмежовувати відповідні склади злочинів.

Підводячи підсумки дослідження суб’єктивної сторони злочинів проти порядку проходження військової служби, зауважимо, що вони можуть бути вчинені виключно з прямим умислом. Розмежувальною ознакою між суміжними складами злочинів, передбачених у ст.ст. 407, 408 КК України є мета ухилитися від проходження військової служби. У першому випадку – тимчасово, а у другому – постійно. Вказівку на відповідну мету запропоновано передбачити у диспозиціях ч. 1 ст. 407 та ч. 1 ст. 408 КК України, що слугуватиме орієнтиром для правозастосувача розмежовувати відповідні склади злочинів та встановлювати ту чи іншу мету щоразу, коли дії військовослужбовця кваліфікуються за однією з вказаних вище статей.
3.3 Розмежування складів злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці, з суміжними складами злочинів

На сьогодні у науковій літературі з кримінального права приділяється певна увага дослідженню проблеми встановлення співвідношення між складами злочинів проти порядку проходження військової служби з іншими суміжними складами злочинів. Її вирішенню приділяли увагу такі науковці, як Л. П. Брич, В. К. Грищук, М. І Карпенко, В. О. Навроцький, М. М.Сенько, М. І. Хавронюк та інші. Водночас цим науковцям не вдалося виробити єдиного підходу щодо визначення характеру співвідношення складів військових злочинів проти порядку одержання доказів у кримінальному провадженні з іншими складами злочинів.

Розпочинаючи висвітлення матеріалу, вкажемо, що правильна кримінально-правова кваліфікація можлива у тому випадку, коли особа, яка застосовує кримінальний закон, правильно визначить співвідношення між складами злочинів. Так, характеризуючи військові злочини проти порядку проходження військової служби, відзначимо, що їх склади перебувають з іншими складами злочинів у відносинах суміжності, за якої слід ставити питання про розмежування суміжних складів злочинів, а також у відносинах конкуренції (конкуренції загальної та спеціальної норм, конкуренції цілого та частини), за якої варто вести мову про її подолання. Відповідні питання детально розглядали у своїх загальнотеоретичних працях з кримінального права, зокрема, Л. П. Брич [220], Л. В. Іногамова-Хегай [221], О. К. Марін [222]. Зокрема, Л. П. Брич наводить критерії, за якими можна відрізнити суміжні злочини від тих, що передбачені конкуруючими статтями. Зокрема, ця авторка пише, що «розмежувальні ознаки суміжних складів злочинів завжди мають пару у іншому із суміжних складів злочинів і за змістом є несумісними одна з одною» [220, с. 279].

Склади злочинів, передбачених у ст. 407 «Самовільне залишення військової частини або місця служби» та ст. 408 «Дезертирство» КК України – це пара суміжних складів злочинів. «Розмежувальною ознакою є названа у ч. 1 ст. 408 КК України мета – ухилитися від військової служби. Якщо ж самовільне залишення військової частини або місця служби вчинене з будь-якою іншою метою, крім вказаної, то вчинене може бути кваліфіковане за відповідною частиною ст. 407 КК України» [220, с. 280]. Окремі науковці пробують запропонувати інші розмежувальні ознаки між цими складами злочинів. Так, на думку М. М. Сенька, «безпосередній об’єкт дезертирства за своїм змістом відрізняється від безпосереднього об’єкту злочину, передбаченого ст. 407 КК України, і визначається через суб’єктивну ознаку: намір винного взагалі ухилитися від військової служби» [223, с. 453]. На нашу думку, безпосередній об’єкт не може виступати розмежувальною ознакою між суміжними складами злочинів загалом, оскільки «злочини, що відрізняються за об’єктом обов’язково відрізняються за іншими ознаками, але це не завжди відображено у конструкції відповідних складів злочинів» [220, с. 383].

Окремі науковці, інтерпретуючи цю розмежувальну ознаку, пропонують на її основі інші розмежувальні ознаки між дезертирством та самовільним залишенням військової частини або місця служби, а також зміни до кримінального законодавства. Зокрема, на думку Д. М. Апкаєва, строк самовільної відсутності військовослужбовця у частині (по місцю служби) можна розглядати як розмежувальну ознаку з дезертирством. На думку цього вченого, такою ознакою є відсутність військовослужбовця у частині або за місцем служби тривалістю більше року (ураховуючи строк військової служби за призовом). Він вважає, що цей часовий період свідчить про стійке небажання військовослужбовця виконувати обов’язки військової служби, наявність мети повністю ухилитися від її проходження [224, с. 73]. На нашу думку, виокремлення такої розмежувальної ознаки є щонайменше сумнівним. Звісно, тривалі строки відсутності військовослужбовця у військовій частині або у місці служби свідчить про мету ухилитися від проходження військової служби, однак не вичерпується цією обставиною. Відтак, на нашу думку, єдиною розмежувальною ознакою між складами самовільного залишення військової частини або місця служби (ст. 407 КК України) та дезертирством (ст. 408 КК України) є мета вчинення злочину: в останньому випадку обов’язковою ознакою складу злочину є мета ухилитися від проходження військової служби [225, с. 74]. Як було зазначено у попередніх підрозділах дисертаційного дослідження, мета вчинення дезертирства має бути конкретизована законодавцем та включена у законодавчу конструкцію відповідного складу злочину. Це потрібно, насамперед, для здійснення належного розмежування складу дезертирства та самовільного залишення військової частини або місця служби.
Співвідношення суміжних складів злочинів має місце й щодо ухилення від військової служби шляхом самокалічення або іншим способом (ст. 409 КК) та ухилення від призову на строкову військову службу, військову службу за призовом осіб офіцерського складу (ст. 335 КК України). Погодимося з Л. П. Брич, на думку якої ці склади злочинів є суміжними, а отже містять як спільні, так і розмежувальні ознаки [220, с. 518]. Так, спільною ознакою є суспільно небезпечне діяння, яким є ухилення. Окрім того, у ч. 2 ст. 409 КК України передбачається самостійне суспільно небезпечне діяння – відмова від несення обов’язків військової служби. Хоча у ст. 335 КК України спосіб вчинення злочину не передбачений, а у ст. 409 цього Кодексу ця ознака визначена законодавцем (самокалічення або симуляція хвороби, підроблення документів чи інший обман), все ж ця ознака не може бути розмежувальною, оскільки доволі очевидно, що й злочин, передбачений у ст. 335 КК України, може бути вчинений саме у такий спосіб. Справедливо вказує Л. П. Брич, що розмежувальною ознакою між вказаними складами злочинів є ознаки спеціального суб’єкта злочинів, зокрема «правовий статус особи щодо військового обов’язку, кожного із названих складів злочинів» [220, 518]. Так, суб’єктом злочину, передбаченого у ст. 335 КК України є призовник, тобто особа, приписана до призовної дільниці (ч. 9 ст. 1 ЗУ «Про військовий обов’язок та військову службу») [58] або особа офіцерського складу, яка підлягає призову відповідно до законодавства України. Що стосується суб’єкта злочину, передбаченого у ст. 409 КК України, то ним є військовослужбовець, тобто особи, які проходять військову службу (ч. 9 ст. 1 ЗУ «Про військовий обов’язок та військову службу») [58]. Таким чином, для того, щоб розмежувати склади злочинів, передбачені у ст.ст. 335 КК України та 409 цього Кодексу, слід правильно встановити початковий та кінцевий моменти проходження військової служби, що визначаються законодавством України.
Звернемо увагу ще й на проблемі розмежування таких складів злочинів, як самовільне залишення військової частини або місця служби, вчинене в умовах бойової обстановки (ч. 4 ст. 407 КК України) та самовільне залишення поля бою або відмова діяти зброєю (ст. 429 КК України). В. К. Грищук та М. М. Сенько віднесли ці склади злочинів до суміжних [226, с. 215]. З такою точкою зору не погоджується Л. П. Брич. На її думку, «тут є підстави стверджувати про наявність іншого характеру співвідношення між наведеними складами злочинів та нормами, що їх передбачають» [227, с. 325].

Підтримуємо другий підхід. На нашу думку, у вказаному випадку має місце конкуренція загальної (ч. 4 ст. 407 КК України) та спеціальної (ст. 429 КК України) норм. По-перше, як вказується у науковій літературі, спеціальна норма повинна містити всі ознаки загальної норми, у той час як у випадку наявності суміжності складів злочинів «одна чи кілька спільних для пари складів злочинів ознак повністю або частково збігаються за змістом, але сукупність спільних ознак, що утворена ознаками, котрі щодо загального поняття складу злочину належать до обов’язкових, не формує самостійного складу злочину. [220, с. 275; 222, с. 174]. У нашому випадку склад злочину, передбачений у ст. 429 КК України, містить всі ознаки, вказані у загальній нормі. По-друге, «склади злочинів, співвідношення яких потенціює конкуренцію норм такого виду, мають спільні ознаки, але не можуть мати розмежувальних ознак» [220, с. 278]. Склади злочинів, передбачені у ст.ст. 407 та 429 КК України, містять спільні ознаки (суспільно небезпечне діяння: самовільне залишення; обстановка вчинення злочину (на нашу думку, місце та час вчинення злочину є елементами такої об’єктивної ознаки, як обстановка вчинення злочину): місце служби та бойова обстановка; ознаки спеціального суб’єкта злочину; військовослужбовець). Водночас відповідні склади злочинів не мають розмежувальних ознак.

І, насамкінець, норма, що передбачає спеціальний склад злочину, містить ту ознаку, яка його «спеціалізує» порівняно з загальною нормою. На нашу думку, спеціальною ознакою у ст. 429 КК України є обстановка його вчинення, інтерпретація якої буде запропонована нижче.

Так, згідно з ч. 4 ст. 407 КК України обстановка вчинення злочину полягає в тому, що особа самовільно залишає військову частину або місце служби в бойовій обстановці, у той час як у ст. 429 КК України обстановка вчинення злочину характеризується тим, що суб’єкт злочину самовільно залишає поле бою або відмовляється діяти зброєю під час бою.

На нашу думку, поле бою слід ототожнювати з певною ділянкою території, на якій безпосередньо ведеться бій. Таке ж тлумачення місця вчинення злочину, передбаченого у ст. 429 КК України, міститься у науково-практичних коментарях цього Кодексу. Так, поле бою інтерпретується науковцями як простір, «у межах якого він повинен вести бойові дії під час безпосереднього збройного зіткнення із супротивником, або тоді, коли є безпосередня загроза нападу супротивника, або перед початком атаки свого підрозділу» [70, с. 974], «земельна, у т. ч. у межах населеного пункту, ділянка, морський чи повітряний простір, в якому ведеться бій» [46, с. 1209].

У підрозділі «Сучасний загальновійськовий бій, його характер, способи ведення та засоби боротьби» Розділу першого «Основи загальновійськового бою» Бойового статуту Сухопутних військ дається таке визначення поняття «бій». «Це основна форма тактичних дій військ, являє собою організовані та узгоджені за метою, місцем і часом удари, вогонь і маневр з'єднань, частин і підрозділів з метою знищення (розгрому) противника, відбиття його ударів і виконання інших завдань в обмеженому районі протягом короткого часу. Бій може бути загальновійськовим, вогневим, протиповітряним, повітряним і морським… Характерними рисами сучасного загальновійськового бою є: рішучість мети, висока напруженість, швидкоплинність і динамічність бойових дій, їх наземно-повітряний характер, одночасний потужний вогневий вплив на всю глибину побудови сторін, застосування різноманітних способів виконання бойових завдань, швидкий перехід від одних видів дій до інших, складна радіоелектронна обстановка… Основними видами загальновійськового бою є оборона та наступ» [172].

Що стосується обстановки вчинення злочину, передбаченого у ст. 407 КК України, то як було зазначено у підрозділі 3.1. цієї праці, ми підтримуємо точку зору, відповідно до якої ця об’єктивна ознака складу злочину охоплює й місце та час його вчинення. Відтак (якщо брати до уваги проблему розмежування складу злочину, передбаченого у ч. 4 ст. 407 КК України) обстановка вчинення злочину охоплює власне бойову обстановку у військовій частині або місці служби. Авторські визначення понять «військова частина» та «місце служби» пропонувалися у підрозділі 2.1 цієї дисертації. Як було зазначено у ньому, поняття «місце служби» слід відрізняти від інших місць, в яких військовослужбовці можуть виконувати певні бойові завдання. Вважаємо, що у місці служби мають переважно тривати військово-правові відносини з участю цього військовослужбовця. Місце служби має бути близьким за значенням з поняттям «військова частина», оскільки ці терміни використовуються як однопорядкові члени речення. Таким місцем служби може бути й поле бою. Адже у цьому місці військовослужбовець може виконувати бойове завдання. Таким чином, законодавець у ст. 429 КК України визначив спеціальну обстановку вчинення злочину: поле бою, яке є спеціальним місцем служби для військовослужбовця.

Авторська дефініція поняття «бойова обстановка» наводилося у підрозділі 3.3 дисертації.
Зауважимо, що вказівка у ст. 429 КК України на поле бою означає, що такі дії можуть бути вчинені лише в бойовій обстановці, адже, як було зазначено вище, слово «бій» визначає зміст такого поняття, як бойова обстановка. Тому власне обстановка вчинення злочину («бойова обстановка») є латентною об’єктивною ознакою складу злочину, передбаченого у цій статті.

Ураховуючи викладене вище, вважаємо, що як самовільне залишення поля бою (ст. 429 КК України) потрібно кваліфікувати дії військовослужбовця, який відмовився від виконання бойового завдання у будь-який спосіб та залишив певну земельну ділянку, морський чи повітряний простір. У той де час, якщо під час бойової обстановки військовослужбовець самовільно залишає військову частину або місце служби, відмінне від поля бою, то його дії слід кваліфікувати за ч. 4 ст. 407 КК України.

Таким чином, для правильної кримінально-правової кваліфікації за статтями Особливої частини КК України, що передбачають відповідальність за порушення порядку проходження військової служби, потрібно встановити співвідношення цих складів злочинів з іншими військовими складами злочинами, а також зі складами злочинами, передбаченими в інших розділах Особливої частини цього Кодексу.

Висновки до розділу 3

Військовослужбовець як спеціальний суб’єкт злочинів проти порядку проходження військової служби характеризується сукупністю загальних ознак суб’єкта злочину: фізична особа, осудність, вік, з якого настає кримінальна відповідальність. Зроблено висновок, що військовослужбовець строкової служби притягається до кримінальної відповідальності за ч. 1 ст. 407 КК України, зважаючи на відповідну вказівку законодавцем, з моменту досягнення 18 років. За вчинення інших злочинів проти порядку проходження військової служби військовослужбовець може бути притягнутий до кримінальної відповідальності по досягненню 16-ти річного віку.
Спеціальні ознаки військовослужбовця випливають з регулятивного законодавства, а також зі ст. 401 КК України. Спеціальними ознаками військовослужбовця є такі: проходження ним військової служби; часові межі проходження військової служби; законність призову на військову службу.
Регулятивне військове законодавство України детально визначає початок виникнення військово-правових відносин, який залежить від виду військовослужбовця. Таким початковим моментом визнається день відправлення у військову частину з обласного збірного пункту; день зарахування до списків особового складу військової частини (військового навчального закладу, установи тощо); день призначення на посаду курсанта вищого військового навчального закладу, військового навчального підрозділу вищого навчального закладу; день відправлення у військову частину з районного (міського) військового комісаріату (ст. 24 ЗУ «Про військовий обов’язок і військову службу»).

Початковим моментом проходження військової служби військовослужбовців за контрактом визнається: день зарахування до списків особового складу військової частини; день укладення контракту; день присвоєння військового звання офіцерського складу; день видання наказу про прийняття на військову службу за контрактом.

Прийняття військовослужбовцем Військової присяги має не юридичне, а моральне значення та не повинно враховуватися для виникнення правових відносин та притягнення його до кримінальної відповідальності за ст.ст. 407–409 КК України. Відсутність факту прийняття особою Військової присяги не може автоматично вважатися обставиною, що пом’якшує покарання у випадку вчинення військовослужбовцем військового злочину проти порядку проходження військової служби. Доцільно визначати, чи цей факт впливає на зменшення суспільної небезпеки особи, що вчинила один із злочинів, передбачених ст.ст. 407–409 КК України.
Згідно з ч. 2 ст. 24 ЗУ «Про військовий обов’язок і військову службу» передбачено, що 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. У Положенні про проходження громадянами України військової служби у ЗС України детально регламентується процедура звільнення військовослужбовця з військової служби. При цьому кінцевим моментом проходження військової служби є виключення військовослужбовця зі списків особового складу військової частини і направлення на військовий облік до районного (міського) військового комісаріату за вибраним місцем проживання.
Злочини проти порядку проходження військової служби, зважаючи на спрямованість відповідних суспільно небезпечних діянь, а також особливості законодавчих конструкцій відповідних складів (формальний склад злочину, наявність мети у ст. 408 КК України тощо), можуть бути вчинені лише з прямим умислом, за якого винувата особа усвідомлювала суспільно небезпечний характер свого діяння (дії або бездіяльності), передбачала його суспільно небезпечні наслідки і бажала їх настання (ч. 2 ст. 24 КК України).

Розмежувальною ознакою між суміжними складами злочинів, передбаченими у ст.ст. 407 та 408 КК України, є не наявність (відсутність) відповідної мети, а її зміст. Метою самовільного залишення військової частини або місця служби є мета тимчасово ухилитися від проходження військової служби, а метою дезертирства – мета ухилитися від проходження військової служби назавжди. Правильне встановлення змісту мети дозволяє належно розмежувати склади злочинів, передбачених у ст.ст. 407 та 408 КК України. Запропоновано відобразити зміст мети ухилитися від проходження військової служби у диспозиціях відповідних статей.

Склади злочинів, передбачених у ст. 407 «Самовільне залишення військової частини або місця служби» та у ст. 408 «Дезертирство» КК України– це пара суміжних складів злочинів; розмежувальною ознакою між ними є названа у ч. 1 ст. 408 України мета – ухилитися від військової служби. Якщо ж самовільне залишення військової частини або місця служби вчинене з будь-якою іншою метою, крім вказаної, то вчинене може бути кваліфіковане за відповідною частиною ст. 407 КК України.
Склади злочинів, передбачені у ст. 409 «Ухилення від військової служби шляхом самокалічення або іншим способом» та у ст. 335 «Ухилення від призову на строкову військову службу, військову службу за призовом осіб офіцерського складу» КК України розмежовуються за ознаками спеціального суб’єкта злочину. У першому випадку суб’єктом є призовник або особа офіцерського складу, яка призивається на військову службу, а в другому – військовослужбовець;
Склади злочинів, передбачених у ст. 407 «Самовільне залишення військової частини або місця служби» та у ст. 429 «Самовільне залишення поля бою або відмова діяти зброєю» КК України співвідносяться як загальна та спеціальна норми. В останній статті передбачено такий спеціальний вид місця служби, як поле бою. Як самовільне залишення поля бою (ст. 429 КК України) потрібно кваліфікувати дії військовослужбовця, який відмовився від виконання бойового завдання у будь-який спосіб та залишив певну земельну ділянку, морський чи повітряний простір. Якщо під час бойової обстановки військовослужбовець самовільно залишає військову частину або місце служби, відмінне від поля бою, то його дії слід кваліфікувати за ч. 4 ст. 407 КК України.

ВИСНОВКИ

У дисертації здійснено теоретичне узагальнення та нове вирішення наукової задачі, що виявилося у комплексному дослідженні кримінальної відповідальності за порушення порядку проходження військової служби, вчинені в умовах особливого періоду або в бойовій обстановці. Автором узагальнено основні висновки здійсненого дослідження.

Вчинення злочинів проти порядку проходження військової служби в умовах особливого періоду або в бойовій обстановці характеризується підвищеним ступенем суспільної небезпеки, що обумовлено, зокрема, воєнно-політичною обстановкою в Україні, внутрішніми та зовнішніми загрозами воєнній безпеці України та вимагає підвищеної уваги до комплектування Збройних Сил України в умовах відповідних загроз.
На основі аналізу кримінального законодавства зарубіжних держав виокремлено позитивні законодавчі рішення, спрямовані на вдосконалення диспозицій ст.ст. 407–408 КК України. Зокрема, доцільність вказівки на мету вчинення дезертирства (Німеччина, Білорусь, Вірменія, Киргизія, Узбекистан), закріплення заохочувальної норми у випадку вчинення злочинів проти порядку проходження військової служби (Німеччина, Азербайджан, Білорусь, Вірменія, Киргизія, Грузія, Росія, Таджикистан, Туркменістан), посилення відповідальності за вчинення дезертирства у воєнний час (Франція), визнання самокалічення військовослужбовцем закінченим з моменту фактичного ухилення військовослужбовця від несення обов’язків військової служби (Німеччина).

Під самовільним залишенням військової частини або місця служби (ст.ст. 407, 408 КК України) слід розуміти залишення їх меж на власний розсуд без дозволу відповідного командира. Самовільне залишення військової частини або місця служби (ст. 407, окрім складу злочину, передбаченого у ч. 3 цієї статті), вважається закінченим з моменту, коли спливли строки, встановлені у диспозиціях ч.ч. 1, 2 ст. 407 КК України. Склад злочину, передбачений у ч. 3 ст. 407 цього Кодексу, слід вважати закінченим починаючи з 31 доби після настання відповідного юридичного факту. Дезертирство вважається закінченим злочином з моменту, коли військовослужбовець без належного дозволу покинув територію військової частини або місце служби чи не з’явився у встановлені строки для подальшого проходження військової служби.

Дезертирство, вчинене за попередньою змовою групою осіб, має місце у випадку, коли об’єктивну сторону злочину вчинило два або більше військовослужбовці, які попередньо домовилися про це, а також у випадку, коли дезертирство скоїв військовослужбовець, а інша особа виконувала іншу роль – організатора, підбурювача або пособника. Запропоновано передбачити кваліфікуючою ознакою самовільного залишення військової частини або місця служби вчинення діяння за попередньою змовою групою осіб.
Ухилення від несення військових обов’язків (ч. 1 ст. 409 КК України) характеризується тим, що особа вже проходить військову службу; може виражатися як у повному звільненні від несення військових обов’язків, так і в тривалому ухиленні від їх виконання; отримання дозволу військовослужбовцем відносно невиконання військових обов’язків на зовні законних підставах; способом ухилення є протиправна поведінка військовослужбовця у виді спричинення шкоди здоров’ю собі шляхом заподіяння тілесних ушкоджень, симуляції хвороби, підроблення документів чи іншого обману. Ухилення вважається закінченим злочином з моменту, коли військовослужбовець отримав від командира звільнення від несення військових обов’язків у встановленому порядку.

Відмова від несення обов’язків військової служби – це бездіяльність військовослужбовця, яка полягає у невиконанні ним військового обов’язку. Дії військовослужбовця слід кваліфікувати за ч. 2 ст. 409 КК України без ставлення у вину самовільного залишення військової частини або місця служби (ст. 407 КК України) та дезертирства (ст. 408 КК України) лише у випадку, коли військовослужбовець самовільно не залишав військову частину або місце служби. На підставі аналізу судової практики, зарубіжного кримінального законодавства, а також встановлення відмінностей між поняттями «проходження військової служби» та «несення обов’язків військової служби», запропоновано виключити ч. 2 ст. 409 КК України.

Військовослужбовець як спеціальний суб’єкт злочинів проти порядку проходження військової служби характеризується спеціальними ознаками, які випливають з регулятивного законодавства, а також зі ст. 401 КК України. Спеціальні ознаки військовослужбовця: проходження ним військової служби; часові межі проходження військової служби; законність призову на військову службу.

Злочини проти порядку проходження військової служби, зважаючи на спрямованість відповідних суспільно небезпечних діянь, а також особливості законодавчих конструкцій відповідних складів, можуть бути вчинені лише з прямим умислом, за якого винувата особа усвідомлює суспільно небезпечний характер свого діяння (дії або бездіяльності), передбачає його суспільно небезпечні наслідки і бажає їх настання. Окрім того, військовослужбовець повинен усвідомлювати ту обставину, що злочин поти порядку проходження військової служби вчиняється ним за наявності однієї з таких обставин, як особливий період, воєнний стан або бойова обстановка.

Вироблено поняттєвий апарат дисертаційного дослідження та запропоновано авторські дефініції понять «бойова обстановка», «особливий період», «самовільне залишення військової частини або місця служби», «дезертирство», «ухилення від несення військових обов’язків», «відмова від несення обов’язків військової служби», «військова частина», «місце військової служби», «самокалічення», «симуляція хвороби», «підроблення документів», «інший обман».

Запропоновано ряд правил кваліфікації злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці. Зокрема, якщо дозвіл на залишення військової частини або місця служби дає «неналежний» начальник, то кримінальна відповідальність за ст.ст. 407, 408 КК України виключається (за умови, що військовослужбовець добросовісно помилявся щодо належності відповідного дозволу та наявності повноважень у начальника, який його надав); якщо шкода здоров’ю військовослужбовця спричинена іншою особою з метою ухилення ним від несення військових обов’язків, то дії такої особи слід кваліфікувати за загальнокримінальними нормами (наприклад, за ст.ст. 121, 122, 124 КК України); якщо військовослужбовець відмовився від несення обов’язків військової служби та самовільно залишив межі військової частини або місця служби, то його дії слід кваліфікувати за сукупністю ч. 2 ст. 409 та ст. 407 або ст. 408 КК України. Окрім того, запропоновано правила кваліфікації дій військовослужбовця у випадку вчинення ним дезертирства зі зброєю залежно від її функціональної придатності та інших обставин, дезертирства у складі організованої групи; використання військовослужбовцем документа, завідомо підробленого іншою особою, з метою ухилитися від проходження військової служби.

Запропоновано вдосконалити нормотворчу техніку диспозицій ст.ст. 407–409 КК України та обґрунтовано доцільність внесення таких змін у цей Кодекс:

а) викласти диспозиції частин статті 407 у такій редакції:

«Стаття 407. Самовільне залишення військової частини або місця військової служби

1. Самовільне залишення військової частини або місця військової служби військовослужбовцем, а також нез’явлення його на службу тривалістю понад три доби, але не більше одного місяця, вчинене з метою тимчасово ухилитися від проходження військової служби.

2. Самовільне залишення військової частини або місця військової служби, а також нез’явлення вчасно на службу без поважних причин тривалістю понад один місяць, вчинене особами, зазначеними в частинах першій або другій цієї статті.

3. Самовільне залишення військової частини або місця військової служби, вчинене зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями або за попередньою змовою групою осіб.

4. Самовільне залишення військової частини або місця військової служби, а також нез’явлення вчасно на службу без поважних причин, вчинені в умовах особливого періоду, у тому числі в умовах воєнного стану незалежно від тривалості відсутності військовослужбовця.

5. Самовільне залишення військової частини або місця військової служби, а також нез’явлення вчасно на службу без поважних причин, вчинені в бойовій обстановці незалежно від тривалості відсутності військовослужбовця.

6. Особа звільняється від кримінальної відповідальності за злочин, передбачений частиною першою цієї статті за умови вчинення нею злочину вперше внаслідок збігу тяжких особистих обставин»;

б) викласти диспозиції частин статті 408 у такій редакції:
«Стаття 408. Дезертирство

1. Дезертирство, тобто самовільне залишення військової частини або місця військової служби з метою ухилитися від військової служби, а також нез’явлення з тією самою метою на службу, вчинене з метою остаточно ухилитися від проходження військової служби.

2. Дезертирство зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями.
3. Діяння, передбачене частинами першою або другою цієї статті, вчинене в умовах особливого періоду, у тому числі в умовах воєнного стану.

4. Діяння, передбачене частинами першою або другою цієї статті, вчинене в бойовій обстановці.

5. Особа звільняється від кримінальної відповідальності за злочин, передбачений частиною першою цієї статті за умови вчинення нею злочину вперше внаслідок збігу тяжких особистих обставин»;

в) викласти диспозиції частин статті 409 у такій редакції:

«Стаття 409. Ухилення від військової служби шляхом самокалічення або іншим способом

1. Ухилення військовослужбовця від проходження військової служби шляхом самокалічення або шляхом симуляції хвороби, підроблення документів чи іншого обману.
2. Діяння, передбачені частинами першою або другою цієї статті, вчинені з метою остаточного звільнення від цих обов’язків або в умовах особливого періоду, у тому числі в умовах воєнного стану.

3. Діяння, передбачені частинами першою або другою цієї статті, вчинені в бойовій обстановці.».

Результати, одержані у ході виконання дисертаційного дослідження, можуть бути застосовані для розв’язання інших проблем, пов’язаних з кримінально-правовою характеристикою злочинів проти встановленого порядку несення військової служби (військових злочинів). Одержані наукові висновки можуть використовуватися під час дослідження кримінальної відповідальності за вчинення злочинів, передбачених в інших розділах Особливої частини КК України, кваліфікуючою ознакою яких є вчинення їх в умовах особливого періоду. Можливими напрямами продовження досліджень за тематикою дисертації, зокрема, можуть бути такі: кримінологічна характеристика злочинів проти порядку проходження військової служби, вчинених в умовах особливого періоду або в бойовій обстановці. Окрім того, важливе значення має комплексне дослідження кримінально-правових санкцій за злочини проти встановленого порядку несення військової служби (військових злочинів), частиною якого є аналіз санкцій, передбачених за вчинення злочинів проти порядку проходження військової служби в умовах особливого періоду або в бойовій обстановці.
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ
1. Бірта Г.О., Бургу Ю.Г. Методологія і організація наукових досліджень: навч. посібн. Київ: Центр навчальної літератури, 2014. 142 с.

2. Керимов Д. А. Методология права (предмет, функции, проблемы философии права). Москва: Аванта+, 2001. 560 с.

3. Хилюк С. В. Методологія дисертаційних досліджень з питань Особливої частини кримінального права України. Кримінальне право України. 2006. № 5. С. 43–53.

4. Панов М. І. Вибрані наукові праці з проблем правознавства. Київ: Ін Юре, 2010. 812 с.

5. Хилюк С. В. Розвиток науки кримінального права України після відновлення її державної незалежності (питання особливої частини): дис. ... кандидата юрид. наук: 12.00.08. Львів, 2007. 304 с.
6. Матишевський П. С. Кримінальне право України. Загальна частина: підруч. Київ: А. С. К., 2001. 352 с.

7. Діалектичний матеріалізм. Url.: http://vseslova.com.ua/word/%D0%94%D1%96%D0%B0%D0%BB%D0%B5%D0%BA%D1%82%D0%B8%D1%87%D0%BD%D0%B8%D0%B9_%D0%BC%D0%B0%D1%82%D0%B5%D1%80%D1%96%D0%B0%D0%BB%D1%96%D0%B7%D0%BC-31789u.

8. Шейко В. М., Кушнаренко Н.М. Організація та методика науково-дослідної діяльності: підруч. для студ. вищ. навч. закл. / В. М. Шейко, Н. М. Кушнаренко. 3-те вид., стер. Київ: Знання-Прес, 2003. 295 с.

9. Социология: учеб. для вузов / под ред. проф. В. И. Добренькова. Москва: Гардарика, 1998. 432 с.

10. Тилле А. А., Швеков Г.В. Сравнительный метод в юридических дисциплинах. 2-е изд., доп. и испр. Москва: Высш. шк., 1978. 199 с.

11. Энциклопедия уголовного права: [в 35 т.] / Г. Ю. Лесников, Н. А. Лопашенко, Ю. Е. Пудовочкин, В. В. Мальцев и др.; отв. ред. Б. В. Малинин. 2-е изд. Санкт-Петербург: Изд. проф. Малинина; ЛГУ им. А. С. Пушкина, 2005. Т. 1: Понятие уголовного права. 2008. 736 с.

12. Крушельницька О. В. Методологія та організація наукових досліджень : навч. посіб. Київ: Кондор, 2003. 192 с.

13. Білуха М. П. Основи наукових досліджень. Київ: Вища школа, 1997. 271 с.

14. Основы научных исследований / под ред. В. И. Крутова, В. В. Попова. Москва: Высш. шк., 1989. 399 с.
15. Ковалевский М.М. Историко-сравнительный метод в юриспруденции и приемы изучения истории права. Москва: Типограф. Ф.Б. Миллера, 1880. 72 с.
16. Шемшученко Ю.С. Місія порівняльного правознавства. Порівняльне правознавство: сучасний стан та перспективи розвитку: збірн. наук. праць. За ред. Ю.С. Шемшученка, В.П. Тихого, М.М. Цимбалюка, І.С. Гриценка. Львів: Львів. держ. ун-т внутр. справ, 2012. С. 25–30.
17. Уголовный кодекс Азербайджанской Республики: Закон от 30 дек. 1999 г. URL: http://www.legislationline.org/ru/documents/action/popup/id/14108/preview
18. Уголовный кодекс Грузии: Закон от 22 июля 1999 г. URL: https://matsne.gov.ge/ka/document/download/16426/143/ru/pdf
19. Уголовный кодекс Республики Армения: Закон от 18 апр. 2002 г. URL: http://www.parliament.am/legislation.php?ID=1349&lang=rus&sel=show
20. Пенитенциарный кодекс Эстонской Республики: Закон от 06 июня 2001 г. URL: https://www.juristaitab.ee/sites/www.juristaitab.ee/files/elfinder/ru-seadused/%D0%9F%D0%95%D0%9D%D0%98%D0%A2%D0%95%D0%9D%D0%A6%D0%98%D0%90%D0%A0%D0%9D%D0%AB%D0%99%20%D0%9A%D0%9E%D0%94%D0%95%D0%9A%D0%A1_01.05.2015.pdf
21. Уголовный кодекс Киргизской Республики: Закон от 1 октября 1997 г. URL: http://online.adviser.kg/Document/?doc_id=30222833
22. Уголовный кодекс Латвийской Республики: Закон от 17 июня 1998 г. URL: http://likumi.lv/doc.php?id=88966
23. Уголовный кодекс Литовской Республики: Закон от 26 сентября 1999 г. URL: http://law.edu.ru/norm/norm.asp?normID=1243877&subID=100107735,100107736#text
24. Уголовный кодекс Республики Беларусь: Закон от 2 июня 1999 г. URL: http://etalonline.by/?type=text®num=HK9900275#load_text_none_1_
25. Уголовный кодекс Республики Казахстан: Закон от 3 июля 2013 г. URL: https://online.zakon.kz/Document/?doc_id=31575252#pos=324;-214
26. Уголовный кодекс Республики Молдова: Закон от 18 апр. 2003 г. URL: http://www.parliament.am/legislation.php?ID=1349&lang=rus&sel=show
27. Уголовный кодекс Республики Таджикистан: Закон от 21 мая 1998 г. URL: http://online.zakon.kz/Document/?doc_id=30397325
28. Уголовный кодекс Республики Туркменистан: Закон от 12 июня 1997 г. URL: http://www.wipo.int/edocs/lexdocs/laws/ru/tm/tm015ru.pdf
29. Уголовный кодекс Республики Узбекистан: Закон от 22 сентября 1994 г. URL: http://lex.uz/pages/getpage.aspx?lact_id=111457
30. Уголовный кодекс Российской Федерации: Закон о 13 июня 1996 г. URL: http://www.consultant.ru/document/cons_doc_LAW_10699/
31. Сидорин В.В. Сравнительно-правовой анализ национальных систем современного военно-уголовного законодательства России, Франции, Германии: дисс. … канд. юрид. наук: 12.00.08. Москва, 2000. – 194 с.
32. Ониськів А.М., Кваша О.О. Кримінальна відповідальність за злочини проти порядку проходження військової служби: порівняльно-правове дослідження. Вісник Національної академії прокуратури України. 2017. № 2. С. 56–63.
33. Ониськів А.М. Особливості кримінальної відповідальності за злочини проти порядку проходження військової служби у німецькому військово-кримінальному законодавстві. Актуальні проблеми кримінального права, процесу, криміналістики та оперативно-розшукової діяльності: тези Всеукраїнської науково-практичної конференції (Хмельницький, 3 берез. 2017 р.). Хмельницький: Вид-во НАДПСУ, 2017. С. 326–328.
34. Wehrstrafgesetz, (WStG) vom. 30 Marz 1957 (BGBI I S.298). Grundriß des Wehrstrafrechts von Herbert Arndt. URL: http://www.gesetze-im-internet.de/wstrg/BJNR002980957.html
35. Code de justice militaire (nouveau), 21.08.2016. URL: http://codes.droit.org/cod/justice_militaire.pdf
36. Шулепов Н.А. Кодекс военной юстиции 2006 г. — новый шаг в развитии военно-уголовного законодательства Франции. Военно-уголовное право. 2006. № 6. С. 108–112
37. Концепція переходу Збройних Сил України до комплектування військовослужбовцями контрактної служби на період до 2015 р., затвердженої Указом Президента України від 7 квітня 2001 р. № 239/2001. URL: http://zakon3.rada.gov.ua/laws/show/239/2001
38. У Міноборони анонсували повний перехід на контрактне військо до 2020 р. URL: http://tyzhden.ua/News/182019
39. Ониськів А.М., Кваша О.О. Кримінальна відповідальність за злочини проти порядку проходження військової служби: порівняльно-правове дослідження. Вісник Національної академії прокуратури України. 2017. № 2. С. 56–63.
40. Вирок Сокальського районного суду Львівської обл. від 31 серп. 2016 р. Справа № 454/1309/16-к. URL: http://www.reyestr.court.gov.ua/Review/60139389
41. Костенко О. М. Культура і закон – у протидії злу: монограф. Київ: Атіка, 2008. 352 с.;
42. Костенко О. М. Роль доктрини в кримінальному праві // Законодавство України: проблеми та перспективи розвитку: міжвузівська наук. студ. конф., (м. Косів, Івано-Франківська обл., 30 січня – 2 лютого 2000 року). Косів, 2000. Вип. 1. С. 26–28.
43. Костенко О., Ландіна-Виговська А. Поняття об’єкта злочину: дискусію варто продовжити. Право України. 2008. № 4. С. 101–105.
44. Бугаев В.А. Воинские преступления и наказания: дисс. ... канд. юрид. наук: спец. 12.00.08. Одесса-Симферополь, 2002. 190 с.
45. 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.

46. Науково-практичний коментар Кримінального кодексу України / За ред. М.І. Мельника, М.І. Хавронюка. 7-ме вид., переробл. та допов. Київ: Юридична думка, 2010. 1288 с.

47. Головко М. Б. Визначення родового об’єкта військових злочинів. Право і суспільство. 2014. № 6.2 (2). С. 203–209. Url.: http://www.irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?I21DBN=LINK&P21DBN=UJRN&Z21ID=&S21REF=10&S21CNR=20&S21STN=1&S21FMT=ASP_meta&C21COM=S&2_S21P03=FILA=&2_S21STR=Pis_2014_6.2(2)__37
48. Ткачук О.С. Судове слідство у кримінальних справах про насильство серед військовослужбовців: монограф. Київ: КНТ, 2007. 172 с.
49. Навроцький В.О. Кримінальне право України. Особлива частина. Курс лекцій. Київ: Знання, 2000. 771 с.

50. Кримінально-правові та кримінологічні основи забезпечення воєнної безпеки України: наук.-практ. посіб. / М.С. Туркот, П.П. Богуцький, С.І. Дячук, І.В. Вернидубов, С.П. Сегеда. Київ: Видавн. дім «АртЕк», Нац. акад. прокуратури України, 2014. 246 с.
51. Івлєв М. М. Про двооб’єктність військового насильницького злочину. Форум права. 2015. № 2. С. 64–68. Url.: http://nbuv.gov.ua/j-pdf/FP_index.htm_2015_2_12.pdf
52. Карпенко М.І. Військові злочини: характеристика, методика розслідування та запобігання: посібн.; за заг. ред. В.К. Матвійчука. Київ: ВД Дакор, 2013. 472 с.
53. Положення про проходження громадянами України військової служби у Збройних Силах України, затв. Указом Президента України від 10 груд. 2008 р. № 1153/2008. Url.: http://zakon5.rada.gov.ua/laws/show/1153/2008/print1447438549316020
54. Статут гарнізонної та вартової служб Збройних Сил України: Закон України від 24 берез. 1999 р. № 550-XIV. Url.: http://zakon5.rada.gov.ua/laws/show/550-14
55. Статут внутрішньої служби Збройних Сил України: Закон України від 24 берез. 1999 р. № 548-XIV. Url.: http://zakon4.rada.gov.ua/laws/show/548-14
56. Міщук І.П., Слюсарчук Є.А. Особливості визначення безпосереднього об’єкта складу злочину самовільного залишення військової частини або місця служби (ст. 407 КК України). Вісник Луганського державного університету внутрішніх справ ім. Е.О. Дідоренка. 2015. № 2. С. 130–134.
57. Конституція України: Закон України від 28 черв. 1996 р. № 254к/96-ВР URL: http://zakon2.rada.gov.ua/laws/show/254%D0%BA/96-%D0%B2%D1%80
58. Про військовий обов’язок і військову службу Закон України від 25 березня 1992 року № 2232-XII в ред. Законів України від 18 черв. 1999 р. № 766-XIV та від 4 квіт. 2006 р. № 3597-IV. URL: http://zakon3.rada.gov.ua/laws/show/2232-12
59. Стройовий статут Збройних Сил України, затв. Законом України від 24 берез. 1999 р. № 549-XIV URL: http://zakon5.rada.gov.ua/laws/show/549-14
60. Дисциплінарний статут Збройних Сил України, затв. Законом України від 24 берез. 1999 р. № 551-XIV. URL: http://zakon5.rada.gov.ua/laws/show/551-14
61. Положення про проходження громадянами України військової служби у Збройних Силах України, затв. Указом Президента України від 10 груд. 2008 р. № 1153/2008. URL: http://zakon5.rada.gov.ua/laws/show/1153/2008/print1447438549316020
62. Положення про проходження військової служби (навчання) за контрактом у Збройних Сил України курсантами (слухачами) вищих військових навчальних закладів, військових навчальних підрозділів вищих навчальних закладів, затв. Указом Президента України від 7 листоп. 2001 р. № 1053/2001. URL: http://zakon3.rada.gov.ua/laws/show/1053/2001
63. Положення про проходження військової служби за контрактом та кадрової військової служби у Службі Безпеки України, затв. Указом Президента України від 7 листоп. 2001 р. № 1053/2001. URL: http://zakon3.rada.gov.ua/laws/show/1053/2001
64. Положення про проходження військової служби особами офіцерського складу, прапорщиками (мічманами) Збройних Сил України, затв. Указом Президента України від 7 листоп. 2001 р. № 1053/2001. URL: http://zakon3.rada.gov.ua/laws/show/1053/2001
65. Положення про проходження військової служби солдатами (матросами), сержантами і старшинами Збройних Сил України, затв. Указом Президента України від 7 листоп. 2001 р. № 1053/2001. URL: http://zakon3.rada.gov.ua/laws/show/1053/2001
66. Положення про проходження строкової військової служби солдатами і матросами, сержантами і старшинами Служби Безпеки України, затв. Указом Президента України від 7 листоп. 2001 р. № 1053/2001. URL: http://zakon3.rada.gov.ua/laws/show/1053/2001
67. Вирок Рівненського міського суду від 30 груд. 2015 р. Справа № 569/3070/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54793540
68. Ониськів А.М. Формулювання складів злочинів проти порядку проходження військової служби: проблеми законодавчої техніки. Юридична техніка і технологія: теорія та практика застосування: тези доповідей та повідомлень учасників ІІ Всеукраїнської науково-практичної конференції (м. Львів, 24–25 листопада 2016 р.) / за заг. ред. І. Д. Шутака. Харків: Право, 2016. С. 170–173.

69. Вирок Шевченковського районного суду м. Запоріжжя від 15 січ. 2015 р. Справа № 336/17/15-к. Провадж. № 1-кп/336/114/15. Url.: http://www.reyestr.court.gov.ua/Review/42490171
70. Кримінальний кодекс України: наук.-практ. коментар. У 2 т. Т. 2. Особлива частина / Ю. В. Баулін, В. І. Борисов, В. І. Тютюгін та ін. 5-те вид., доп. Харків: Право, 2013. 1040 с.

71. Загиней З.А. Герменевтика кримінального закону України: дис. … доктора юрид. наук: спец. 12.00.08. Київ, 2016. 636 с.
72. Вирок Франківського районного суду м. Львова від 16 груд. 2015 р. Справа № 465/7039/15-к. Провадж. № 1-кп/465/489/15. Url.: http://www.reyestr.court.gov.ua/Review/54489630
73. Вирок Вінницького міського суду Вінницької обл. від 11 лют. 2015 р. Справа №127/776/15-к. Провадж. №1-кп/127/393/15. Url.: http://www.reyestr.court.gov.ua/Review/42694851
74. Ониськів А.М. Дезертирство как общественно опасное деяние по Уголовному кодексу Украины. Revista Institutului Naţional al Justiţiei. 2016. № 4 (39). С. 43–47.

75. Вирок Каланчацького районного суду Херсонської обл. від 28 квіт. 2016 р. Справа № 657/406/16-к. Url.:http://www.reyestr.court.gov.ua/Review/57453842
76. Пискун Т. Ю. Преступления против прохождения военной службы в системе преступлений против порядка несения военной службы Украины. Вестн. Самар. Гуманит. Академ. Сер. «Право». 2013. № 1 (13). С. 207–215.
77. Вирок Печерського районного суду м. Києва від 06 жовт. 2016 р. Справа № 757/35457/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61826586
78. Вирок Маловисківського районного суду Кіровоградської обл. від 17 берез. 2016 р. Справа № 392/236/16-к. Провадж. № 1-кп/392/54/1. Url.: http://www.reyestr.court.gov.ua/Review/56493444
79. Вирок Білокуракинського районного суду Луганської обл. від 12 жовт. 2015 р. Справа № 409/2959/15. Провадж. № 1-кп/409/83/15. Url.: http://www.reyestr.court.gov.ua/Review/52244938
80. Вирок Гайсинського районного суду Вінницької обл. від 29 верес. 2016 р. Справа № 129/2381/16-к. Провадж. № 1-кп/129/271/2016. Url.: http://www.reyestr.court.gov.ua/Review/61631523
81. Вирок Білоцерківського міськрайонного суду Київської обл. від 09 січ. 2015 р. Справа № 357/18431/14-к. Провадж. № 1-кп/357/86/15. Url.: [Електронний ресурс]. – Режим доступу : http://www.reyestr.court.gov.ua/Review/43316172
82. Вирок Охтирського міськрайонного суду Сумської обл. від 07 жовт. 2016 р. Справа № 583/3068/16-к. Провадж. № 1-кп/583/264/16. Url.: http://www.reyestr.court.gov.ua/Review/61857447
83. Вирок Херсонського міського суду Херсонської обл. від 03 жовт. 2016 р. Справа №766/3907/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61762033
84. Вирок Запорізького районного суду Запорізької обл. 01 квіт. 2016 р. Справа № 317/1011/16-к. Провадж. №/п 1-кп/317/96/2016. Url.: http://www.reyestr.court.gov.ua/Review/56863842
85. Вирок Рівненського міського суду Рівненської обл. від 12 лют. 2015 р. Справа № 569/417/15-к. Url.: http://www.reyestr.court.gov.ua/Review/42713030
86. Вирок Артемівського міськрайонного суду Донецької обл. від 30 верес. 2016 р. Справа № 219/4313/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61739145
87. Вирок Вінницького міського суду Вінницької обл. від 27 верес. 2016 р. Справа № 127/17353/16-к. Провадж. № 1-кп/127/1225/16. Url.: http://www.reyestr.court.gov.ua/Review/61596631
88. Про Збройні Сили України: Закон України від 6 груд. 1991 р. № 1934-XII в ред. Закону України від 5 жовт. 2000 р. № 2019-III. Url.: http://zakon5.rada.gov.ua/laws/show/1934-12
89. Положення про організацію квартирно-експлуатаційного забезпечення Збройних Сил України, затв. наказом Міністерства оборони України 3 лип. 2013 р. № 448. URL: http://zakon5.rada.gov.ua/laws/show/z1590-13
90. Советская военная энциклопедия: Справочное изд. в 8-ми томах / А. А. Гречко, Н. В. Огарков (гл. ред.). Т. 2 : Вавилон – Гражданская война. Москва: Воениздат, 1979. 640 с.
91. Військова частина: матеріал із Вільної енциклопедії. Url.: https://uk.wikipedia.org/wiki/%D0%92%D1%96%D0%B9%D1%81%D1%8C%D0%BA%D0%BE%D0%B2%D0%B0_%D1%87%D0%B0%D1%81%D1%82%D0%B8%D0%BD%D0%B0
92. Нагорный И. А. Воинская часть как субъект советского права: дисс. …канд. юрид. наук: 12.00.07. Москва, 1989. 251 с.

93. Паршина О. В. Административная ответственность воинских частей: дисс. ... канд. юрид. наук: 12.00.07. Москва, 2003.178 с.

94. Михеенко С. В. Уголовная ответственность за самовольное оставление части или места службы: дисс. … канд. юрид. наук: 12.00.08. Москва, 2009. 200 с.
95. Великий тлумачний словник сучасної української мови (з дод. і допов.) / Уклад. і голов. ред. В. Т. Бусел. Києв; Ірпінь: ВТФ «Перун», 2005. 1728 с.
96. Ониськів А.М. Дезертирство зі зброєю в умовах особливого періоду під час проведення антитерористичної операції: Протидія злочинності: теорія та практика: матеріали VII Всеукраїнської науково-практичної конференції (м. Київ, 19 жовтня 2016 р.). Київ: Національна академія прокуратури України, 2016. С. 425–427.

97. Про судову практику в справах про викрадення та інше незаконне поводження зі зброєю, бойовими припасами, вибуховими речовинами, вибуховими пристроями чи радіоактивними матеріалами: постанова Пленуму Верховного Суду України від 26 квіт. 2002 р. № 3. Url.: http://zakon4.rada.gov.ua/laws/show/v0003700-02
98. Новицький Г. В. Поняття і форми співучасті за кримінальним правом України: наук.-практ. посіб. Київ : Вища шк., 2001. 96 с.
99. Ярмиш Н. М. Проблеми кваліфікації злочинів, вчинених групою осіб за попередньою змовою. Вісн. Нац. акад. прокуратури України. 2010. № 4. C. 53–59.
100. Шапченко С. Д. Деякі питання тлумачення та застосування статті 28 Кримінального кодексу України. Законодавство України: наук.-практ. коментарі. 2002. № 3. С. 116–124;
101. Шапченко С. Д. Співучасть у злочині постатейний коментар до розділу VІ Загальної частини Кримінального кодексу України. Законодавство України: наук.-практ. коментарі. 2003. № 9. С. 68–111.
102. Кваша О. О. Співучасть у злочині: сутність, структура та відповідальність: дис. ... д-ра юрид. наук: спец. 12.00.08. Київ, 2013. 467 с.
103. Вирок Володимир-Волинського міського суду Волинської обл. від 18 лют. 2015 р. Справа 154/363/15-к. Провадж. № 1-кп/154/44/15. Url.: http://www.reyestr.court.gov.ua/Review/42749477
104. Вирок Бердичівського міськрайонного суду Житомирської обл. від 30 верес. 2015 р. Справа № 274/3941/15-к. Провадж. № 1-кп/0274/368/15. Url.: http://www.reyestr.court.gov.ua/Review/51668643
105. Вирок Новоград-Волинського міськрайонного суду Житомирської обл. від 15 верес. 2016 р. Справа № 285/2369/16-к. Провадж. № 1-кп/0285/422/16. Url.: http://www.reyestr.court.gov.ua/Review/61346142
106. Вирок Київського районного суду м. Одеси від 15 верес. 2015 р. Справа № 520/12349/15-к. Провадж. № 1-кп/520/527/15. Url.: http://www.reyestr.court.gov.ua/Review/51254318
107. Вирок Очаківського міськрайонного суду Миколаївської обл. від 17 верес. 2015 р. Справа № 483/1631/15-к. Провадж. № 1-кп/483/169/2015. Url.: http://www.reyestr.court.gov.ua/Review/50306401http://www.reyestr.court.gov.ua/Review/50503493
108. Навроцький В.О. Основи кримінально-правової кваліфікації: навч. посіб. Київ: Юрінком Інтер, 2006. 704 с.

109. Ониськів А.М. Кваліфікація ухилення від несення військової служби шляхом самокалічення або іншим способом (стаття 409 Кримінального кодексу України) [Електронний ресурс]. Науковий часопис Національної академії прокуратури України. 2017. № 1 (13). С. 122–134. Режим доступу: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/onyskiv.pdf
110. Полный курс уголовного права: в 5-ти: учебнник. Т. 5: «Преступления против государственной власти. Преступления против военной службы. Преступления против мира и безопасности человечества. Международное уголовное право» / под ред. А. И. Коробеева. Санкт-Петербург: Юридический центр-Пресс, 2008. 992 с.

111. Попов В.Л. Судебная медицина: учебник. Ленинград, 1985. 313 с.

112. Міжнародна статистична класифікація хвороб та споріднених проблем охорони здоров’я. 10-й перегляд Всесвітньої організації охорони здоров’я (МКХ-10). Он-лайн версія. Url.: https://mkh10.com.ua/
113. Вирок Волноваського районного суду Донецької обл. від 04 лют. 2015 р. Справа 221/232/15-к. Провадж. № 1-кп/221/79/2015. Url.: http://www.reyestr.court.gov.ua/Review/42601707
114. Правила судово-медичного визначення ступеня тяжкості тілесних ушкоджень, затв. Наказом Міністерства охорони здоровя України від 17 січ. 2013 р. № 6. Url.: http://zakon5.rada.gov.ua/laws/show/z0255-95
115. Судова медицина. Медичне законодавство: підручн.: у 2 кн. / Б.В. Михайличенко, В.А. Шевчук, С.С. Бондар та ін.; за ред. В.Ф. Москаленка, Б.В. Михайличенка. 2-е вид., виправл. Кн. 1: Судова медицина. Київ: ВСВ «Медицина», 2012. 448 с.
116. Герсименко О.І., Антонов А.Г., Герасименко К.О., Коміссарова Н.О., Коміссаров М.Л. Судова медицина: підручн. Для ВНЗ; за заг. ред. О.І. Герасименка. Вид. 3-тє, переробл., допов. Київ: КНТ, 2016. 630 с.
117. Горелов С.М. Уклонение от исполнения обязанностей военной службы путем симуляции болезни или иным способом (членовредительство): уголовно-правовой и криминологический аспекты: дисс. … канд. юрид. наук: спец. 12.00.08. Ростов-на-Дону, 2009. 246 с.
118. Дудоров О.О. Проблеми кримінальної відповідальності за підроблення документів. Часопис цивільного і кримінального судочинства. 2010. № 3. С. 90–103.
119. Парасюк Н.М. Юридичний аналіз підроблення документів, штампів, печаток та бланків, їх збут, використання підроблених документів за Кримінальним кодексом України. Університетські наукові записки. 2008. № 3. С. 262–268.
120. Тучков С.С. Визначення підроблення за Кримінальним кодексом України. Право і безпека. 2003. № 2. С. 144 – 148.
121. Вирок Біляївського районного суду від 8 лют. 2016 р.. Справа № 496/192/16-к. Провадж. № 1-кп/496/71/16. Url.: http://www.reyestr.court.gov.ua/Review/55558263
122. Ониськів А.М. Ухилення від військової служби шляхом самокалічення або іншим способом: аналіз судової практики. Наука і правоохорона. 2016. № 4 (34). С. 190–196.
123. Панов М., Анісімов Г. Обман як ознака складу злочину і його кримінально-правове значення. Юридична Україна. 2014. № 5. С. 72–79.
124. Бостан С.К. Обман як кримінально каране діяння в римському праві. Держава і регіони. Науково-виробничий журнал. Серія «Право». 2011. № 2. С. 5–9.
125. Длугош О. І. Визнання недійсним правочину, вчиненого під впливом обману. Форум права. 2011. № 3. С. 217–221. Url.: http://www.nbuv.gov.ua/e-journals/FP/2011-3/11doipvo.pdf
126. Щербина О.Ю. Мовчазний обман у праві як аргументативний феномен. Вісник Київського національного університету імені Тараса Шевченка. Серія: Філософія. Політологія. 2013. № 2 (112). С. 30–33.
127. Вирок Калинівського районного суду Вінницької області від 19 лип. 2015 р. Справа № 132/2358/13-к. URL: http://www.reyestr.court.gov.ua/Review/33502508
128. Мельніченко М.І. Кримінально-правова охорона порядку одержання доказів у кримінальному провадженні: дис. … канд. юрид. наук: 12.00.08. Київ, 2016. 258 с.

129. Ониськів А.М. Відмова від несення військової служби: проблеми тлумачення та правозастосування. ІІ Львівський форум кримінальної юстиції «Правова реформа у сфері кримінальної юстиції: ключові параметри та прогноз подальшого розвитку»: збірка тез міжнародної науково-практичної конференції (м. Львів, вересня 2016 року). Київ: Ваіте, 2016. С. 155–158.

130. Вирок Івано-Франківський міського суду Івано-Франківської обл. від 13 лют. 2015 р. Справа № 344/18645/14-к. Провадж. № 1-кп/344/122/15. Url.: http://www.reyestr.court.gov.ua/Review/42715664
131. Вирок Балтського районного суду Одеської обл. від 5 серп. 2015 р. Справа № 493/843/15-к. Провадж. № 1-кп/493/98/15. Url.: http://www.reyestr.court.gov.ua/Review/47968187
132. Вирок Волноваського районного суду Донецької обл. від 04 лют. 2015 р. Справа 221/125/15-к. Провадж. № 1-кп/221/60/2015. Url.: http://www.reyestr.court.gov.ua/Review/42601695
133. Вирок Волноваського районного суду Донецької обл. від 23 берез. 2015 р. Справа 221/680/15-к. Провадж. № 1-кп/221/152/2015. Url.: http://www.reyestr.court.gov.ua/Review/42601695
134. Вирок Рівненського міського суду від 30 груд. 2015 р. Справа № 569/3070/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54793540
135. Воєнна доктрина України, затв. Указом Президента України від 24 вересня 2015 року № 555/2015. Url.: http://www.president.gov.ua/documents/5552015-19443
136. Кудрявцев В. Н. Объективная сторона преступления. Москва: Госюриздат, 1960. 244 c.
137. Савченко А. В., Шуляк Ю.Л. Кримінальне право України. Загальна та Особлива частини (у схематичних діаграмах): навч. посіб. Київ: Центр учбової літератури, 2015. 312 с.
138. Объективная сторона преступления (факультативные признаки): учеб. пособ. / под ред. A. B. Наумова и С. И. Никулина. Москва: МЮИ МВД России, 1995. 116 с.
139. Шайдаев М. Ш. Обстановка совершения преступления в зоне вооруженного конфликта и ее уголовно-правовое значение: дисс. ... канд. юрид. наук: спец. 12.00.08. Москва, 2004. 226 с.
140. Новая философская энциклопедия: В 4-х т. / Ин-т философии РАН, Нац. общ.-науч. фонд. Т. 2 «Е–М», 2010. 634 с.
141. Юртаєва К. В. Місце скоєння злочинів міжнародного характеру : автореф. дис. на здобуття наук. ступ. канд. юрид. наук: 12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право». Київ, 2010. 21 с.
142. Брич Л. П. Місце вчинення злочину і його значення у розмежуванні складів злочинів та відмежування їх від складів інших правопорушень. Вісн. Львів. ун-ту. Серія «Юридична». 2011. Вип. 52. С. 267–281.
143. Benfer J. Allgemeines Strafrecht. Köln; Berlin; Bonn; München: Heymann. 1984. 350 Seiten.
144. Василенко В. Д. Поняття часу вчинення злочину як ознаки об’єктивної сторони складу злочину: порівняльний аналіз. Судова апеляція. 2015. № 1 (38). С. 25–30.
145. Про мисливське господарство та полювання: Закон України від 22 лют. 2000 р. № 1478-III. Url.: http://zakon3.rada.gov.ua/laws/show/1478-14/parao217#o217
146. Философский словарь / ред. М. М. Розенталь. 3-е изд. Москва: Политиздат, 1975. 496 с.
147. Панов Н. И. Способ совершения преступления и уголовная ответственность. Харьков: Вища шк., 1982. 160 с.
148. Про оборону: Закон України від 6 грудня 1991 року № 1932-XII в ред. Закону України від 5 жовтня 2000 року № 2020-III. Url.: http://zakon3.rada.gov.ua/laws/show/1932-12
149. Про мобілізаційну підготовку та мобілізацію: Закон України від 21 жовт. 2001 р. № 3543-XII. Url.: http://zakon2.rada.gov.ua/laws/show/3543-12
150. Щодо особливого періоду: Лист Міністерства оборони України від 01 трав. 2015 р. № 322/2/8417. Url.: http://www.vaks.org.ua/images/files/Lyst_MinOborony.pdf
151. Ухвала Київського апеляційного адміністративного суду від 04 лют. 2016 р. Справа № 826/18425/15. Url.: http://document.ua/pro-viznannja-protipravnim-ta-skasuvannja-protokolu-shodo-pr-doc260426.html
152. Про часткову мобілізацію: Указ Виконуючого обов’язки Президента України від 17 берез. 2014 р. № 303/2014. Url.: http://zakon5.rada.gov.ua/laws/show/303/2014
153. Про затвердження Указу Президента України «Про часткову мобілізацію: Закон України від 17 берез. 2014 р. № 1126-VII: Url.: http://zakon5.rada.gov.ua/laws/show/1126-18/paran2#n2
154. Про часткову мобілізацію: Указ Президента України від 6 трав. 2014 р. № 454/2014. Url.: http://zakon3.rada.gov.ua/laws/show/454/2014
155. Про затвердження Указу Президента України «Про часткову мобілізацію: Закон України від 6 трав. 2014 р. № 1240-VII. Url.: http://zakon3.rada.gov.ua/laws/show/1240-18/paran2#n2
156. Про часткову мобілізацію: Указ Президента України від 21 лип. 2014 р. № 607/2014. Url.: http://zakon3.rada.gov.ua/laws/show/607/2014
157. Про затвердження Указу Президента України «Про часткову мобілізацію: Закон України від 22 лип. 2014 р. № 1595-VII. Url.: http://zakon3.rada.gov.ua/laws/show/1595-18/paran2#n2
158. Про часткову мобілізацію: Указ Президента України від 14 січ. 2015 р. № 15/2015. Url.: http://zakon2.rada.gov.ua/laws/show/15/2015
159. Про затвердження Указу Президента України «Про часткову мобілізацію: Закон України від 15 січ. 2015 р. № 113-VIII. Url.: http://zakon2.rada.gov.ua/laws/show/113-19/paran2#n2
160. Ониськів А.М., Кваша О.О. Особливий період як кваліфікуюча ознака військових злочинів проти порядку проходження військової служби. IV міжнародна науково-практична конференція «Актуальні проблеми прав людини, яка перебуває в конфлікті зі законом, крізь призму правових реформ» (м. Київ, 2 грудня 2016 року). Київ. Інститут кримінально-виконавчої служби, 2016. – С. 107–109.

161. Про правовий режим воєнного стану: Закон України від 12 трав. 2015 р. № 389-VIII. Url.: http://zakon2.rada.gov.ua/laws/show/389-19
162. Про внесення змін до Кримінального кодексу України щодо посилення відповідальності за окремі військові злочини: Закон України від 12 лют. 2015 р. Url.: http://zakon5.rada.gov.ua/laws/show/194-19/paran5#n5
163. Митрофанов І.І. Проблеми реалізації кримінальної відповідальності за вчинення військових злочинів в бойовій обстановці. Вісн. Ужгород. нац. ун-ту. Серія «Право», 2015. Вип. 33. Т. 2. – С. 108–111.
164. Мирофанов І.І. Бойова обстановка чи обстановка бою: що мав на увазі законодавець? Актуальні проблеми кримінального права та кримінології у світлі реформування кримінальної юстиції : зб. матеріалів Міжнар. наук.-практ. конф. (Харків, 22 трав. 2015 р.). – Харків: ХНУВС, 2015. – С. 48–50.
165. Конверський А. Є. Логіка (традиційна та сучасна): підручн. для студ. вищ. навч.закл. Київ: Центр учбової літератури, 2008. 536 с.
166. Ониськів А.М. Бойова обстановка як кваліфікуюча ознака військових злочинів [Електронний ресурс]. Науковий часопис Національної академії прокуратури України. 2016. № 3. С. 185–195. Режим доступу: http://www.chasopysnapu.gp.gov.ua/chasopys/ua/pdf/11-2016/oniskiv.pdf
167. Советская военная энциклопедия: в 2-х т.: Т. 2. Аэродромная служба – Варта. Москва: Огиз, 1933. 492 с.
168. Словарь военных терминов / сост. А. В. Плеханов. Москва: Воениздат, 1988. 336 с.
169. Хавронюк М. І., Дячук С.І., Мельник М.І. Військові злочини: коментар законодавства. Київ: АСК, 2003. 272 с.
170. Мусаев Х. А. Боевая обстановка как признак состава преступления в российском и зарубежном уголовном праве. Актуальные проблемы современного уголовного права и криминологии: материалы междунар. науч-практ. конф. (г. Ставрополь, 6 февр. 2015 г.). Ставрополь, 2015. С. 212–217.
171. Бодаєвський В. П. «Воєнний стан», «бойова обстановка» та «час перебування на військовій службі», як особливі обставини чинності кримінального закону щодо військових злочинів у часі. Ученые записки Таврического национального университета им. В. И. Вернадского, серия «Юридические науки». 2013. Т. 25 (64). № 2. С. 180–186.
172. Бойовий статут Сухопутних військ. Частина 2 «Батальйон, рота», введений у дію наказом Міністерства оборони України від 2 вересня 1994 р. №232. URL: http://www.ex.ua/9515412
173. Женевські конвенції про захист жертв війни від 12 серп. 1949 р. URL: https://ihl-databases.icrc.org/applic/ihl/ihl.nsf/INTRO/380?OpenDocument
174. Додатковий ротокол до Женевських конвенцій від 12 серпня 1949 року, що стосується захисту жертв збройних конфліктів неміжнародного характеру (Протокол II): міжнародний документ ООН від 8 черв. 1977 р. URL: http://zakon5.rada.gov.ua/laws/show/995_200
175. Римський статут міжнародного кримінального суду: міжнародний документ ООН від 17 лип. 1998 р. URL: http://zakon2.rada.gov.ua/laws/show/995_588
176. Терентьев В. И. Ответственность специального субъекта преступления по уголовному праву Украины: дисс. ... канд. юрид. наук: 12.00.08. Одесса, 2003. 195 с.
177. Устименко В. В. Специальный субъект преступления. Харьков: Вища школа, 1989. 104 с.
178. Бараненко Д. В. Спеціальний суб’єкт злочину: кримінально-правовий аналіз: автореф. дис. на здобуття наук. ступеня канд. юрид. наук: 12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право». Київ, 2009. 19 с.
179. Учебник немецкого уголовного права (части общая, особенная) А. Ф. Бернера с примечаниями, приложениями и дополнениями по истории русского права и законодательству положительному Н. Неклюдова. Санкт-Петербург: Тип. Н. Тиблена и комп., 1866. Т. 1: Общая часть. 941 с.
180. Бурдін В.М. Осудність та неосудність у кимінальному паві України: проблеми теорії і практики: автореф. дис. на здобуття наук. ступ. канд. юрид. наук: 12.00.08. Львів, 2011. 42 с.
181. Карпенко М.І. Кримінальна відповідальність за порушення статутних правил взаємовідносин між військовослужбовцями за відсутності відносин підлеглості: автореф. дис. на здобуття наук. ступеня канд. юрид. наук: 12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право». Запоріжжя, 2010. 19 с.
182. Сенько М.М. Суб’єкт самовільного залишення військової частини або місця служби. Вісник Хмельницького Інституту регіонального управління та права. 2003. № 1. С. 161-171. URL: http://nbuv.gov.ua/UJRN/Unzap_2003_1_28
183. Остапенко Л.А., Головко М.Б. Спеціальний суб’єкт військових злочинів. Європейські перспективи. 2014. № 8. С. 136 – 142.
184. Григоренко Є.І. Конституційні засади проходження військової служби громадянами України: проблеми теорії та практики: монографія. Харків: Право, 2010. 281 с.
185. Корж І. Ф. Військова служба в Україні: вступ, просування, припинення: автореф. дис. на здобуття наук. ступ. канд. юрид. наук: 12.00.07 «Адміністративне право і процес; фінансове право; інформаційне право». Київ, 2004. 19 с.
186. Пашинський В. Й., Ліхтін В.Ф. Правові аспекти контракту про проходження військової служби. Юридична наука. 2013. № 5. С. 125–131.
187. Ониськів А.М. Часові межі проходження військової служби як усова притягнення до кримінальної відповідальності за злочини, передбачені статтями 407–409 Кримінального кодексу України. Часопис цивільного і кримінального судочинства. 2017. № 1 (35). С. 64–68.
188. Александров В.М. Порядок зарахування та термін перебування громадян України на військовій службі. Збірник наукових праць Харківського університету Повітряних сил. 2010. Вип. 4. С. 261–264. URL: http://nbuv.gov.ua/UJRN/ZKhUPS_2010_4_59
189. Тимчасове положення про порядок прийняття Військової присяги, затв. Указом Президії Верховної Ради України від 10 жовт. 1991 р. № 1640-XII. URL: http://zakon5.rada.gov.ua/laws/show/1153/2008/print1447438549316020
190. Вирок Новоград-Волинського міськрайонного суду Житомирської області від 15 верес. 2016 р. Справа № 285/2369/16-к. Провадж. № 1-кп/0285/422/16. URL: http://www.reyestr.court.gov.ua/Review/61346142
191. Вирок Першотравневого районного суду м. Чернівців від 29 серп. 2016 р. Справа № 725/3493/16-к. Провадж. № 1-кп/725/150/16. URL: http://www.reyestr.court.gov.ua/Review/59983094
192. Вирок Бориспільського міськрайонного суду Київської обл. від 23 квіт. 2015 р. Справа 359/2260/15-к. Провадж. № 1-КП/359/182/2015 URL: http://www.reyestr.court.gov.ua/Review/43722557
193. Вирок Яворівського районного суду Львівської обл. від 20 січ. 2015 р. Справа № 460/4100/14. Провадж. № 1-кп/460/97/15. URL:: http://www.reyestr.court.gov.ua/Review/43354197
194. Вирок Франківського районного суду м. Львова від 04 січ. 2016 р. Справа № 465/8054/15-к. Провадж. № 1-кп/465/547/15. URL: http://www.reyestr.court.gov.ua/Review/54911523
195. Вирок Печерського районного суду м. Києва від 23 верес. 2016 р.. Справа № 757/21487/16-к. URL: http://www.reyestr.court.gov.ua/Review/61750693
196. Вирок Переяслав-Хмельницького міськрайонного суду Київської обл. від 15 верес. 2015 р. Справа № 373/2325/15-к. URL: http://www.reyestr.court.gov.ua/Review/50306401
197. Вирок Яворівського районного суду Львівської обл. від 31 серп. 2015 р. Справа № 460/1899/15-к. Провадж. № 1-кп/460/375/15. URL: http://www.reyestr.court.gov.ua/Review/49936569
198. Вирок Київського районного суду м. Одеси від 19 листоп. 2015 р. Справа № 520/14572/15-к. Провадж. № 1-кп/520/631/15. URL: http://www.reyestr.court.gov.ua/Review/61076151
199. Вирок Козелецького районного суду Чернігівської обл. від 16 листоп. 2015 р. Провадж. № 1-кп/734/188/15. Справа № 734/3402/15-к. URL: http://www.reyestr.court.gov.ua/Review/53487088
200. Вирок Козелецького районного суду Чернігівської обл. від 31 серп. 2015 р. Провадж. № 1-кп/734/159/15. Справа № 734/2681/15-к. URL: http://www.reyestr.court.gov.ua/Review/49332088
201. Вирок Артемівського міськрайонного суду Донецької обл. від 15 черв. 2016 р. Справа № 219/4264/16-к. URL: http://www.reyestr.court.gov.ua/Review/58310847
202. Вирок Гайсинського районного суду Вінницької обл. від 27 лип. 2016 р. Справа № 129/1753/16-к. Провадж. № 1-кп/129/221/2016. URL: http://www.reyestr.court.gov.ua/Review/59216929
203. Горбачов Д.М. Особливості співучасті у злочинах зі спеціальним суб’єктом. Часопис Київського університету права. 2011. № 2. С. 251–254.

204. Устименко В.В. Квалификация преступлений со специальным субъектом. Киев: УМК ВО, 1988. 104 с.

205. Вирок Дзержинського міського суду Донецької обл. від 26 лют. 2016 р. Справа № 225/907/16-к. Провадж. № 1-кп/225/147/2016. URL: http://www.reyestr.court.gov.ua/Review/56169228
206. Вирок Бердянського міськрайонного суду Запорізькій обл. від 28 січ. 2015 р. Справа № 310/366/15-к. URL: http://www.reyestr.court.gov.ua/Review/42474432
207. Воробей П.А. Теорія і практика кримінально-правового ставленні в вину: монографія. Київ: НАВСУ, 1997. 184 с.

208. Емельянов В.П. Терроризм и преступления с признаками терроризирования: уголовно-правовое исследование. Санкт-Петербург: Юридический центр-Пресс, 2002. 292 с.
209. Горішний О.О. Суб’єктивна сторона розбою. Право і суспільство. 2009. №. 3. С. 97–101.

210. Семикін М.В. Створення терористичної групи чи терористичної організації : кримінально-правове дослідження; за заг. ред. проф. В.П. Ємельянова. Харків: Нац. ун-т внутр. справ, 2003. 145 с.
211. Курс уголовного права: Общая часть: учебник / под. ред. Н.Ф.Кузнецовой, И.М. Тяжковой. Т. 1: Учение о преступлении. Москва: Зерцало, 1999. 592 с.
212. Тихий В.П. Злочини проти суспільної (загальної) безпеки: конспект лекцій. Харків: Національна юрид. акад. України, 1996. 69 с.
213. Гуторова Н.О. Кримінально-правова охорона державних фінансів України. Харків: Вид-во нац. ун-ту внутр. справ, 2001. 384 с.
214. Гавриш С.Б., Грузкова В.Г., Дудников Л.А, Экологические преступления: квалификация и методика расследования. Харьков: Рубикон, 1994. 225 с.
215. Кримінальне право України. Загальна частина: підручник / Ю. В. Баулін, В. І. Борисов, В. І. Тютюгін та ін.; за ред. В. В. Сташиса, В. Я. Тація. 4-те вид., переробл. і допов. Харків: Право, 2010. 456 с.
216. Дагель П. С., Котов Д.П. Субъективная сторона преступления и ее установление. Воронеж: Изд-во Воронеж. ун-та, 1974. 243 c.
217. Таганцев Н. С. Русское уголовное право. Лекции: в 2-х т.. Москва: Наука, 1994. Т. 1: Часть общая. 1994. 380 c.
218. Хабиров С.С. Субъективная сторона преступлений против военной службы: дисс. … канд. юрид. наук: спец. 12.00.08. Москва, 2002. 215 с.
219. Вирок Самбірського міськрайонного суду Львівської обл. від 04 серп. 2015 р. Справа № 452/1984/15-к. Провадж. 1-кп/452/179/2015. URL.: http://www.reyestr.court.gov.ua/Review/47886518
220. Брич Л. П. Теорія розмежування складів злочинів: монографія. Львів: Львів. держ. ун-т внутр. справ, 2013. 712 с.
221. Иногамова-Хегай Л. В. Конкуренция норм уголовного права: монография. Москва: Щит-М, 1999. 288 с.
222. Марін О. К. Кваліфікація злочинів при конкуренції кримінально-правових норм: монографія. Київ: Атіка, 2003. 224 с.
223. Сенько М. М. Об’єктивні ознаки самовільного залишення військової частини або місця служби. Вісник Львівського університету. Серія юридична. 2002. Вип. 37. С. 451–460.
224. Апкаев Д. М. Некоторые особенности квалификации и разграничения составов преступлений самовольного оставления части или места службы (ст. 337 УК РФ) и дезертирства (ст. 338 УК РФ) в УК РФ. Вестник Владимирского юридического института. 2013. № 4 (29). С. 71–74.
225. Ониськів А.М. Співвідношення складів злочинів проти порядку проходження військової служби з іншими суміжними складами злочинів. Вісник Національної академії прокуратури України. 2016. № 4. С. 72–78.
226. Грищук В. К., Сенько М.М. Кримінальна відповідальність за самовільне залишення військової частини або місця служби. Львів: Львів. держ. ун-т внутр. справ, 2007. 308 с.
227. Брич Л. П. Співвідношення складів військових злочинів зі складами злочинів, що мають тотожні з ними ознаки. Вісник Львівського університету. Серія «Юридична». 2011. Вип. 54. С. 323–334.
228. Стратегія національної безпеки України, затв. Указом Президента України від 6 трав. 2015 р. № 287/2015. URL.: http://zakon3.rada.gov.ua/laws/show/287/2015/paran7#n7
ДОДАТКИ

Додаток А
Кількість облікованих злочинів проти порядку проходження військової служби упродовж 2013–2016 р.р.

[image: image1.jpg]P W e e,
Pextop/Knl HiBRpCHTETY HpaBa
nNY=74 N ~
HAH/¥is mr Tpodecay
E3 \. vy
il zJ1. BomnubKui
A AT
- 7 s
i ~26» uepBHs 2017 p.
20, Y,
4'9/,' i ‘*9
Npo BNPOBA/’KeHHsI HAYKOBHX P03po0oK auce; OCJTiKeHHS

OHHUCBKIBA Anopis Muxaiinosuua na temy:

«KpumiHaIbHA BiANOBIAAJIBLHICTH 32 3JI0YMHH NPOTH NOPSIIKY NPOXO/KEHHs BiliCbKOBOT
cJTy:0H, BUHHEHI B YMOBaX 0co0/1MBOro nepioay a6o B Goiiosiii oocTaHoBLD» Y
HABYAJILHMIT nponec KadeapH raayseBux npaposux Hayk KniBcbKoro ynisepeurery
npasa HAH Ykpainn

Kowmicis y cxmani: 3aBimyBada Kadenpu ramy3eBHX IPaBOBHX HayK, J.IO.H.,
npod.. P.B. [lumku, npodecopa kadeapu rary3eBUX NpaBOBUX HAyK, K.FO.H, JOIL.
Cemaxkosa I'.C., nouenta kadeapu raay3eBUX NpaBOBHX Hayk, K.I0.H. Ilepenurinoi
PB. cknana meif akT mpo Te, L0 pe3yNbTaTH IUCEPTALiHOIO IOCIIIKEHHS
OnucekiBa A.M. Ha Temy: «KpuMiHanbHA BiJNOBIJANBHICTE 32 3JIOYMHH IIPOTH
TIOPSIAKY HPOXODKEHHS BiffCHKOBOI CIIy»KOH, BUMHEHI B yMOBaxX OCOOIIMBOIO NeEpiofy
abo B 00MOBI# 06CTAHOBII» Ha 37J00YTTS HAYKOBOTO CTYIIEHs KaHIUIATa IOPHITIHIX
Hayk 3a crenianeHicTio 12.00.08 — kpuMiHaneHe mNpaBO Ta KPUMiHOJOTIS;
KpHMiHaIbHO-BUKOHABYE IIPaBO, BHKOPHCTOBYIOTBCS —IiJi 4ac BHKJIAJaHHS
HaBYAJIBHOI JucHUILTiHE «KpuMiHaTbHE IpaBoy.

ITig yac 3aiCHEHHS] HAYKOBUX HOCIIDKEHb BUKOPUCTOBYBAIKCS TaKi HAyKOBi
npari OnucekiBa A.M.:

1. OnucekiB A.M. Boiioa o6cTaHOBKa sIK KBali(ikyloua o3HaKa BiliCHKOBHX
3n04uHiB. Haykoeuii waconuc Hayionanenoi axademii npoxypamypu Ykpainu. 2016.
Ne3. C. 185-195. Url.: http://www.chasopysnapu.gp.gov.ua/chasopys/ua/pdf/11-
2016/oniskiv.pdf

2. OuwmcpkiB A.M. Jle3epTHpPCTBO Kak OOLIECTBEHHO ONACHOE JESHHE IO
VYronoBHoMy Kozxekcy YKpaunsl. Revista Institutului National al Justitiei. 2016. Ne 4
(39). C. 4347.

3. OnucekiB A.M. CriBBiTHOIIEHHS CKJIaAiB 3JO0YMHIB IIPOTH HOPSAAKY
[POXO/UKEHHsT BIMCHKOBOI CIIy:KOM 3 IHIIMMH CYMDKHMMH CKJIaJaM{ 3JI0YHHIB.
Bicnux Hayionanvnoi akademii npoxypamypu Yxpainu. 2016. Ne 4. C. 72-78.

4. OnucekiB A.M. VXuiieHHs Bifl BIiCHKOBOI CIIy)XOM IUISIXOM CaMOKaJlideHHs
ab0 iHIMM criocoOOM: aHalli3 cy10BoI NpakTuku. Hayka i npasooxopona. 2016. Ne 4
(34). C. 190-196.

5. OnmcekiB A.M. Ksanidikanis yxuneHHs Bifl HeceHHs BifiCbKOBOI CITyX6H
LUISIXOM caMoKaliueHHs abo iHmuM crocobom (ctarts 409 KpuminaabHOro koziekcy
Vkpainn). Haykoeuii yaconuc Hayionanvroi akademii npoxypamypu Yxpainu. 2017.
Ne 1 (13). C. 122-134. Url: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-
2017/onyskiv.pdf.

6. OnucekiB A.M. YacoBi Mexi IPOXOJ/DKEHHS BiCHKOBOI CITy»KOH SIK ycoBa
NPUTATHEHHS JI0 KPUMIiHAQJIBHOI BiJMOBIANBHOCTI 3a 3/0YMHH, NepeadadeHi
crartsiMu 407-409 KpuminansHOro kozmexcy VYkpainu. Yaconuc yueinenozo i
kpuminanerozo cyoouuncmea. 2017. Ne 1 (35). C. 64-68.

7. OnucekiB A.M. KpuMinaibHa BifIIOBiAaTbHICTh 32 37I0YMHU IPOTH HOPSIKY
MPOXODKEHHs BiMCHKOBOI CIy)KOM 3a BiliCHKOBO-KPHMiHAJIBHUM 3aKOHONABCTBOM

Кількість осіб, яким було вручено підозру за вчинення злочинів проти порядку проходження військової служби упродовж 2013–2016 р.р.
[image: image3.emf]0

1000

2000

3000

4000

ст. 407 КК

25 1814 3173 2345

Ст. 408 КК

5 1061 901 386

Ст. 409 КК

15 81 40 14

2013 2014 2015 2016

Кількість облікованих злочинів проти порядку проходження військової служби, направлені до суду з обвинувальним актом, упродовж
 2013–2016 р.р.

[image: image4.emf]0

1000

2000

3000

4000

ст. 407 КК

22 939 3173 1898

Ст. 408 КК

3 762 91 331

Ст. 409 КК

13 48 40 8

2013 2014 2015 2016

Кількість облікованих злочинів проти порядку проходження військової служби, направлені до суду з клопотанням про звільнення від кримінальної відповідальності, упродовж 2013–2016 р.р.

[image: image5.emf]0

500

1000

1500

2000

ст. 407 КК

21 312 1556 1572

Ст. 408 КК

2 69 159 107

Ст. 409 КК

13 44 24 6

2013 2014 2015 2016

Кількість осіб, засуджених за вчинення злочинів проти порядку проходження військової служби, упродовж 2013–2016 р.р.

[image: image6.emf]0

0,5

1

1,5

2

ст. 407 КК

0 2 2 2

Ст. 408 КК

1 1 1 0

Ст. 409 КК

0 0 0 0

2013 2014 2015 2016

[image: image7.emf]0

500

1000

1500

2000

ст. 407 КК

22 153 1545 1937

Ст. 408 КК

4 29 198 307

Ст. 409 КК

12 33 92 26

2013 2014 2015 2016

Кількість осіб, які вчинили злочини проти порядку проходження військової служби, відносно яких справи було закрито упродовж 2013 – 2016 р.р.

Додаток Б
Аналіз судових вироків, постановлених судами України за статтями 407–409 Кримінального кодексу України
У межах дослідження було проаналізовано 100 судових вироків, постановлених по ст. 407 «Самовільне залишення військової частини або місця служби», 80 судових вироків, постановлених по ст. 408 «Дезертирство» та 60 судових вироків, постановлених по ст. 409 «Ухилення від військової служби шляхом самокалічення або іншим способом» КК України у період з 01.01.2017 р. по 01.03.2017 р., які було обрано у довільному порядку з Єдиного реєстру судових рішень
 з усіх регіонів України. Усього було вивчено та проаналізовано 240 вироків.
У ході опрацювання 100 вироків, постановлених по ст. 407 КК України, було зроблено наступні основні висновки.
Щодо форми вчинення суспільно небезпечного діяння, передбаченого у ст. 407 КК України.

Проаналізувавши судові вироки, було виявлено, що злочин, передбачений у ст. 407 КК України, було вчинено у двох формах, що характерні для цього складу злочину.

Так, у 59 проаналізованих вироках (59%) злочин було вчинено у формі самовільного залишення військової частини або місця служби, тобто у формі активної поведінки суб’єкта. В окремих вироках таке діяння конкретизується. Так, у вироку Чернігівського районного суду Чернігівської обл. від 26 вересня 2016 р. міститься таке формулювання суспільно небезпечного діяння: «незаконно припинив виконувати свій конституційний обов’язок по захисту Вітчизни, незалежності та територіальної цілісності України та самовільно залишив розташування військової частини».

У 41 проаналізованих вироків (41%) злочин, передбачений у ст. 407 КК України, було вчинено у пасивній формі, коли військовослужбовець не зявився для проходження військової служби. Так, у 18 вироках вказано на таку форму діяння без конкретизації того, звідки не прибулв військовослужбовець, в 9 випадках – з відпустки, у 7 випадках – з лікувального закладу, у 5 випадках – з відрядження, у 2 випадках – зі звільнення.

В окремих проаналізованих вироках мають місце формулювання суспільно небезпечних діянь, що не використовуються у ст. 407 КК України. Наприклад, у вироку Чернігівського районного суду Чернігівської обл. від 17 листопада 2015 р. вказано, що військовослужбовець самовільно був відсутній у розташуванні військової частини. У вироку Мукачівського міськрайонного суду Закарпатської області від 31 липня 2015 р. йдеться про те, що військовослужбовець перебував за межами військової частини та проводив час на власний розсуд.
Щодо обґрунтування самовільної відсутності військовослужбовця у військовій частині або місці служби.

У проаналізованих судових вироках зазвичай вказується, що військовослужбовець самовільно залишив військову частину або місце служби та був відсутній, перебуваючи у місці проживання та проводячи час на власний розсуд, не пов'язуючи його із виконанням обов'язків військової служби.

Окрім того, в окремих з них наголошується, що військовослужбовець, перебуваючи в злочинному стані, органи державної влади або правоохоронні органи, в тому числі органи військового управління, про свою належність до військової служби, а також про вчинене ним ухилення від неї та його причини, не повідомляв (15 вироків або 15% випадків). Окрім того, окремі суди констатують, що склад злочину, передбачений у ст. 407 КК України, має місце у випадку, коли військовослужбовець, який самовільно залишив військову службу, мав реальну можливість продовжити проходження військової служби у військовій частині, але цього не зробив (6 судових вироків або 6% випадків).

Відсутність поважних причин описується судами в узагальненому вигляді. Практично у кожному з проаналізованих вироків міститься вказівка на те, що військовослужбовець був відсутній у військовій частині або місці служби без поважних причин (46 проаналізованих судових вироків або 46%). У вироку Шевченковського районного суду м. Запоріжжя від 15 січня 2015 р. такі поважні причини описуються детально. У ньому вказано, що «при цьому поважних причин для нез’явлення на службу не мав, в тому числі хворобою, що перешкоджала його пересуванню не хворів, перешкод для прибуття до військової частини не мав. Також у зазначений період пожежа або стихійне лихо в сім’ї не траплялися, члени його сім’ї не хворіли та не помирали, інші обставини, що перешкоджали проходженню військової служби відсутні».

Обґрунтуванням самовільної відсутності військовослужбовця за місцем проходження військової служби у судових вироках є відсутність дозволу відповідник командирів (начальників) (26 судових вироків або 26% випадків).

При цьому вказується часовий діапазон такої самовільної відсутності, його початковий та кінцевий моменти.

Щодо визначення такої складової обстановки вчинення злочину, передбаченого у ст. 407 КК України, як місце (військова частина або місце служби)

Зазвичай у судових вироках не звертається увага на місці вчинення злочину. В окремих з них ця об’єктивна ознака складу злочину визначається. Наприклад, у вироку Білоцерківського міськрайонного суду Київської області від 09 січня 2015 р. вказано, що військовослужбовець самовільно залишив місце служби – територію розташування військової частини, військове містечко. У вироку Охтирського міськрайонного суду Сумської області від 7 жовтня 2016 р. вказано, що військовослужбовець самовільно залишив місце служби – розташування польового табору військової частини. У вироках Мукачівського міськрайонного суду Закарпатської області від 31 липня 2015 року, Київського районного суду м. Харкова від 02 жовтня 2015 р. місце служби ототожнюється з військовою частиною. У вирок Гайсинського районного суду Вінницької області від 29 вересня 2016 р. вказано, що особа залишила місце служби у військовій частині.

У вироку Артемівського міськрайонного суду Донецької області від 30 вересня 2016 р. вказано, що особа самовільно залишила загальний військовий госпіталь. А у вироку Вінницького міського суду Вінницької області від 27 вересня 2016 р. вказано, що військовослужбовець самовільно залишив територію Військово-медичного клінічного центру. Очевидно, що територія таких медичних закладів – це не територія військової частини, а місце військової служби.

Таким чином, суди зазвичай не звертають увагу на таку характеристику обстановки вчинення злочину, як місце та не конкретизують, це була військова частина чи місце служби. Однак, на нашу думку, це слід робити у вироках: конкретизувати місце вчинення злочину, передбаченого у ст. 407 КК України. Окрім того, враховуючи альтернативність вказівки у диспозиціях цієї статті, у вироках слід чітко вказувати на цю обєктивну ознаку складу злочину.
Щодо встановлення ознак спеціального суб’єкта злочину, передбаченого у ст. 407 КК України.

У більшості проаналізованих вироків має місце більш-менш детальна регламентація суб’єкта злочину, передбаченого у ст. 407 КК України. Однак у 39% вироків, постановлених за цією статтею на встановлення цієї ознаки складу злочину увага не звертається. У них міститься лише констатація того, що самовільне залишення військової служби вчинив військовослужбовець. В окремих з таких випадків вказується, що суб’єктом цього злочину є військовослужбовець за мобілізацією, військовослужбовець за контрактом. В окремих таких вироках ці суб’єкти злочину названо як «військовослужбовець військової служби за призовом під час мобілізації на особливий період» («військовослужбовець за мобілізацією», «військовослужбовець військової служби за призовом», «військовослужбовець, мобілізований на особливий період», «військовослужбовець, призваний за частковою мобілізацією», «військовослужбовець військової служби за призовом»).

В інших проаналізованих вироках (61%) суб’єкт злочину описується більш детально. При цьому в окремих з них – детально, звертаючи увагу на весь процес набуття статусу військовослужбовця. Наприклад, у вироку Новоград-Волинського міськрайонного суду Житомирської області від 15 вересня 2016 р.. описано, що суб’єктом злочину є військовослужбовець був призваний районним військовим комісаріатом на військову службу під час мобілізації, на особливий період; далі цього ж дня його було направлено для проходження військової служби до військової частини; наказом командира військової частини солдата з 13 квітня 2014 р. зараховано до списків особового складу військової частини, на всі види забезпечення і призначено на посаду у цій військовій частині. Така ж детальна характеристика суб’єкта самовільного залишення військової служби мала місце у вироках Бердичівського міськрайонного суду Житомирської області 25 травня 2015 р., Київського районного суду м. Харкова від 26 жовтня 2015 р., Яворівського районного суду Львівської області 01 жовтня 2015 р., Костянтинівського міськрайонного суду Донецької області від 31 серпня 2015 р., Рівненського районного суду Рівненської області від 03 листопада 2015 р..

В окремих судових вироках вказується на такі аспекти проходження військової служби та набуття статусу військовослужбовця (окрім призову на військову службу чи укладення контракту): зарахування до списків особового складу частини і призначення на посаду (27%), зарахування до списків особового складу військової частини, поставлення на всі види забезпечення та призначення на посаду (11%), призначення на посаду (7%), направлення для проходження військової служби до військової частини (4%), зарахування до списків особового складу частини (2%).

В 11 проаналізованих вироків не лише описуються етапи набуття особою правового статусу військовослужбовця, а й вказується, з якого моменту особа вважається такою, що вважається військовослужбовцем, а отже є суб’єктом самовільного залишення військової частини або місця служби.

Так, у вироку Яворівського районного суду Львівської області від 20 січня 2015 р. вказано, що особа набула статусу військовослужбовця з 14 серпня 2014 р., який цього дня був призваний районним військовим комісаріатом, зарахований до списків особового складу на всі види забезпечення та призначений на посаду курсанта, та цього ж дня відправлений у військову частину для подальшого проходження військової служби.

У вироку Франківського районного суду м. Львова від 04 січня 2016 р. зазначається таке: 13 серпня 2014 р. Особу-1 призвано військовим комісаріатом для проходження військової служби за мобілізацією. Цього ж дня він вибув для проходження військової служби у військову частину, де наказом командира цієї частини від 14 серпня 2014 р. зарахований до списків особового складу на всі види забезпечення та призначений на посаду командира у цій військовій частині. У цьому вироку зроблено висновок, що ця особа набула статусу військовослужбовця з 13 серпня 2014 р., тобто з моменту відправлення у військову частину. Це ж вказано й у вироку Печерського районного суду м. Києва від 23 вересня 2016 р..

У вироку Бердичівського міськрайонного суду Житомирської області від 30 вересня 2015 р. зазначається, що Особу-1 20 березня 2014 р. військовим комісаріатом призвано на військову службу під час мобілізації, на особливий період та, в той же день його направлено для проходження військової служби до військової частини. 20 березня 2014 р. наказом командира військової частини зараховано до списків особового складу військової частини, на всі види забезпечення та з цього часу Особа-1 вважається військовослужбовцем. Аналогічний висновок зроблено й у вироках Яворівського районного суду Львівської області від 31 серпня 2015 р., Київського районного суду м. Одеси від 19 листопада 2015 р., Козелецького районного суду Чернігівської області від 16 листопада 2015 р., Вінницького міського суду Вінницької області від 27 вересня 2016 р. У вироку Переяслав-Хмельницького міськрайонного суду Київської області 15 вересня 2015 р. також вказано, що особа вважається військовослужбовцем з моменту видання наказу командиром про призначення на посаду у військовій частині, тобто з 29 квітня 2015 р. У той же час ця особа була призвана на військову службу та направлена для подальшого її проходження у військову частину 11 березня 2015 р.

У вироку Козелецького районного суду Чернігівської області від 31 серпня 2015 р. зроблено висновок, що особа вважається військовослужбовцем з 28 січня 2015 р., тобто з моменту видання наказу командира військової частини та зарахування до списків особового складу частини, поставлення на всі види забезпечення. Хоча він був призваний по мобілізації та направлений для проходження військової служби 14 січня 2015 р.

У вироку Попаснянського районного суду Луганської області від 04 жовтня 2016 р. вказується, що особа вважається військовослужбовцем з моменту призову на військову службу за мобілізацією (з 2 березня 2015 р.). Хоча, як вказано у цьому вироку, цю особу наказом командира було зараховано до списків особового складу частини і призначено на посаду 19 квітня 2015 року.

Таким чином, судова практика виходить з того, що початком набуття особою статусу військовослужбовця слід визнавати:

· момент призову районним військовим комісаріатом, зарахування до списків особового складу на всі види забезпечення, призначення на посаду та відправлення у військову частину для подальшого проходження військової служби (всі дії – в один день);

· з моменту відправлення у військову частину;

· з моменту видання наказу командира військової частини про зарахування до списків особового складу військової частини, поставлення на всі види забезпечення;

· з моменту видання наказу командира військової частини та зарахування до списків особового складу частини, поставлення на всі види забезпечення;

· з моменту призову на військову службу за мобілізацією.

Щодо конкретизації мети самовільного залишення військової частини або місця служби.

У проаналізованих вироках мета вчинення злочину зазвичай, не конкретизувалася. Навпаки, в окремих вироках наявність ознак складу злочину, передбаченого у ст. 407 КК України, мотивується через у наявність в особи мети ухилитися від проходження військової служби, яка є обов’язковою ознакою суміжного складу злочину – дезертирства (ст. 408 КК України). Зокрема, це зроблено у вироках Мукачівського районного суду Закарпатської області від 24 грудня 2015 р., Амур-Нижньодніпровського районного суду м. Дніпропетровська від 05 січня 2015 р., Бердичівського міськрайонного суду Житомирської області від 25 травня 2015 р., Козелецького районного суду Чернігівської області від 31 серпня 2015 р., Білоцерківського міськрайонного суду Київської області від 15 вересня 2015 р., Мукачівського міськрайонного суду Закарпатської області від 14 липня 2015 р., Київського районного суду м. Одеси від 15 вересня 2015 р., Малиновського районного суду м. Одеси від 08 вересня 2015 р., Київського районного суду м. Одеси від 19 листопада 2015 р., Білгород-Дністровського міськрайонного суду Одеської області від 15 вересня 2016 р., Гайсинського районного суду Вінницької області від 27 вересня 2016 р.. Вважаємо таку практику судів неналежною. Адже у вироку не мотивовано та не вказано, що військовослужбовець не мав наміру ухилитися від військової служби назавжди, а відповідні діяння були вчинені з метою тимчасового невиконання покладених обов’язків. Усього це мало місце у 13 проаналізованих вироках (13%). Таким чином, у них суди не встановили, який склад злочину має місце: самовільне залишення військової частини або місця служби (ст. 407 КК України) чи дезертирство (ст. 408 КК України).

Подекуди суди намагаючись описати цю розмежувальну ознаку між суміжними складами злочинів, передбаченими у статтях 407 та 408 КК України вказують, що військовослужбовець самовільно залишив військову частину або місце служби з метою тимчасово ухилитися від проходження військової служби (не маючи наміру назавжди ухилитися від проходження військової служби). Усього така вказівка на розмежувальну ознаку мала місце у 28 проаналізованих вироках (28%). Хоча окрім звичайної вказівки на таку мету, у жодному них не було мотивовано, чому суди вбачають, що військовослужбовець, який самостійно залишив військову частину або місце служби, мав намір тимчасово ухилитися від проходження військової служби.

У 59 проаналізованих вироках (59%) немає вказівки на мету, якою керувався військовослужбовець, який самовільно залишив військову частину або місце служби.

Таким чином, можна дійти висновку, що суди у переважній більшості проаналізованих випадків суди не встановлюють єдину розмежувальну ознаку між такими суміжними складами злочинів, як самовільне залишення військової частини або місця служби (ст. 407 КК України) та дезертирство (ст. 408 КК України).

Щодо причин припинення злочинного стану особи, яка вчинила злочин, передбачений у ст. 407 КК України:

В окремих проаналізованих вироках вказано, з яких причин було припинено злочинний стан особи. Зазвичай, це добровільне вчинення військовослужбовцем дій після закінчення складу злочину, передбаченого у ст. 407 КК України. Так, у 25 проаналізованих вироках (25%) вказано, що військовослужбовець сам з’явився до військової частини або місця служби для подальшого проходження військової служби. В одному вироку (1%) зазначено, що військьвослужбовець самостійно прибув до військової частини та був звільнений наказом командира у запас (у зв’язку із закінченням часу проходження військової служби, встановленої у законі). Як вказано в 11 проаналізованих вироках (11%) військовослужбовець добровільно з’явився до уповноважених службових осіб (органів військової прокуратури, Національної поліції). Таким чином, у 37% проаналізованих випадках злочинний стан військовослужбовця було припинено добровільно.

Водночас мають місце і ситуації, коли це відбувається примусово. Так, в одному випадку (1%) злочинний стан особи було припинено, як вказано у цьому судовому рішенні, зважаючи на її звільнення з військової служби. У 9 вироках (9%) вказано, що злочинний стан військовослужбовця було припинено у зв’язку з його затриманням та примусовим доставленням до військової частини або місця служби. А в одному випадку (1%) у вироку вказано, що військовослужбовця було виявлено військовою службою правопорядку у Збройних Силах України. Таким чином, в 11% випадків злочинний стан військовослужбовця, який виник у зв’язку з вчиненням ним злочину, передбаченого у ст. 407 КК України, припиняється примусово.

У 52 проаналізованих вироках (52%) не вказано про те, яким чином (добровільно або примусово було припинено злочинний стан особи.

Щодо повторного вчинення самовільного залишення військової частини або місця служби.

У проаналізованих судових вироках простежується такий підхід щодо кваліфікації вчинення двох тотожних діянь, передбачених у різних частинах статті 407 КК Украни. Так, у вироку Володимир-Волинського міського суду Волинської області від 18 лютого 2015 р. діяння військовослужбовця були кваліфіковані за ч. 2 ст. 407 та ч. 3 ст. 407 КК України. Як вказано у ньому, військовослужбовець самовільно залишив місце служби та в період з 27 жовтня 2014 року до 15 грудня 2014 року, без поважних на те причин не з’явився на службу, а перебував за місцем свого проживання. В подальшому в період з 31 грудня 2014 року по 19 січня 2015 р. не прибув до військової частини, а перебував у зазначений час за місцем свого проживання. У першому випадку злочин тривав 19 діб (ч. 2 ст. 407 КК України), а в другому випадку – також 19 діб (ч. 2 ст. 407 КК України). Відтак кваліфікація судом другого епізоду за ч. 3 ст. 407 КК України є безпідставною, оскільки у ній передбачається відповідальність за самовільне залишення військової частини або місця служби, а також нез’явлення вчасно на службу без поважних причин тривалістю понад один місяць.

Згідно з вироком Бердичівського міськрайонного суду Житомирської області від 30 вересня 2015 р. військовослужбовця було засуджено за частиною 3 ст. 407 та частиною 4 ст. 407 КК України. Як вказано у ньому, він без дозволу командування та без поважних причин, маючи об'єктивні можливості для несення військової служби, 10 жовтня 2014 р. не з'явився вчасно на службу до військової частини, службові обов'язки не виконував та проводив час на власний розсуд до 01 липня 2015 р. 01 липня 2015 р. військовослужбовець з’явився до військової прокуратури та після проведення процесуальних дій, вибув з неї. 01 липня 2015 р. не з'явився вчасно на службу до військової частини, з військової прокуратури та проводив час на власний розсуд, службові обов'язки не виконував до 25 липня 2015 р., тобто до моменту його затримання. Таким чином, у першому епізоді особа була безпідставно була відсутня на військовій службі понад один місяць (частина 3 ст. 407 КК України), а в другому – понад десять діб але не більше місяця (частина 2 ст. 407 КК України). Відтак кваліфікація його дій за частинами 3, 4 ст. 407 КК України є сумнівною.

У вироку Новоград-Волинського міськрайонного суду Житомирської області від 15 вересня 2016 р. дій військовослужбовця було кваліфіковано за частинами 2, 3 ст. 407 КК України. Як вказано у ньому, у першому епізоді особа була відсутня без поважних причин на місці служби з 6 жовтня 2014 р. до 16 жовтня 2014 р., а в другому – з 29 січня 2015 р. по 8 лютого 2016 р. На нашу думку, суд припустився помилки, рахуючи строк відсутності військовослужбовця у першому випадку. Зважаючи на те, що всі правові строки починають свій перебіг з нуля годин наступної доби, у першому випадку особа була відсутня 10 діб, що охоплюється не частиною 2, а частиною 1 ст. 407 КК України. Тому, на нашу думку, дії військовослужбовця слід було б кваліфікувати за ч. 2 ст. 407 КК України як самовільне залишення військової частини або місця служби військовослужбовцем (крім строкової служби), а також нез’явлення його вчасно на службу без поважних причин тривалістю хоч і менше десяти діб, але більше трьох діб, вчинені повторно протягом року. Хоча, на нашу думку, у такому формулюванні має місце законодавча помилка. Адже слова «менше десяти діб» означає, що відповідна відсутність військовослужбовця може тривати не більше дев’яти діб (включно).

Однак серед проаналізованих вироків має місце підхід, відповідно до якого вчинення двох діянь, передбачених у різних частинах статті 407 КК України, кваліфікувалися судами за тією частиною цієї статті, яка передбачає найбільш обтяжуючу обставину. Так, за вироком Київського районного суду м. Одеси від 15 вересня 2015 р. особу було засуджено за ч. 4 ст. 407 КК України. За обставинами, що викладені у вироку, він був безпідставно відсутнім з 20 квітня 2015 р. по 29 квітня 2015 р., а також з 5 червня 2015 р. до 10 червня 2015 р.. Отже, у першому епізоді особа ухилялася від проходження військової служби менше 10 діб, а в другому – протягом такого ж строку, що утворює таку ознаку, передбачену у частині 2 ст. 407 КК України, як самовільне залишення військової частини або місця служби, а також нез’явлення його вчасно на службу без поважних причин тривалістю понад десять діб, але не більше місяця, або хоч і менше десяти діб, але більше трьох діб, вчинені повторно протягом року. Однак ураховуючи те, що відповідні діяння були вчинені в умовах особливого періоду, суд «поглинув» частину 2 цієї статті частиною 4. Такий же підхід має місце і у вироку Очаківського міськрайонного суду Миколаївської області від 17 вересня 2015 р..

Щодо застосування до військовослужбовця статей 69 та 75 КК України.

Приблизно у 53% судових вироків особі призначалося покарання, від відбування якого вона умовно-достроково звільнялася у порядку застосування ст. 75 КК України.

До військовослужбовців, що вчинили злочин, передбачений у ст. 407 КК України, приблизно у третині опрацьованих судових вироків (31%) призначалося більш м’яке покарання, ніж передбачено законом (ст. 69 КК України).

Щодо укладення угод про визнання винуватості у провадженнях про злочин, передбачений у ст. 407 КК України, та їх затвердження судом.

Приблизно у 42% проаналізованих судових вироків між винуватим та прокурором було укладено угоду про визнання вини. При цьому сторони узгоджували таке покарання: арешт (41%), арешт (26%), позбавлення волі (23%), службові обмеження для військовослужбовців (10%). Таким чином, трохи менше ніж у половині випадків у разі вчинення злочину, передбаченого у ст. 407 КК України, кримінальне провадження закінчувалося кримінально-правовим компромісом: укладенням угоди між прокурором та винуватим. При цьому у більшості випадків сторони узгоджували, а суд призначав покарання у виді арешту.
Було опрацьовано 80 вироків, постановлених по ст. 408 «Дезертирство» КК України.
Щодо форми вчинення суспільно небезпечного діяння, передбаченого у ст. 408 КК України.

Як свідчить аналіз вироків, постановлених по ст. 408 КК України, у 38 судових рішеннях (58%) дезертирство було вчинено шляхом активної поведінки (дії): самовільне залишення військової частини. У 26 вироках (40%) дезертирство було вчинене у формі нез’явлення на службу. При цьому у 9 з них вказано, що військовослужбовець не з’явився з відпустки (35%), у 9 – з лікувального закладу (35%), у 7 – із призначення (27%), в 1 – зі звільнення (4%). В одному вироку має місце неправильна кваліфікація дій військовослужбовця за ст. 408 КК України. Так, за вироком Рівненського міського суду від 30 грудня 2015 р. дії військовослужбовця було кваліфіковано за ч. 1 ст. 408 КК України. Як було встановлено, 31 січня 2015 р. він у приміщенні військового комісаріату відкрито відмовився виконувати наказ про вибуття в розташування військової частини для подальшого проходження військової служби. На нашу думку, в цьому випадку дії військовослужбовця слід було кваліфікувати за ч. 2 ст. 409 КК України як відмову від несення обов’язків військової служби.

Щодо часу, протягом якого особа не виконувала обов’язки військової служби.

В окремих вироках (очевидно на підтвердження мети вчинення дезертирства) наводяться часові межі, коли особи не виконувала покладений на неї конституційний обов’язок по захисту Вітчизни. Так, у 54% випадків (35 проаналізованих вироків) вказувалося час початку та (або) припинення злочинного сану дезертирства. При цьому у 20% з них (7 вироків) указано, що військовослужбовець перебуває у відповідному місці та не виконує обов’язків військової служби до теперішнього часу. Наприклад, у вироку Франківського районного суду м. Львова від 16 грудня 2015 р. вказано таке: військовослужбовець 09 лютого 2015 р. з метою ухилитися від проходження військової служби, не з’явився без поважних причин із звільнення у військову частину, та по теперішній час перебуває за її межами. Схожі формулювання не можна вважати правильними. Адже, очевидно, цей військовослужбовець був певним чином виявлений. А тому вважаємо за доцільне рекомендувати судам вказувати як початковий момент самовільного залишення військової частини або місця служби, так і його кінцевий моменти. Тобто, слід обмежувати злочинний стан особи темпоральними межами.

Однак у 46% випадків (27 вироків) такі темпоральні межі визначаються. З них у 15 вироках (55% від аналізованої категорії вироків) дезертирство тривало більше одного року. Причому в жодному випадку більше двох років особа, яка вчинила дезертирство, у злочинному стані не перебувала. У всіх цих вироках суди не вказують на те, з якою метою було вчинено військовослужбовцем самовільне залишення військової частини або місця служби (назавжди чи на певний час). Очевидно, що у таких випадках суди виходили з того, що тривалі строки ухилення від проходження військової служби свідчать про вчинення злочину, передбаченого у ст. 408 КК України.

У 12 вироках (45% від аналізованої категорії вироків) такий злочинний стан тривав менше 1-го року. Причому найменшим строком, протягом якого військовослужбовець ухилявся від проходження військової служби становив 3 доби. Так, за вироком Вінницького міського суду Вінницької області від 11 лютого .2015 р. військовослужбовець 02 січня 2015 р., діючи з прямим умислом та з метою ухилитися від проходження військової служби взагалі, знаючи про те, що він повинен проходити військову службу за призовом під час мобілізації та наступного дня виїжджати до інших місць дислокації, а саме східних областей України, на особливий період, враховуючи стан у державі, незаконно припинив виконувати свій конституційний обов’язок по захисту Вітчизни, незалежності та територіальної цілісності України – самовільно залишив розташування військової частини, не маючи наміру взагалі повернутись у військову частину, не робив ніяких заходів у період з 02 січня 2015 р. до 05 січня 2015 р. для повернення на військову службу. До місця дислокації військової частини у вказаний період не повернувся, хоча мав об’єктивну можливість це зробити. Таким чином, у цьому вироку ознаки складу дезертирства були встановлені не з урахуванням об’єктивного критерію: тривалості ухилення від проходження військової служби, а на підставі суб’єктивного критерію: мета ухилитися назавжди. Водночас зауважимо, що у цьому вироку не вказано, чому суд дійшов висновку та встановив наявність мети дезертирства у діянні цього військовослужбовця. Саме другий підхід, коли час перебування військовослужбовця у злочинному стані не повинен визнаватися розмежувальною ознакою між суміжними складами злочинів, передбачених у ст.ст. 407 та 408 КК України. Єдиною розмежувальною ознакою у цьому випадку слід визнавати мету (мета ухилитися від військової служби), яка законодавчо визначена ознакою дезертирства. А тому у вироках слід доводити не час самовільного залишення військової частини або місця служби, а мету вчинення таких дій.
Щодо мети вчинення дезертирства.

Як було зазначено вище, мета є єдиною розмежувальною ознакою між складами злочинів, передбачених у ст.ст. 407, 408 КК України. Однак не в усіх вирок ця мета належно доведена. В окремих з них вона навіть не описана у вироках. У 25 проаналізованих вироках (38%) суди вказують на те, що військовослужбовець вчинив дії з метою ухилення від проходження військової служби. У 16 вироках (25%) зазначено, що військовослужбовець вчинив дії, передбачені у ст. 409 КК України, з метою ухилитися від проходження військової служби взагалі (назавжди). Однак лише в одному з них доведено, що ця мета була наявною. Так, у вироку Самбірського міськрайонного суду Львівської області від 04 серпня 2015 р. вказано, що обвинувачений ствердив, що залишивши військову частину, наміру повертатися на військову службу не мав, оскільки свідомо не хотів продовжувати службу.

На нашу думку, судам доцільно у випадку кваліфікації за ст. 408 КК України вказувати мету, з якою було вчинено самовільне залишення військової частини або місця служби: мету ухилитися від проходження військової служби. І не лише назвати, а обґрунтувати, з яких об’єктивних обставин провадження вбачається, що така мета була наявною. Якщо ж має місце кваліфікація за ст. 407 цього Кодексу, доцільно у вироках уникати вказівки на мету вчинення самовільного залишення військової частини або місця служби. Адже вона, як було зазначено вище, свідчить про наявність складу дезертирства.

Щодо причин припинення злочинного стану особи, яка вчинила злочин, передбачений у ст. 408 КК України:

Проаналізувавши ці вироки, доходимо висновку, що майже у 77% випадків (50 проаналізованих вироків) не вказується причина припинення злочинного стану особи. При цьому у переважній більшості випадків у них зазначено, що військовослужбовець після самовільного залишення військової частини або місця служби продовжує вчиняти відповідний злочин та перебуває за місцем свого проживання. У 14% випадках (9 проаналізованих вироків) злочинний стан було припинено військовослужбовцем добровільно, коли він з’явився у військову прокуратуру або у військову частину та заявив про вчинений ним злочин і приступив до виконання військового обов’язку. У 8% випадків (5 проаналізованих вироків) військовослужбовця було затримано, а місце його перебування було встановлено оперативно-розшуковими заходами. В одному випадку у вироку написано, що військовослужбовець перебував у злочинному стані до моменту звільнення та виключення зі списків особового складу військової частини.

В єдиному з проаналізованих вироків (вирок Каланчацького районного суду Херсонської області від 28 квітня 2016 р.) йдеться про визначення моменту закінчення складу дезертирства. Так, у ньому вказано, що Дезертирство, як триваючий злочин, фактично було закінчено. 22 лютого 2016 р. добровільно з'явився до військової прокуратури, із зізнанням, вказавши про викладені вище обставини. Однак, таке трактування моменту закінчення дезертирства, яке правильно визначено триваючим злочином, не відповідає загальним підходам до визначення моменту закінчення таких складів злочинів. Триваючі злочини слід вважати закінченими не з моменту, коли було припинено злочинний стан особи, а з того часу, коли у вчиненому є всі ознаки того чи іншого закінченого злочину. Так, дезертирство вважається закінченим з моменту, коли військовослужбовець без належного дозволу покинув територію військової частини або місце служби чи не з’явився у встановлені строки для подальшого проходження військової служби. Тому момент закінчення дезертирства у вироку Каланчацького районного суду Херсонської області визначено неправильно.
Щодо визначення обстановки вчинення дезертирства, передбаченої у ст. 408 КК України.

Практично у кожному проаналізованому вироку вказується обстановка вчинення злочину: звідки (з військової частини чи з місця служби) було вчинено дезертирство. У 48 вироках (74%) вказано, що самовільне залишення мало місце з військової частини. В 11 вироках (17%) зазначається, що дезертирство полягає у самовільному залишенні місця служби. У 6 вироках (9%) обстановка вчинення дезертирства не конкретизована. Водночас навіть у тих випадках, коли суд вказує на місце служби, воно здебільшого ототжнюється з військовою частиною. Наприклад, у вироку Каланчацького районного суду Херсонської області від 28 квітня 2016 р. вказано, що військовослужбовець, не бажаючи надалі проходити військову службу, з метою ухилитись від військової служби, вчинив самовільне залишення місця служби – територію дислокації військової частини. У вироку Хмельницького міськрайонного суду Хмельницької області від 07 серпня 2015 р. вказано, що військовослужбовець без дозволу командування, самовільно залишив визначене місце служби військової частини, не повернувшись ні до неї, ні до військової частини Такі формулювання вважаємо неправильними, оскільки відповідно до ознак складу злочину, передбаченого у ст. 408 КК України військова частина або місце служби передбачені альтернативно, що вимагає встановлення наявності у конкретному випадку одного з них.

У вироку Херсонського міського суду Херсонської обл. від 03 жовтня 2016 р. місцем служби було визнано розташування відділу прикордонної служби. У вироку Запорізького районного суду Запорізької обл. 01 квітня 2016 р. місцем служби була території бригадного полігону, а у вироку Рівненського міського суду Рівненської обл. від 12 лютого 2015 р. - розташування табірного збору військової частини.

Щодо визначення спеціальних ознак військовослужбовця як суб’єкта злочину, передбаченого у ст. 408 КК України.

Аналіз вироків показав, що у 46 вироках (71%) ознаки спеціального суб’єкта дезертирства не конкретизуються. У них йдеться лише про те, що цей злочин було вчинено військовослужбовцем. Лише у 19 вироках (29%) детально охарактеризовано військовослужбовця як спеціального суб’єкта дезертирства. При цьому початком проходження військової служби військовослужбовця було визнано у більшості вироків (16) момент видання наказу командира військової частини про зарахування до списків особового складу військової частини, поставлення на всі види забезпечення та призначення на посаду. В одному вироку початком проходження військової служби визнано зарахування в списки особового складу військової частини на всі види забезпечення, в іншому – час призначення на посаду.

У двох проаналізованих вироках суб’єктом дезертирства була особа, яка добровільно проходить військову службу за контрактом. Відповідно до вироку Артемівського міськрайонного суду Донецької області від 15 червня 2016 р. вказується, що 17 травня 2013 р. між цією особою та Міністерством оборони України в особі командира військової частини укладено «Контракт про проходження громадянами України військової служби у Збройних Силах України» строком на 5 років та згідно з наказом начальника від 17 травня 2013 року його поставлено на всі види забезпечення з призначенням на посаду. Таким чином, як констатується у цьому вироку, особа набула ознак спеціального суб’єкта злочину з 17 травня 2013 р. Відповідно ж до вироку Гайсинського районного суду Вінницької області від 27 липня 2016 р. статус військовослужбовця в особи, яка уклала контракт про проходження військової служби, виник з 30 липня 2013 р., тобто з моменту видання наказу командира на підставі укладеного контракту, присвоєння йому первинного військового звання «солдат» та призначення на посаду.

Щодо застосування до військовослужбовця статей 69 та 75 КК України.

Приблизно у 49 проаналізованих вироків (75% випадків) особі призначалося покарання, від відбування якого вона умовно-достроково звільнялася у порядку застосування ст. 75 КК України.

Вкрай рідко суди застосовують до військовослужбовців, які вчинили дезертирство, призначення більш м’якого покарання, ніж передбачено законом. З проаналізованих вироків лише у 9-ти вироках (14% випадків) суди призначали військовослужбовцям більш м’яке покарання, ніж передбачено законом. . Фактично це вдвічі менше, ніж застосування ст. 69 КК України до військовослужбовців, які вчинили злочин, передбачений ст. 407 КК України.

У вироку Сокальського районного суду Львівської області від 31 серпня 2016 р. до військовослужбовця одночасно було застосовано і ст. 69, і ст. 75 КК України.

Щодо укладення угод про визнання винуватості у провадженнях про злочин, передбачений у ст. 408 КК України, та їх затвердження судом.

У провадженнях про злочин, передбачений у ст. 408 КК України, вкрай рідко укладаються угоди про визнання винуватості. Лише у 2-х з проаналізованих вирків (3% випадків) така угода укладалася.

Було опрацьовано 60 вироків, постановлених по ст. 409 «Ухилення від військової служби шляхом самокалічення або іншим способом» КК України
Щодо об’єктивної сторони злочину, передбаченого у ст. 409 КК України.

У 9-ти з проаналізованих вироків (15% випадків) злочин, вчинений військовослужбовцем, було кваліфіковано за ч. 1 ст. 409 КК України. При цьому у 4-х з них способом вчинення злочину було підроблення документів. Наприклад, за вироком Центрально-Міського районного суду м. Кривого Рогу від 06 грудня 2012 р. військовослужбовець виготовив за допомогою власної комп'ютерної техніки бланк медичної довідки про хворобу, та власноручно вніс до зазначеного бланку відомості щодо наявності хвороби, дані про необхідність надання йому, звільнення від виконання службових обов'язків, виконав підпис від імені начальника госпітального відділення медичної роти військової частини та подав до військової частини, внаслідок чого був звільнений від виконання військових обов’язків. Згідно з 3-ма вироками ухилення від військової служби було вчинено шляхом самокалічення. Так, згідно з вироком Волноваського районного суду Донецької області від 02 березня 2015 р. військовослужбовець здійснив одиночний постріл самому собі за допомогою стрілецької вогнепальної зброї у тканини гомілки правої ноги, чим імітував напад на нього з боку ворога під час несення служби. У 2-х випадах цей злочин було вчинено шляхом іншого обману. Так, згідно з вироком Калинівського районного суду Вінницької області від 19 липня 2015 р. військовослужбовець за контрактом з метою відпочинку за кордоном зателефонував командиру та повідомив останнього, що він нібито захворів та вийти на службу не зможе, при цьому повідомив, що так як він рапорт із відповідним клопотанням та довідку, що підтверджує його хворобу він надасть після одужання; довідку про його перебування на лікуванні не надав, видумуючи для цього різні причини.

Що стосується відмови від несення військової служби, у 55% випадків (33 вироки) суди пов’язували відмову від несення військової служби з письмовим повідомленням військових службових осіб про небажання виконувати обов’язки військової служби (подання рапорту, заяви на ім’я начальника військової частини, військового комісара тощо). Наприклад, згідно з вироком Івано-Франківський міського суду Івано-Франківської області від 13 лютого 2015 р. військовослужбовець у відкритій формі відмовився від несення обов'язків військової служби, подав власноручно написаний та підписаний ним рапорт на ім'я військового комісара щодо звільнення його, від виконання службових обов'язків у зв'язку із небажанням проходити військову службу; залишення території комісаріату. При цьому в усіх проаналізованих вироках передбачено, що така відмова була відкритою. Окремі суди вказують, що письмова відмова від несення військової служби відбувалася після усного висловлення військовослужбовцем небажання проходити цю службу та була її підтвердженням (8% випадків або 5 вироків).

У 18% випадків (11 вироків) у них, окрім того, зазначається, що військовослужбовець окрім подання письмової заяви (рапорту) робив це, не застосовуючи обман. Наприклад, у вироку Балтського районного суду Одеської області від 5 серпня 2015 р. Очевидно в такий спосіб суди намагаються навести розмежувальні ознаки між відмовою від несення військової служби (ч. 2 ст. 409 КК України) та ухилення військовослужбовця від несення обов’язків військової служби шляхом самокалічення або шляхом симуляції хвороби, підроблення документів чи іншого обману (ч. 1 цієї статті).

Практично у 95% випадків (57 вироків) суди зазначають, що військовослужбовець, який подав письмову заяву, фактично припинив виконувати обов’язки військової служби (не з’явився для проходження служби у військову частину, залишив межі військового комісаріату тощо).

У 14% випадках (9 вироків) відмова від несення військової служби проявилася у формі невиконання наказу командира та неприбуття на визначені ним об’єкти несення військової служби або неприбуття у військову частину (наприклад, у вироку Волноваського районного суду Донецької області від 4 лютого 2015 р. вказано таке: 12 грудня 2014 р. військовослужбовець у визначений командиром час не прибув та відмовився від несення обов'язків військової служби, що продовжив вчиняти до 13 грудня 2014 р., проводячи час на власний розсуд).
У 26% випадків (16 вироків) суди констатують відмову від несення обов’язків військової служби у випадку самовільного залишення військовослужбовцем військової частини або місця проходження військової служби. Зокрема, за вироком Волноваського районного суду Донецької області від 23 березня 2015 р. передбачено, що військовослужбовець відмовився від несення обов’язків несення військової служби та 12 вересня 2014 р. самовільно залишив розташування польового табору та поїхав у місце постійного поживання, фактично припинивши нести обов'язки військової служби та ухилившись від їх виконання в подальшому. Його дії було кваліфіковано за ч. 2 ст. 409 КК України.
Таким чином, у подібних випадках суди ототожнюють відмову від несення військової служби та задовільне залишення військової частини або місця служби. Це діяння передбачене законодавцем у статтях 407 та 408 КК України. На нашу думку, така кваліфікація є щонайменше спірною. І в усіх випадках, коли військовослужбовець самовільно залишив військову частину або місце служби, його дії слід кваліфікувати за відповідною частиною статей 407 та 408 КК України (залежно від строку ухилення від проходження військової служби, мети вчинення відповідних дій тощо). Відмова від несення військової служби може мати місце лише у випадку, коли військовослужбовець не залишав самовільно військову частину або місце служби.

У 5% випадках (3 вироки) суди констатують, що відмова від несення військової служби має місце у випадку, коли військовослужбовець відкрито це вчинив, не вказуючи про подання ним письмового рапорту або заяви військовій службовій особі. Очевидно, що у цих випадках мала місце усна відкрита відмова від несення військової служби.

Щодо встановлення ознак спеціального суб’єкта злочину.

У 73% випадків (44 вироки) ознаки спеціпльного субєкта злочину у вироках не конкретизувалися. Лише у 16 вироках (27%) детально охарактеризовано військовослужбовця як спеціального суб’єкта дезертирства. При цьому початком проходження військової служби військовослужбовця було визнано у більшості вироків (13) момент видання наказу командира військової частини про зарахування до списків особового складу військової частини, поставлення на всі види забезпечення та призначення на посаду.

Щодо кваліфікації співучасті у вчиненні злочину, передбаченого у ст. 409 КК України.

У 2-х з проаналізованих вироків суд встановив, що злочин, передбачений у ст. 409 КК України, було вчинено у співучасті. Так, у вироку Дзержинського міського суду Донецької області від 26 лютого 2016 р. дії Особи-1 було кваліфіковано за ч. 1 ст. 28 та ч. 3 ст. 409 КК України. За обставинами справи 26 листопада 2015 р. солдат Особа-2 у складі військовослужбовців військової частини Особи-5, Особи-6, Особи-7, Особи-8 та Особи-9 заступив на бойове чергування, та повинен був здійснювати пропуск службових автомобілів через контрольно-пропускний пункт в'їзду-виїзду (КПВВ) до та із лінії розмежування. Ці військовослужбовці висловили невдоволення умовами проходження військової служби та відмовилися виконувати обовязки військової служби. Продовжуючи свої злочинні дії 28 листопада 2015 року Особа-2, діючи умисно, групою осіб, з іншим військовослужбовцем вказаної військової частини, на військовому службовому автомобілі, разом з Особою-4 прибули до штабу військової частини. Внаслідок вказаних противоправних дій, 28 листопада 2015 р. особовий склад, який несе службу на шлагбаумі в'їзду-виїзду, на час бойового чергування по обороні тилу 1-ої та 2-ї лінії оборони лишився 2-х бойових одиниць, що послабило оборону тилу вказаних позицій, і мав наслідком можливість проникнення диверсійних розвідувальних груп в тил зведених підрозділів військової частини, які виконують військовий обов'язок на 1-й та 2-й лінії оборони, та підриває дисципліну підрозділу в цілому.

За вироком Бердянського міськрайонного суду Запорізькій області від 28 січня 2015 р. дії осіб було кваліфіковано за ч. 2 ст. 28 та ч. 3 ст. 409 КК України. Відповідно до наказу командира військової частини з 17 липня 2014 р. особовий склад військової частини, у тому числі Особу-1, Особу-2 та Особу-3 залучено до виконання завдань у районі проведення антитерористичної операції у Донецькій та Луганській областях, тобто в бойовій обстановці. Близько 12 години 12 серпня 2014 р. військовослужбовці військової частини Особа-1, Особа-2 та Особа-3, на порушення наведених вимог закону та бойового розпорядження керівника сектору «Д» штабу антитерористичної операції від 04 серпня 2014 р., діючи за попередньою змовою групою осіб, відмовились нести обов'язки військової служби, здали закріплені за ними зброю та бойові припаси заступнику командира бригади з озброєння Особі-5, після чого завантажились у кузов невстановленого автомобіля, на якому залишили місце служби та цивільним транспортом добралися до пункту постійної дислокації військової частини у м. Новоград-Волинський Житомирської області.

Зважаючи на відсутність у ст. 409 КК України такої кваліфікуючої ознаки, як вчинення злочину за наявності відповідної форми співучасті, дії декількох військовослужбовців, які спільно виконали об’єктивну сторону цього злочину, слід кваліфікувати з посиланням на відповідну частину ст. 28 КК України.

Щодо кваліфікації цього злочину за сукупністю з іншими статтями, що передбачають відповідальність за порушення проходження військової служби.

За вироком Броварського міськрайонного суду Київської області від 6 лютого 2015 р. дії військовослужбовця були кваліфіковані за ч. 3 ст. 407 та ч. 1 ст. 409 КК України. Як вказано у вироку, 10 квітня 2014 р. Особа-1 самовільно залишив територію військової частини та ухилявся від виконання обов'язків військової служби до 19 листопада 2014 року, чим вчинив самовільне залишення військової частини тривалістю понад один місяць. 19 листопада 2014 р. Особа-1 вибув з місця дислокації військової частини до Головного військового клінічного госпіталю для проходження нібито військово-лікарської комісії, хоча реальної необхідності та наміру вибути до військового госпіталю не мав та ухилявся від виконання обов'язків військової служби до 26 грудня 2014 р., чим вчинив ухилення від військової служби шляхом обману. Вважаємо таку кваліфікацію правильною.

Щодо застосування до військовослужбовця статей 69 та 75 КК України.

Приблизно у 39 проаналізованих вироків (65% випадків) особі призначалося покарання, від відбування якого вона умовно-достроково звільнялася у порядку застосування ст. 75 КК України.

Вкрай рідко суди застосовують до військовослужбовців, які вчинили дезертирство, призначення більш м’якого покарання, ніж передбачено законом. З проаналізованих вироків лише у 12-ти вироках (20% випадків) суди призначали військовослужбовцям більш м’яке покарання, ніж передбачено законом.

Щодо укладення угод про визнання винуватості у провадженнях про злочин, передбачений у ст. 409 КК України, та їх затвердження судом.

У провадженнях про злочин, передбачений у ст. 409 КК України у 23 вироках (38% випадків) укладалася угода про визнання винуватості.

Список опрацьованих судових вироків, постановлених по ст. 407 Кримінального кодексуУкраїни:

1. Вирок Амур-Нижньодніпровського районного суду м. Дніпропетровська від 05 січ. 2015 р.. Справа № 199/10833/14-к. Провадж. №199/10833/14. Url.: http://www.reyestr.court.gov.ua/Review/42253380
2. Вирок Артемівського міськрайонного суду Донецької обл. від 30 верес. 2016 р. Справа № 219/4313/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61739145
3. Вирок Артемівського міськрайонного суду Донецької обл. від 27 верес. 2016 р. Справа № 219/6240/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61599641

4. Вирок Бердичівського міськрайонного суду Житомирської обл. 25 трав. 2015 р. Справа № 274/797/15-к. Провадж. № 1-кп/0274/190/15. Url.: http://www.reyestr.court.gov.ua/Review/44322447
5. Вирок Бердичівського міськрайонного суду Житомирської обл. від 28 верес. 2016 р. Справа № 274/681/15-к. Провадж. № 1-кп/0274/49/16. Url.: http://www.reyestr.court.gov.ua/Review/61651096

6. Вирок Бердичівського міськрайонного суду Житомирської обл. від 30 верес. 2015 р. Справа № 274/3941/15-к. Провадж. №1-кп/0274/368/15. Url.: http://www.reyestr.court.gov.ua/Review/51668643
7. Вирок Білгород-Дністровського міськрайонного суду Одесскої обл. від 15 верес. 2016 р. Справа № 495/4932/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61447085
8. Вирок Білокуракинського районного суду Луганської обл. від 12 жовт. 2015 р. Справа № 409/2959/15. Провадж. № 1-кп/409/83/15. Url.: http://www.reyestr.court.gov.ua/Review/52244938
9. Вирок Білоцерківського міськрайонного суду Київської обл. від 15 верес. 2015 р. Справа № 357/9760/15-к. Провадж. № 1-кп/357/701/15. Url.: http://www.reyestr.court.gov.ua/Review/50303030
10. Вирок Білоцерківського міськрайонного суду Київської обл. від 15 жовт. 2015 р. Справа № 357/13483/15-к. Провадж. № 1-кп/357/901/15. Url.: http://www.reyestr.court.gov.ua/Review/52269522
11. Вирок Білоцерківського міськрайонного суду Київської обл. від 16 верес. 2016 р. Провадж. № 1-кп/357/604/16. Справа № 357/6897/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61346510
12. Вирок Білоцерківського міськрайонного суду Київської обл. від 26 груд. 2015 р. Справа № 357/17823/15-к. Провадж. № 1-кп/357/1139/15. Url.: http://www.reyestr.court.gov.ua/Review/57960925
13. Вирок Білоцерківського міськрайонного суду Київської обл. від 09 січ. 2015 р. Справа № 357/18431/14-к. Провадж. 1-кп/357/86/15. Url.: http://www.reyestr.court.gov.ua/Review/43316172
14. Вирок Білоцерківського міськрайонного суду Київської обл. від 16 лип. 2015 р. Справа № 357/8638/15-к. Провадж. № 1-кп/357/622/15. Url.: http://www.reyestr.court.gov.ua/Review/46829236
15. Вирок Богунського районного суду м. Житомира від 04 січ. 2016 р. Справа №295/16762/15-к. Провадж. № 1-кп/295/541/15. Url.: http://www.reyestr.court.gov.ua/Review/54884263
16. Вирок Богунського районного суду м. Житомира від 23 листоп. 2015 р. Справа №295/15924/15-к. Провадж. № 1-кп/295/518/15. Url.: http://www.reyestr.court.gov.ua/Review/53695658
17. Вирок Богунського районного суду м. Житомира від 30 квітн. 2015 р. Справа № 295/3812/15-к. Провадж. № 1-кп/295/197/15. Url.: http://www.reyestr.court.gov.ua/Review/44131754
18. Вирок Броварського міськрайонного суду Київської обл. від 04 жовт. 2016 р. Справа № 361/8986/15-к. Провадж. № 1-кп/361/65/16м. Url.: http://www.reyestr.court.gov.ua/Review/61790855
19. Вирок Броварського міськрайонного суду Київської обл. від 07 жовт. 2016 р. Справа № 361/5371/16-к. Провадж. № 1-кп/361/330/16. Url.: http://www.reyestr.court.gov.ua/Review/61853155
20. Вирок Бродівського районного суду Львівської обл. від 30 верес. 2015 р. Справа № 439/573/15-к. Url.: http://www.reyestr.court.gov.ua/Review/51956433
21. Вирок Великобурлуцького районного суду Харківської обл. від 22 лип. 2015 р. Справа № 616/469/15-.к Провадж. № 1-кп/616/44/15. Url.: http://www.reyestr.court.gov.ua/Review/47217330
22. Вирок Вінницького міського суду Вінницької обл. від 16 верес. 2015 р. Справа № 127/13647/15-к. Провадж. № 1-кп/127/926/15. Url.: http://www.reyestr.court.gov.ua/Review/50491344
23. Вирок Вінницького міського суду Вінницької обл. від 27 верес. 2016 р. Справа № 127/17353/16-к. Провадж. № 1-кп/127/1225/16. Url.: http://www.reyestr.court.gov.ua/Review/61596631
24. Вирок Володимир-Волинського міського суду Волинської обл. від 25 груд. 2015 р. Справа № 154/3768/15. Провадж. № 1-кп/154/407/15. Url.: http://www.reyestr.court.gov.ua/Review/54663611

25. Вирок Володимир-Волинського міського суду Волинської обл. від 13 листоп. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/53410571
26. Вирок Володимир-Волинського міського суду Волинської обл. від 24 листоп. 2015 р. Справа № 154/3363/15. Провадж. № 1-кп/154/367/15. Url.: http://www.reyestr.court.gov.ua/Review/53711882

27. Вирок Володимир-Волинського міського суду Волинської обл. від 18 лют. 2015 р. Справа 154/363/15-к. Провадж. 1-кп/154/44/15. Url.: http://www.reyestr.court.gov.ua/Review/42749477

28. Вирок Гайсинського районного суду Вінницької обл. від 27 верес. 2016 р. Справа № 129/2459/16-к. Провадж. № 1-кп/129/273/2016. Url.: http://www.reyestr.court.gov.ua/Review/61590079
29. Вирок Гайсинського районного суду Вінницької обл. від 29 верес. 2016 р. Справа № 129/2381/16-к. Провадж. № 1-кп/129/271/2016. Url.: http://www.reyestr.court.gov.ua/Review/61631523
30. Вирок Деснянського районного суду м. Києва від 12 лютого 2015 р. Справа №754/1790/15-к. Url.: http://www.reyestr.court.gov.ua/Review/42673472

31. Вирок Запорізького районного суду Запорізької обл. від 27 серп. 2015 р. Справа № 317/2307/15-к. Провадж. №/п 1-кп/317/266/2015. Url.: http://www.reyestr.court.gov.ua/Review/49075625
32. Вирок Запорізького районного суду Запорізької області від 02 жовт. 2015 р. Провадж. № 1-кп/317/267/2015. Справа № 317/2308/15-к. Url.: http://www.reyestr.court.gov.ua/Review/51815534
33. Вирок Київського районного суду м. Одеси від 15 верес. 2015 р. Справа № 520/12349/15-к. Провадж. № 1-кп/520/527/15. Url.: http://www.reyestr.court.gov.ua/Review/51254318
34. Вирок Київського районного суду м. Харкова від 02 жовт. 2015 р. Справа№ 640/16951/15-к н/п. Провадж. № 1-кп/640/620/1. Url.: http://www.reyestr.court.gov.ua/Review/52024789
35. Вирок Київського районного суду м. Харкова від 26 жовт. 2015 р. Справа№ 640/17878/15-к. Провадж. № 1-кп/640/656/15. Url.: http://www.reyestr.court.gov.ua/Review/53428677
36. Вирок Київського районного суду м.Одеси від 19 листоп. 2015 р. Справа № 520/14572/15-к. Провадж. № 1-кп/520/631/15. Url.: http://www.reyestr.court.gov.ua/Review/61076151
37. Вирок Козелецького районного суду Чернігівської обл. від 04 жовт. 2016 р. Справа № 734/1825/16-к. Провадж. № 1-кп/734/98/16. Url.: http://www.reyestr.court.gov.ua/Review/61828060
38. Вирок Козелецького районного суду Чернігівської обл. від 16 листоп. 2015 р. Провадж. № 1-кп/734/188/15. Справа № 734/3402/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53487088
39. Вирок Козелецького районного суду Чернігівської обл. від 31 серп. 2015 р. Провадж. № 1-кп/734/159/15. Справа № 734/2681/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49332088

40. Вирок Костянтинівського міськрайонного суду Донецької обл. від 31 серп.2015 р. Справа № 233/4758/15-к. Url.: http://www.reyestr.court.gov.ua/Review/49294120
41. Вирок Красноармійського міськрайонного суду Донецької обл. від 23 листоп. 2015р. Провадж. № 1-кп/235/582/15. Справа № 235/7934/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53692477
42. Вирок Ленінського районного суду м. Кіровограда від 03 берез. 2015 р. Справа № 405/1471/15-к. Провадж. № 1-кп/405/54/15. Url.: http://www.reyestr.court.gov.ua/Review/42936469
43. Вирок Ленінського районного суду м. Кіровограда від 05 січ. 2015 р. Справа № 405/10992/14-к. Провадж. № 1-кп/405/361/14. Url.: http://www.reyestr.court.gov.ua/Review/42217102
44. Вирок Лисичанського міського суду Луганської обл. від 01 черв. 2016 р. Справа 415/2274/16-к. Провадж. 1-кп/415/354/16. Url.: http://www.reyestr.court.gov.ua/Review/58030897
45. Вирок Малиновського районного суду м. Одеси від 08 верес. 2015 р. Справа № 521/10822/15-к. Провадж. № 1-кп/521/578/15. Url.: http://www.reyestr.court.gov.ua/Review/50272044
46. Вирок Маловисківського районного суду Кіровоградської обл. від 17 берез. 2016 р. Справа № 392/236/16-к. Провадж. № 1-кп/392/54/1. Url.: http://www.reyestr.court.gov.ua/Review/56493444

47. Вирок Мукачівського міськрайонного суду Закарпатської обл. від 14 лип. 2015 р. Справа № 303/4054/15-к. Провадж. № 1-кп/303/412/15. Url.: http://www.reyestr.court.gov.ua/Review/46652369
48. Вирок Мукачівського міськрайонного суду Закарпатської обл. від 16 верес. 2015 р. Справа № 303/5523/15-к Провадж. № 1-кп/303/469/15. Url.: http://www.reyestr.court.gov.ua/Review/50385460
49. Вирок Мукачівського міськрайонного суду Закарпатської обл. від 25 груд. 2015 р. Справа № 303/7118/15-к. Провадж. № 1-кп/303/621/15. Url.: http://www.reyestr.court.gov.ua/Review/54789837
50. Вирок Мукачівського міськрайонного суду Закарпатської обл. від 29 верес. 2016 р. Справа №303/5547/16-к. Провадж. № 1-кп/303/474/16. Url.: http://www.reyestr.court.gov.ua/Review/61604091
51. Вирок Мукачівського міськрайонного суду Закарпатської обл. від 31 лип. 2015 р. Справа № 303/4218/15-к. Провадж. № 1-кп/303/425/15. Url.: http://www.reyestr.court.gov.ua/Review/47730571
52. Вирок Мукачівського районного суду Закарпатської обл. від 24 груд. 2015 р. Справа № 303/7469/15-ц. 1-кп/303/629/15. Url.: http://www.reyestr.court.gov.ua/Review/54789814
53. Вирок Новоград-Волинського міськрайонного суду Житомирської області від 15 верес. 2016 р. Справа № 285/2369/16-к. Провадж. № 1-кп/0285/422/16. Url.: http://www.reyestr.court.gov.ua/Review/61346142

54. Вирок Новомосковськийого міськрайонного суду Дніпропетровської обл. від 11 жовт. 2016 р. Справа № 183/5342/16. Провадж. № 1-кп/183/898/16. Url.: http://www.reyestr.court.gov.ua/Review/61909011.

55. Вирок Новомосковського міськрайонного суду Дніпропетровської обл. від 04 січ. 2016 р. Справа № 183/7270/15. Провадж. № 1-кп/183/906/15. Url.: http://www.reyestr.court.gov.ua/Review/54851299
56. Вирок Новомосковського міськрайонного суду Дніпропетровської обл. від 20 листоп. 2015 р Справа № 183/4574/15. Провадж. № 1-кп/183/585/15. Url.: http://www.reyestr.court.gov.ua/Review/53674461
57. Вирок Новомосковського міськрайонного суду Дніпропетровської обл. від 07 верес. 2015 р. Справа № 183/4750/15. Провадж. № 1-кп/183/602/15. Url.: http://www.reyestr.court.gov.ua/Review/50198661
58. Вирок Орджонікідзевского районного суду м. Запоріжжя від 27 трав. 2016 р. Справа № 335/5276/16-к. Провадж. № 1-кп/335/325/2016. Url.: http://www.reyestr.court.gov.ua/Review/58004118
59. Вирок Охтирського міськрайонного суду Сумської області від 7 жовт. 2016 р. Справа № 583/3068/16-к. Провадж. № 1-кп/583/264/16. Url.: http://www.reyestr.court.gov.ua/Review/61857447
60. Вирок Очаківського міськрайонного суду Миколаївської обл. 17 верес. 2015 р. Справа № 483/1631/15-к. Провадж. 1-кп/483/169/2015. Url.: http://www.reyestr.court.gov.ua/Review/50503493
61. Вирок Переяслав-Хмельницького міськрайонного суду Київської обл. від 15 верес. 2015 р. Справа № 373/2325/15-к. Url.: http://www.reyestr.court.gov.ua/Review/50306401

62. Вирок Переяслав-Хмельницького міськрайонного суду Київської області від 22 березня 2016 р. Справа № 373/182/16-к. Url.: http://www.reyestr.court.gov.ua/Review/56587621
63. Вирок Першотравневого районного суду м. Чернівці від 13 серп. 2015 р. Справа № 725/4156/15-к. Провадж. 1-кп/725/176/15. Url.: http://www.reyestr.court.gov.ua/Review/48436949
64. Вирок Першотравневого районного суду м.Чернівців від 28 трав. 2015 р. Справа № 725/2314/15-к. Провадж. № 1-кп/725/94/15. Url.: http://www.reyestr.court.gov.ua/Review/44422601
65. Вирок Печерського районного суду м. Києва від 06 жовт. 2016 р. Справа № 757/35457/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61826586
66. Вирок Печерського районного суду м. Києва від 13 лют. 2015 року. Справа № 757/3251/15-к. Url.: http://www.reyestr.court.gov.ua/Review/42690861
67. Вирок Печерського районного суду м. Києва від 23 верес. 2016 р.. Справа № 757/21487/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61750693
68. Вирок Печерського районного суду м. Києва від 16 черв. 2015 р. Справа № 757/282/15-к. Url.: http://www.reyestr.court.gov.ua/Review/45832088
69. Вирок Попаснянського районного суду Луганської обл. від 04 жовт. 2016 р. Справи 423/2780/16-к. Провадж. № 1кп/423/250/16. Url.: http://www.reyestr.court.gov.ua/Review/61754311
70. Вирок Приморського районного суду м. Маріуполя Донецької обл. від 24 лютого 2015 р. Справа № 241/28/15-к. Провадж. № 1-кп/266/95/15. Url.: http://www.reyestr.court.gov.ua/Review/42835953
71. Вирок Приморського районного суду м. Маріуполя Донецької обл. від 15 верес. 2016 р. Провадж. № 1-кп/266/287/16. Справа № 266/3115/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61305123
72. Вирок Рівненського міського суду Рівненської обл. від 28 верес. 2016 р. Справа № 569/11442/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61663009
73. Вирок Рівненського районного суду Рівненської обл. від 03 листоп. 2015 р. Справа № 570/2975/15-к. Провадж. № 1-кп/570/157/2015. Url.: http://www.reyestr.court.gov.ua/Review/53415007
74. Вирок Рівненського районного суду Рівненської обл. від 12 листоп. 2015 р. Справа № 570/4082/15-к. Провадж. 1-кп/570/227/2015. Url.: http://www.reyestr.court.gov.ua/Review/54855530

75. Вирок Самбірського міськрайонного суду Львівської обл. від 22 лип. 2015 р. Справа № 452/1668/15-к. Провадж. № 1-кп/452/158/2015. Url.: :http://www.reyestr.court.gov.ua/Review/47208659
76. Вирок Соломянського районного суду м. Києва 09 верес.2016 р. Справа № 760/8850/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61217674

77. Вирок Соснівського районного суду м. Черкаси від 27 жовт. 2015 р. Справа № 712/11467/15-к. Провадж. № 1кп/712/450/15. Url.: http://www.reyestr.court.gov.ua/Review/52778731

78. Вирок Тернопільського міськрайонного суду Тернопільської обл. від 13 листоп. 2015 р. Справа №607/16106/15-к. Url.: http://www.reyestr.court.gov.ua/Review/53522955
79. Вирок Ужгородського міськрайонного суду Закарпатської обл. від 17 лют. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/42816422
80. Вирок Франківського районного суду м. Львова від 04 січ. 2016 р. Справа № 465/8054/15-к. Провадж. № 1-кп/465/547/15. Url.: http://www.reyestr.court.gov.ua/Review/54911523

81. Вирок Цюрупинського районного суду Херсонської обл. від 06 жовт. 2016 р. Справа № 664/1561/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61842074
82. Вирок Чернігівського районного суду Чернігівської обл. від 17 листоп. 2015 р. Провадж. №1-кп/748/224/15. Url.: http://www.reyestr.court.gov.ua/Review/53524843
83. Вирок Чернігівського районного суду Чернігівської обл. від 26 верес. 2016 р. Справа № 748/1819/16-к. Провадж. №1-кп/748/216/16. Url.: http://www.reyestr.court.gov.ua/Review/61550689
84. Вирок Чугуївського міського суду Харківської обл. від 06 жовт. 2016 р. Справа №636/3375/16-к. Провадж. № 1-кп /636/412/16. Url.: http://www.reyestr.court.gov.ua/Review/61820121
85. Вирок Чугуївського міського суду Харківської обл. від 31 серп. 2016 р. Справа № 636/2836/16-к. Провадж. № 1-кп/636/372/16. Url.: http://www.reyestr.court.gov.ua/Review/60134255
86. Вирок Чугуївського міського суду Харьківскої обл. від 03 листоп. 2015 р. Справа №636/4288/15-к. Провадж. №1-кп/636/354/15. Url.: http://www.reyestr.court.gov.ua/Review/53096647

87. Вирок Шевченковського районного суду м. Запоріжжя від 15 січ. 2015 р. Справа № 336/17/15-к. Провадж. № 1-кп/336/114/15. Url.: http://www.reyestr.court.gov.ua/Review/42490171
88. Вирок Яворівського районного суду Львівської обл. від 01 жовт. 2015 р. Справа № 460/1237/15-к 1-кп/460/283/15. Url.: http://www.reyestr.court.gov.ua/Review/53518443
89. Вирок Яворівського районного суду Львівської обл. від 17 верес. 2015 р. Справа № 460/2769/15-к. Провадж. № 1-кп/460/508/15. Url.: http://www.reyestr.court.gov.ua/Review/52610810
90. Вирок Яворівського районного суду Львівської обл. від 20 січ. 2015 р. Справа № 460/4100/14. Провадж. № 1-кп/460/97/15. Url.: http://www.reyestr.court.gov.ua/Review/43354197 – Заголовок з екрана.

91. Вирок Яворівського районного суду Львівської обл. від 31 серп. 2015 р. Справа № 460/1899/15-к. Провадж. № 1-кп/460/375/15. Url.: http://www.reyestr.court.gov.ua/Review/49936569
92. Вирок Приморського районного суду м. Одеси від 27 лют. 2017 р. Справа №522/3399/17. Провадж. №1-кп/522/583/17 Url.: http://www.reyestr.court.gov.ua/Review/65115937
93. Вирок Франківського районного суду м. Львова від 14 лют. 2017 р. Справа № 465/7371/16-к. Повадж. № 1-кп/465/179/17. Url.: http://www.reyestr.court.gov.ua/Review/64780325
94. Вирок Мукачівського міськрайонного суду Закарпатської області від 06 берез. 2017 р. Справа № 303/1011/17. Провадж. № 1-кп/303/199/17. Url.: http://www.reyestr.court.gov.ua/Review/65128298
95. Вирок Іршавського районного суду Закарпатської обл. від 01 берез. 2017 р. Справа № 301/297/17. Url.: http://www.reyestr.court.gov.ua/Review/65062143
96. Вирок Біловодського районного суду Луганської обл. від 08 лют. 2017 р. Справа № 1кп/408/326/16. ПРовадж. № 408/7214/16-к. Url.: http://www.reyestr.court.gov.ua/Review/64609543
97. Вирок Тернопільського міськрайонного суду Тернопільської обл. від 15 лют. 2017 р. Справа №607/12685/16-к. Url.: http://www.reyestr.court.gov.ua/Review/64823311
98. Вирк Хмельницького міськрайонного суду Хмельницької обл. від 03 лютого 2017 р. Справа № 686/2022/17. Url.: http://www.reyestr.court.gov.ua/Review/64606524
99. Вирок Козелецького районного суду Чернігівської обл. від 13 лют. 2017 р. Справа № 734/179/17. Провадж. № 1-кп/734/47/17. Url.: http://www.reyestr.court.gov.ua/Review/64689667
100. Вирок Цюрупинського районного суду Херсонської обл. від 01 лют. 2017 р. Справа № 664/2761/16-к. Url.: http://www.reyestr.court.gov.ua/Review/64405906

Список опрацьованих судових вироків, постановлених по ст. 408 Кримінального кодексу України:

1. Вирок Новоайдарського районного суду Луганської обл. від 03 берез. 2017 р. Справа № 419/1846/16-к. Провадж. № 1-кп/419/25/2017. Url.: http://www.reyestr.court.gov.ua/Review/65097143
2. Вирок Артемівського міськрайонного суду Донецької обл. від 15 черв. 2016 р. Справа № 219/4264/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58310847
3. Вирок Біловодського районного суду Луганської обл. від 08 лют. 2017 р. справа № 1кп/408/326/16. Провадж. № 408/7214/16-к. Url.: http://www.reyestr.court.gov.ua/Review/64609543
4. Вирок Біловодського районного суду Луганської обл. від 09 лют. 2017 р. Справа № 408/7864/16-к. Провадж. № 1-кп/408/377/16. Url.: http://www.reyestr.court.gov.ua/Review/64609416
5. Вирок Білозерського районного суду Херсонської обл. від 28 лют. 2017 р. Справа № 667/9251/15-к. Провадж. № 1-кп/648/28/17. Url.: http://www.reyestr.court.gov.ua/Review/65053741
6. Вирок Богунського районного суду м. Житомир. Справа №295/18868/14-к. Провадж. № 1-кп/295/135/15. Url.: http://www.reyestr.court.gov.ua/Review/42807888
7. Вирок Богунського районного суду м. Житомира від 04 черв. 2015р. Справа №295/4477/15-к. Провадж. № 1-кп/295/213/15. Url.: http://www.reyestr.court.gov.ua/Review/44786353
8. Вирок Бориспільського міськрайонного суду Київської обл. від 23 квіт. 2015 р. Справа 359/2260/15-к. Провадж. №1-КП/359/182/2015. Url.: http://www.reyestr.court.gov.ua/Review/43722557
9. Вирок Вінницького міського суду Вінницької обл. від 11 лют. .2015 р. Справа №127/776/15-к. Провадж. №1-кп/127/393/15. Url.: http://www.reyestr.court.gov.ua/Review/42694851

10. Вирок Володимир-Волинського міського суду Волинської обл. від 11 берез. 2015 р. Справа № 154/705/15-к 1. Провадж. №-кп/154/79/15. Url.: http://www.reyestr.court.gov.ua/Review/43033833
11. Вирок Гайсинського районного суду Вінницької обл. від 16 лют. 2017 р. Справа № 129/15/17. Провадж. № 1-кп/129/146/2017. Url.: http://www.reyestr.court.gov.ua/Review/64743314
12. Вирок Гайсинського районного суду Вінницької обл. від 21 лип. 2015 р. Справа № 129/1799/15-к. Провадж. № 1-кп/129/179/2015. Url.: http://www.reyestr.court.gov.ua/Review/47557882
13. Вирок Гайсинського районного суду Вінницької обл. від 27 лип. 2016 р. Справа № 129/1753/16-к. Провадж. № 1-кп/129/221/2016. Url.: http://www.reyestr.court.gov.ua/Review/59216929

14. Вирок Запорізького районного суду Запорізької обл. 01 квіт. 2016 р. Справа № 317/1011/16-к. Провадж. №/п 1-кп/317/96/2016. Url.: http://www.reyestr.court.gov.ua/Review/56863842

15. Вирок Запорізького районного суду Запорізької області від 07 жовт. 2016 р. Справа № 317/841/16-к. Провадж. №/п 1-кп/317/289/2016. Url.: http://www.reyestr.court.gov.ua/Review/61866931

16. Вирок Каланчацького районного суду Херсонської обл. від 06 берез. 2017 р. Справа № 657/309/17. Url.: http://www.reyestr.court.gov.ua/Review/65141498
17. Вирок Каланчацького районного суду Херсонської обл. від 28 квіт. 2016 р. Справа № 657/406/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57453842
18. Вирок Карлівського районного суду Полтавської обл. Справа №531/568/15-к. Провадж. №1-кп/531/82/15. Url.: http://www.reyestr.court.gov.ua/Review/46937055
19. Вирок Катеринопільського районного суду Черкаської обл. від 20 лют. 2017 р. Справа № 698/70/17. Провадж. № 1-в/698/11/17. Url.: http://www.reyestr.court.gov.ua/Review/64848230
20. Вирок Комунарського районного суду м. Запоріжжя від 08 черв. 2016 р. Справа № 333/2017/16-к. Провадж. № 1-кп/333/304/16. Url.: http://www.reyestr.court.gov.ua/Review/58227332
21. Вирок Комунарського районного суду м. Запоріжжя від 11 верес. 2015 р. Справа № 333/6607/15-к. Провадж. № 1-кп/333/586/15. Url.: http://www.reyestr.court.gov.ua/Review/50497329
22. Вирок Малиновського районного суду м. Одеси від 24 груд. 2015 р. Справа № 521/18437/15-к. Провадж. № 1-кп/521/910/15. Url.: http://www.reyestr.court.gov.ua/Page/5
23. Вирок Малиновського районного суду м. Одеси від 24 квіт. 2015 р. Справа № 521/5911/15-к. Провадж. № 1-кп/521/389/15. Url.: http://www.reyestr.court.gov.ua/Review/43761773
24. Вирок Мелітопольського міськрайонного суду Запорізької обл. від 28 лютого 2017 р. Справа № 320/573/17-к. Провадж. № 1-кп/320/236/17. Url.: http://www.reyestr.court.gov.ua/Review/65027018
25. Вирок Миколаївського районного суду Миколаївській обл. від 14 лип. 2016 р. Справа № 480/1661/16-к. Провадж. № 1-кп-480/163/16. Url.: http://www.reyestr.court.gov.ua/Review/59024305
26. Вирок Миколаївського районного суду Миколаївської обл. від 21 верес. 2016 р. Справа №480/1207/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61461287

27. Вирок Миколаївського районного суду Миколаївської обл. від 23 лют. 2017 р. Справа № 480/1931/16-к. Провадж. № 1-кп/480/191/16. Url.: http://www.reyestr.court.gov.ua/Review/65112655
28. Вирок Немирівського районного суду Вінницької обл. від 20 лип. 2015 р. Справа № 129/1003/15-к. Провадж. № 1-кп/140/140/15. Url.: http://www.reyestr.court.gov.ua/Review/48164522
29. Вирок Новоайдарського районного суду Луганської обл. від 29 верес. 2016 р. Справа № 419/1838/15-к. Провадж. № 1-кп/419/7/2016. Url.: http://www.reyestr.court.gov.ua/Review/61707391
30. Вирок Новоархангельського районного суду Кіровоградської обл. від 30 верес. 2016 р. Провадж. № 1-кп/394/81/16. Url.: http://www.reyestr.court.gov.ua/Review/61461287
31. Вирок Новокаховського міського суду Херсонської обл. від 20 лют. 2017 р. Справа № 661/3799/16-к. Провадж. № 1-кп/661/58/17. Url.: http://www.reyestr.court.gov.ua/Review/64810374
32. Вирок Октябрського районного суду м. Полтави выд 21 черв. 2016 р. Справа № 554/3476/16-к. Url.: http://www.reyestr.court.gov.ua/Review/58471084
33. Вирок Олександрійського міськрайонного суду Кіровоградської обл. від 16 берез. 2016 р. Справа №: 398/583/16-к. Url.: http://www.reyestr.court.gov.ua/Review/5682663
34. Вирок Очаківського міськрайонного суду Миколаївської обл. від 23 верес. 2016 р. Справа № 483/1357/16-к. Провадж. № 1-кп/483/124/2016. Url.: http://www.reyestr.court.gov.ua/Review/61546241
35. Вирок Першотравневого районного суду Донецької обл. від 06 верес. 2016 р. Справа № 241/1445/16-к. Провадж. № 1-кп/241/109/2016. Url.: http://www.reyestr.court.gov.ua/Review/61130275
36. Вирок Першотравневого районного суду м.Чернівці від 14 верес. 2015 р. Справа № 725/3777/15-к. Провадж. № 1-кп/725/164/15. Url.: http://www.reyestr.court.gov.ua/Review/50599154
37. Вирок Першотравневого районного суду м.Чернівців від 17 верес. 2015 р. Справа № 725/3845/15-к. Провадж. № 1-кп/725/168/15. Url.: http://www.reyestr.court.gov.ua/Review/50599299
38. Вирок Першотравневого районного суду м.Чернівців від 24 лют. 2015 р. Справа № 725/312/15-к. Провадж. № 1-кп/725/7/15. Url.: http://www.reyestr.court.gov.ua/Review/42894587
39. Вирок Першотравневого районного суду м.Чернівців від 29 серп. 2016 р. Справа № 725/3493/16-к. Провадж. № 1-кп/725/150/16. Url.: http://www.reyestr.court.gov.ua/Review/59983094
40. Вирок Печерського районного суду м. Києва від 28 верес. 2016 р. Справа № 757/45145/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61675083
41. Вирок Приморського районного суду м.Одеси від 23 лютого 2017 р. Справа № 522/21079/16-к. Провадж. № 1-кп/522/359/17. Url.: http://www.reyestr.court.gov.ua/Review/64926231
42. Вирок Рівненського міського суду від 30 груд. 2015 р. Справа № 569/3070/15-к. Url.: http://www.reyestr.court.gov.ua/Review/54793540
43. Вирок Рівненського міського суду Рівненської обл. від 12 лют. 2015 р. Справа № 569/417/15-к. Url.: http://www.reyestr.court.gov.ua/Review/42713030
44. Вирок Рівненського районного суду Рівненської обл. від 01 лют. 2016 р. Справа № 570/267/16-к. Провадж. № 1-кп/570/45/2016. Url.: http://www.reyestr.court.gov.ua/Review/61461287
45. Вирок Рівненського районного суду Рівненської обл. від 08 верес. 2015 р. Справа № 570/3485/15-к. Провадж. № 1-кп/570/182/2015. Url.: http://www.reyestr.court.gov.ua/Review/52579065
46. Вирок Рівненського районного суду Рівненської обл. від 22 лип. 2016 р. Справа № 570/3446/16-к. Провадж. 1-кп/570/147/2016. Url.: http://www.reyestr.court.gov.ua/Review/59154394
47. Вирок Рівненського районного суду Рівненської обл. від 23 лип. 2015 р. Справа № 570/1647/15-к. Провадж. 1-кп/570/88/2015. Url.: http://www.reyestr.court.gov.ua/Review/61461287
48. Вирок Рівненського районного суду Рівненської обл. від 26 серп. 2015 р. Справа № 569/9199/15-к. Провадж. № 1-кп/570/162/2015. Url.: http://www.reyestr.court.gov.ua/Review/52210905
49. Вирок Рівненського районного суду Рівненської обл. від 27 лип.2016 р. Справа № 570/3673/16. Провадж. № 1-кп/570/153/2016. Url.: http://www.reyestr.court.gov.ua/Review/59640674
50. Вирок Самбірського міськрайонного суду Львівської обл. від 04 серп. 2015 р. Справа № 452/1984/15-к. Провадж. 1-кп/452/179/2015. Url.: http://www.reyestr.court.gov.ua/Review/47886518
51. Вирок Самбірського міськрайонного суду Львівської обл. від 07 лют. 2017 р. Провадж. № 1-кп/452/37/2017. Url.: http://www.reyestr.court.gov.ua/Review/64603971
52. Вирок Самбірського міськрайонного суду Львівської обл. від 13 жовт. 2015 р. Справа № 452/2442/15-к. Провадж. № 1-кп/452/201/2015. Url.: http://www.reyestr.court.gov.ua/Review/52340780
53. Вирок Самбірського міськрайонного суду Львівської обл. від 14 лип. 2016 р. Справа № 452/1564/16-к. Провадж. № 1-кп/452/144/2016. Url.: http://www.reyestr.court.gov.ua/Review/58978431
54. Вирок Самбірського міськрайонного суду Львівської обл. від 24 лип. 2015 р. Справа № 452/1601/15-к. Провадж. 1-кп/452/153/2015. Url.: http://www.reyestr.court.gov.ua/Review/50499725

55. Вирок Скадовського районного суду Херсонської обл. від 25 квіт. 2016 р. Справа № 663/503/16-к. Провадж. № 1-кп/663/101/16. Url.: http://www.reyestr.court.gov.ua/Review/57396311
56. Вирок Слов'янського міськрайонного суду Донецької обл. від 01 верес. 2016р. Справа №1кп/243/588/2016 243/6446/16-к. Url.: http://www.reyestr.court.gov.ua/Review/60185583
57. Вирок Сокальського районного суду Львівської обл. від 31 серп. 2016 р. Справа №454/1309/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61461287
58. Вирок Франківського районного суду м. Львова від 16 груд. 2015 р. Справа № 465/7039/15-к. Провадж. № 1-кп/465/489/15. Url.: http://www.reyestr.court.gov.ua/Review/54489630
59. Вирок Франківського районного суду м. Львова від 26 жовт. 2015 р. Справа №465/6717/15-к. Провадж. № 1-кп/465/478/15. Url.: http://www.reyestr.court.gov.ua/Review/52749040
60. Вирок Херсонського міського суду Херсонської обл. від 03 жовт. 2016 р. Справа №766/3907/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61762033
61. Вирок Херсонського міського суду Херсонської обл. від 09 черв. 2016 р. Url.: http://www.reyestr.court.gov.ua/Review/58574575
62. Вирок Хмельницького міськрайонного суду Хмельницької обл. від 07 серп. 2015 р. Справа № 686/10886/15-к. Url.: http://www.reyestr.court.gov.ua/Review/48549181
63. Вирок Хмельницького міськрайонного суду Хмельницької обл. від 14 лют. 2017 р. Справа № 686/2020/17. Url.: http://www.reyestr.court.gov.ua/Review/64735757
64. Вирок Центрально-Міського районного судк м. Кривого Рогу від 08 лют. 2017 р. Справа № 216/290/17. Провадж. № 1-кп/216/232/17. Url.: http://www.reyestr.court.gov.ua/Review/64574110
65. Вирок Центрально-Міського районного суду м. Кривого Рогу Днепропетровскої обл. від 18 серп. 2016 р. Справа № 216/3994/16-к. Провадж. № 1-кп/216/497/16. Url.: http://www.reyestr.court.gov.ua/Review/59819379

66. Вирок Центрально-Міського районного суду м. Кривого Рогу Дніпропетровської обл. від 14 квіт. 2016 р. Справа №216/1756/16-к. Url.: http://www.reyestr.court.gov.ua/Review/57478519

67. Вирок Чаплинського районного суду Херсонської обл. від 03 лют. 2017 р. Справа № 665/2184/16-к. Url.: http://www.reyestr.court.gov.ua/Review/64605804
68. Вирок Чернігівського районного суду Чернігівської обл. від 11 лют. 2016 р. Провадж. №1-кп/748/48/16. Справа № 748/184/16. Url.: http://www.reyestr.court.gov.ua/Review/55694262
69. Вирок Шевченківського районного суду м. Запоріжжя від 02 серп. 2016 р. Справа № 336/4185/16-К. Провадж. № 1-кп/336/342/2016. Url.: http://www.reyestr.court.gov.ua/Review/59432144
70. Вирок Шевченківського районного суду м. Запоріжжя від 17 черв. 2016 р. Справа № 336/2173/16-к. Провадж. № 1-кп/336/257/16. Url.: http://www.reyestr.court.gov.ua/Review/58385973
71. Вирок Шевченківського районного суду м. Запоріжжя. Справа № 36/5323/16-к. Провадж. № 1-кп/336/382/16. Url.: http://www.reyestr.court.gov.ua/Review/61837706
72. Вирок Яворівського районного суду Львівської обл. 24 груд. 2015 р. Справа № 460/3712/15-к. Провадж. № 1-кп/460/515/15. Url.: http://www.reyestr.court.gov.ua/Review/55239866
73. Вирок Яворівського районного суду Львівської обл. від 01 жовт. 2015 р. Справа №460/2099/15-к. Провадж. №1кп-460/402/15. Url.: http://www.reyestr.court.gov.ua/Review/53287088
74. Вирок Яворівського районного суду Львівської обл. від 03 серп. 2015 р. Справа № 460/1503/15-к. Провадж. № 1-кп/460/328/15. Url.: http://www.reyestr.court.gov.ua/Review/48985177
75. Вирок Яворівського районного суду Львівської обл. від 12 жовт. 2015 р. Справа № 460/3503/15-к. Провадж. № 1-кп/460/559/2015. Url.: http://www.reyestr.court.gov.ua/Review/52456380
76. Вирок Яворівського районного суду Львівської обл. від 12 листоп. 2015 р. Справа № 460/4195/15-к. Провадж. № 1-кп/460/609/2015. Url.: http://www.reyestr.court.gov.ua/Review/53469296

77. Вирок Яворівського районного суду Львівської обл. від 16 верес. 2016 р. Справа № 460/4223/16-к. Url.: http://www.reyestr.court.gov.ua/Review/61383270
78. Вирок Яворівського районного суду Львівської обл. від 23 листоп. 2015 р. Справа № 460/3483/15-к. http://www.reyestr.court.gov.ua/Review/53672407
79. Вирок Яворівського районного суду Львівської обл. від 24 груд. 2015 р. Справа №460/4025/15-к. Провадж. №1кп-460/599/15. Url.: http://www.reyestr.court.gov.ua/Review/54619450
80. Вирок Яворівського районного суду Львівської обл. від 28 жовт. 2015 р. Справа № 460/3536/15-к. Провадж. № 1-кп/460/564/15. Url.: http://www.reyestr.court.gov.ua/Review/53518541
Список опрацьованих судових вироків, постановлених по ст. 409 Кримінального кодексу України:

1. Вирок Ананьївського районного суду Одеської обл. від 27 трав. 2015 р. Справа № 491/519/15-к. Url.: http://www.reyestr.court.gov.ua/Review/44487710
2. Вирок Артемівського міськрайонного суду Донецької обл. від 17 лют. 2015 р. Справа № 219/1043/15-к. Провадж. № 1-кп/219/203/2015. Url.: http://www.reyestr.court.gov.ua/Review/42734493
3. Вирок Артемівського міськрайонного суду Донецької обл. від 26 лют. 2015 р. Справа № 219/1272/15-к. Провадж. № 1-кп/219/211/2015. Url.: http://www.reyestr.court.gov.ua/Review/42874728
4. Вирок Балтського районного суду Одеської обл. від 04 берез. 2015 р. Справа № 493/320/15-к Провадж. № 1-кп/493/64/15. Url.: http://www.reyestr.court.gov.ua/Review/43002985
5. Вирок Балтського районного суду Одеської обл. від 5 серп. 2015 р. Справа № 493/843/15-к. Провадж. № 1-кп/493/98/15. Url.: http://www.reyestr.court.gov.ua/Review/47968187
6. Вирок Бердянського міськрайонного суду Запорізькій обл. від 28 січ. 2015 р. Справа № 310/366/15-к. Url.: http://www.reyestr.court.gov.ua/Review/42474432
7. Вирок Білгород-Дністровського міськрайонного суду Одеської обл. від 4 берез. 2015 р. Url.: http://www.reyestr.court.gov.ua/Review/61461287.

8. Вирок Біляївського районного суду від 8 лют. 2016 р.. Справа № 496/192/16-к. Провадж. № 1-кп/496/71/16. Url.: http://www.reyestr.court.gov.ua/Review/55558263

9. Вирок Біляївського районного суду Одеської обл. від 11 квіт. 2016 р. Справа № 496/311/16-к. Провадж. № 1-кп/496/88/16. Url.: http://www.reyestr.court.gov.ua/Review/57860466
10. Вирок Біляївського районного суду Одеської обл. від 13 жовт. 2015 р. Справа № 496/3327/15-к. Url.: http://www.reyestr.court.gov.ua/Review/52221716
11. Вирок Броварського міськрайонного суду Київської обл. від 6 лют. 2015 р. Справа № 361/762/15-к. Провадж. № 1-кп/361/89/15. Url.: http://www.reyestr.court.gov.ua/Review/42632770
12. Вирок Бучацького районного суд Тернопільської обл. від 13 верес. 2016 р. Справа № 595/1470/16-к. Провадж. № 1-кп/595/127/2016. Url.: http://www.reyestr.court.gov.ua/Review/61248873
13. Вирок Великобагачанського районного суду Полтавської обл. від 30 черв. 2016 р Справа № 525/428/16-к. Провадж. № 1-кп/525/58/2016. Url.: http://www.reyestr.court.gov.ua/Review/61461287
14. Вирок Великобагачанського районного суду Полтавської обл. выд 30 черв. 2016 р. Справа № 525/428/16-к. Провадж. № 1-кп/525/58/2016. Url.: http://www.reyestr.court.gov.ua/Review/58640550
15. Вирок Великомихайлівського районного суду Одеської обл. від 16 квіт. 2016 р. Справа № 498/213/16-к. Провадж. № 1-кп/498/41/16. Url.: http://www.reyestr.court.gov.ua/Review/59471980
16. Вирок Великомихайлівського районного суду Одеської обл. від 26 трав. 2015 р Справа № 498/338/15. Провадж. № 1-кп/498/79/15. Url.: http://www.reyestr.court.gov.ua/Review/46255546
17. Вирок Волноваського районного суду Донецької обл. 4 лют. 2015 р. Справа № 221/125/15-к. Провадж. № 1-кп/221/60/2015. Url.: http://www.reyestr.court.gov.ua/Review/42601695
18. Вирок Волноваського районного суду Донецької обл. від 16 лип. 2015 р. Справа № 221/2010/15-к. Провадж. № 1-кп/221/306/2015. Url.: http://www.reyestr.court.gov.ua/Review/46911194
19. Вирок Волноваського районного суду Донецької обл. від 2 берез. 2015 р. Справа 221/518/15-к Провадж. № 1-кп/221/120/2015. Url.: http://www.reyestr.court.gov.ua/Review/42972623

20. Вирок Волноваського районного суду Донецької обл. від 2 жовт. 2015 р. Справа № 221/2007/15-к. Провадж. № 1-кп/221/303/2015. Url.: http://www.reyestr.court.gov.ua/Review/5181137 9
21. Вирок Волноваського районного суду Донецької обл. від 23 берез. 2015 р. Справа № 221/680/15-к. Провадж. № 1-кп/221/152/2015. Url.: http://www.reyestr.court.gov.ua/Review/61461287

22. Вирок Волноваського районного суду Донецької обл. від 4 груд. 2015 р.. Провадж. № 1-кп/221/410/2015. Url.: http://www.reyestr.court.gov.ua/Review/54131141

23. Вирок Волноваського районного суду Донецької обл. від 4 лют. 2015 р. Справа 221/232/15-к. Провадж. № 1-кп/221/79/2015. Url.: http://www.reyestr.court.gov.ua/Review/42601707

24. Вирок Волноваського районного суду Донецької обл. від 9 груд. 2015 р.. Справа № 221/4864/15-к. Провадж. № 1-кп/221/4 http://www.reyestr.court.gov.ua/Review/54131162
25. Вирок Дзержинського міського суду Донецької обл. від 26 лют. 2016 р. Справа № 225/907/16-к. Провадж. № 1-кп/225/147/2016. Url.: http://www.reyestr.court.gov.ua/Review/56169228
26. Вирок Дружківського міського суду Донецької обл. від 29 січ. 2015 р. Справа №229/3563/14-к. Провадж. № 1-кп/229/84/2015. Url.: http://www.reyestr.court.gov.ua/Review/42917842

27. Вирок Івано-Франківський міського суду Івано-Франківської обл. від 13 лют. 2015 р. Справа № 344/18645/14-к. Провадж. № 1-кп/344/122/15. Url.: http://www.reyestr.court.gov.ua/Review/42715664
28. Вирок Івано-Франківського міського суду Івано-Франківської обл. від 23 черв. 2016 р Справа № 344/9528/14-к. Провадж. № 1-кп/344/42/16. Url.: http://www.reyestr.court.gov.ua/Review/58480658
29. Вирок Калинівського районного суду Вінницької області від 19 лип. 2015 р. Справа № 132/2358/13-к. Url.: http://www.reyestr.court.gov.ua/Review/33502508
30. Вирок Київського районного суду м. Одеси від 11 лют. 2015 р. Справа № 520/1162/15-к. Провадж. № 1-кп/520/175/15. Url.: http://www.reyestr.court.gov.ua/Review/42760695
31. Вирок Кіровського районного суду м. Дніпропетровська від 10 лип. 2017 р. Справа № 203/2378/17. Провадж. № 1-кп/0203/330/2017. Url.: http://www.reyestr.court.gov.ua/Review/67671384
32. Вирок Кіровського районного суду м. Дніпропетровська від 27 верес. 2016 р. Справа № 203/3054/16-к. Провадж. № 1-кп/0203/332/2016. Url.: http://www.reyestr.court.gov.ua/Review/61577000
33. Вирок Кіровського районного суду м.Дніпропетровська від 01 лют. 2017 р. Справа № 203/6113/16-к. Провадж. №1-кп/0203/139/2017. Url.: http://www.reyestr.court.gov.ua/Review/64407631
34. Вирок Кодимського районного суду Одеської обл. від 20 трав. 2015 р. Справа №503/538/15-к. Провадж. №1-кп/503/76/15. Url.: http://www.reyestr.court.gov.ua/Review/61461287
35. Вирок Кодимського районного суду Одеської обл. від 5 трав. 2015 р. Справа №503/549/15-к. Провадж. № 1-кп/503/78/15. Url.: http://www.reyestr.court.gov.ua/Review/43957562

36. Вирок Комінтернівський районний суд Одеської обл. від 13 лют. 2015 р. Справа № 504/532/15-к. Провадж. № 1-кп/504/107/15. Url.: http://www.reyestr.court.gov.ua/Review/42721218
37. Вирок Котовського міськрайсуду Одеської обл. від 22 жовт. 2015 р. Справа № 505/4326/15-к. Провадж. № 1-кп/505/342/2015р. Url.: http://www.reyestr.court.gov.ua/Review/53086816
38. Вирок Любашівського районного суду Одеської обл. від 5 серп. 2015 р. Справа № 507/409/15-к. Url.: http://www.reyestr.court.gov.ua/Review/47968899
39. Вирок Малиновського районного суду м. Одеси 3 берез. 2015 р. Справа № 521/1844/15-к. Провадж. № 1-кп/521/202/15. Url.: http://www.reyestr.court.gov.ua/Review/42979279
40. Вирок Малиновського районного суду м. Одеси від 12 квіт. 2017 р. Справа № 521/3549/17. Провадж. № 1-кп/521/517/17. Url.: http://www.reyestr.court.gov.ua/Review/66010740
41. Вирок Миколаївського районного суду Миколаївській обл. від 26 лют. 2015 р. Справа № 480/2171/14-к. http://www.reyestr.court.gov.ua/Review/43089616
42. Вирок Миколаївського районного суду Миколаївської обл. від 8 квіт. 2015 р. Справа № 480/2169/14-к. Url.: http://www.reyestr.court.gov.ua/Review/43693448

43. Вирок Миргородського міськрайонного суду Полтавської обл. від 8 квіт. 2015 р. Справа № 541/3427/14-к. Провадж. № 1-кп/541/21/2015. Url.: http://www.reyestr.court.gov.ua/Review/43483661
44. Вирок Олександрівського районного суду Кіровоградської обл. від 14 квіт. 2017 р. Справа № 397/409/17. ПРовадж. № 1-кп/397/92/17. Url.: http://www.reyestr.court.gov.ua/Review/65983025

45. Вирок Печерського районного суду м. Києва 3 черв. 2015 р. Справа № 757/35579/14-к. Url.: http://www.reyestr.court.gov.ua/Review/44607148
46. Вирок Печерського районного суду м. Києва від 22 лип. 2016 р. Справа № 757/27796/16-к. Url.: http://www.reyestr.court.gov.ua/Review/59881887

47. Вирок Попаснянського районного суду Луганської обл. від 18 трав. 2015 р.. Справа № 423/368/15-к. Url.: http://www.reyestr.court.gov.ua/Review/4422633

48. Вирок Попаснянського районного суду Луганської обл. від 22 трав. 2015 р. Справа №423/371/15-к. Url.:: http://www.reyestr.court.gov.ua/Review/44311172

49. Вирок Роздільнянського районного суду Одеської обл. від 3 лют. 2016. р. Справа № 511/3240/15-к. Провадж. № 1-кп/511/46/16. Url.: http://www.reyestr.court.gov.ua/Review/55398033
50. Вирок Саратського районного суду Одеської обл. від 16 берез. 2015 р. Справа № 513/266/15-к. Провадж. № 1-кп/513/45/15. Url.: http://www.reyestr.court.gov.ua/Review/43671850
51. Вирок Світловодського міськрайонного суду Кіровоградської обл. від 6 черв. 2016 року. Справа № 401/645/16-к. Провадж. № 1-кп/401/97/16. Url.: http://www.reyestr.court.gov.ua/Review/58289492
52. Вирок Старокостянтинівського районного суду Хмельницької обл. від 20 берез. 2015 р. Справа № 683/56/15-к. 1-кп/683/39/20. Url.: http://www.reyestr.court.gov.ua/Review/43200426

53. Вирок Суворовського районного суду міста Херсона від 10 лип. 2015 р. Справа № 668/6611/15-к. Url.: http://www.reyestr.court.gov.ua/Review/46514633
54. Вирок Харківського районного суду Харківської обл. 31 трав. 2016 р. Справа № 635/1425/16-к. Провадж. № 1-кп/635/432/2016. Url.: http://www.reyestr.court.gov.ua/Review/58032291
55. Вирок Херсонського міського суду Херсонської обл. від 5 лип. 2016 р. Справа №766/2141/16-к. Провадж. № 1-кп/766/411/16. Url.: http://www.reyestr.court.gov.ua/Review/58936166http://www.reyestr.court.gov.ua/Review/58936166
56. Вирок Хмельницького міськрайонного суду від 5 берез. 2015 р Справа № 686/27239/14-к. Url.: http://www.reyestr.court.gov.ua/Review/43070571
57. Вирок Хмельницького міськрайонного суду Хмельницької обл. від 18 трав. 2015 р. Справа № 686/8107/15-к. Url.: http://www.reyestr.court.gov.ua/Review/47206187

58. Вирок Центрального районного суду м. Миколаєва від 04 лип. 2017 р. Справа № 490/7715/16-к. Провадж. № 1-кп/490/561/2016. Url.: http://www.reyestr.court.gov.ua/Review/67621238
59. Вирок Центрального районного суду м. Миколаєва від 4 трав. 2016 р. Справа № 490/4833/15-к. Url.: http://www.reyestr.court.gov.ua/Review/57579091

60. Вирок Центрально-Міського районного суду міста Кривого Рогу від 06 груд. 2012 р. Справа № 444/8486/12. Url.: http://www.reyestr.court.gov.ua/Review/28034848

Додаток В

Список праць, опублікованих за темою дисертації
в яких опубліковані основні наукові результати дисертації:
1. Ониськів А.М. Бойова обстановка як кваліфікуюча ознака військових злочинів. Науковий часопис Національної академії прокуратури України. 2016. № 3. С. 185–195. Url.: http://www.chasopysnapu.gp.gov.ua/chasopys/ua/pdf/11-2016/oniskiv.pdf;

2. Ониськів А.М. Дезертирство как общественно опасное деяние по Уголовному кодексу Украины. Revista Institutului Naţional al Justiţiei. 2016. № 4 (39). С. 43–47;

3. Ониськів А.М. Співвідношення складів злочинів проти порядку проходження військової служби з іншими суміжними складами злочинів. Вісник Національної академії прокуратури України. 2016. № 4. С. 72–78;
4. Ониськів А.М. Ухилення від військової служби шляхом самокалічення або іншим способом: аналіз судової практики. Наука і правоохорона. 2016. № 4 (34). С. 190–196;
5. Ониськів А.М. Кваліфікація ухилення від несення військової служби шляхом самокалічення або іншим способом (стаття 409 Кримінального кодексу України). Науковий часопис Національної академії прокуратури України. 2017. № 1 (13). С. 122–134. Url.: http://www.chasopysnapu.gp.gov.ua/ua/pdf/1-2017/onyskiv.pdf;

6. Ониськів А.М. Часові межі проходження військової служби як умова притягнення до кримінальної відповідальності за злочини, передбачені статтями 407–409 Кримінального кодексу України. Часопис цивільного і кримінального судочинства. 2017. № 1 (35). С. 64–68;
7. Ониськів А.М. Кримінальна відповідальність за злочини проти порядку проходження військової служби за військово-кримінальним законодавством Німеччини та Франції. Часопис Київського університету права. 2017. № 1. С. 89–102;
8. Ониськів А.М., Кваша О.О. Кримінальна відповідальність за злочини проти порядку проходження військової служби: порівняльно-правове дослідження. Вісник Національної академії прокуратури України. 2017. № 2. С. 56–63;

які засвідчують апробацію матеріалів дисертації:
9. Ониськів А.М. Відмова від несення військової служби: проблеми тлумачення та правозастосування. ІІ Львівський форум кримінальної юстиції «Правова реформа у сфері кримінальної юстиції: ключові параметри та прогноз подальшого розвитку»: збірка тез міжнародної науково-практичної конференції (м. Львів, вересня 2016 року). Київ: Ваіте, 2016. С. 155–158;

10. Ониськів А.М. Дезертирство зі зброєю в умовах особливого періоду: Протидія злочинності: теорія та практика: матеріали VII Всеукраїнської науково-практичної конференції (м. Київ, 19 жовтня 2016 р.). Київ: Національна академія прокуратури України, 2016. С. 425–427;

11. Ониськів А.М. Формулювання складів злочинів проти порядку проходження військової служби: проблеми законодавчої техніки. Юридична техніка і технологія: теорія та практика застосування: тези доповідей та повідомлень учасників ІІ Всеукраїнської науково-практичної конференції (м. Львів, 24–25 листопада 2016 р.) / за заг. ред. І. Д. Шутака. Харків: Право, 2016. С. 170–173;

12. Ониськів А.М., Кваша О.О. Особливий період як кваліфікуюча ознака військових злочинів проти порядку проходження військової служби. IV міжнародна науково-практична конференція «Актуальні проблеми прав людини, яка перебуває в конфлікті зі законом, крізь призму правових реформ» (м. Київ, 2 грудня 2016 року). Київ. Інститут кримінально-виконавчої служби, 2016. – С. 107–109;
13. Ониськів А.М. Особливості кримінальної відповідальності за злочини проти порядку проходження військової служби у німецькому військово-кримінальному законодавстві. Актуальні проблеми кримінального права, процесу, криміналістики та оперативно-розшукової діяльності: тези Всеукраїнської науково-практичної конференції (Хмельницький, 3 берез. 2017 р.). Хмельницький: Вид-во НАДПСУ, 2017. С. 326–328.
Додаток Ґ
[image: image14.emf]0

50

100

150

ст. 407 КК

0 2 33 136

Ст. 408 КК

2 5 5 11

Ст. 409 КК

1 2 0 1

2013 2014 2015 2016

[image: image2.jpg]Himewunnu ta @panuil. Yaconuc Kuiscekozo ywieepcumemy npasa. 2017. Ne 1.
C. 89-102.

8. OnmcekiB A.M. BinMoBa Big HeceHHsS BICBKOBOI CityxOu: mpobiemMu
TIyMadeHHs Ta npaBo3actocyBaHHs. Il JIbBiBchbkuit opyM KpUMiHANBHOI FOCTHLIT
«lIpasosa pecpopma y cehepi kpuminansHol cmuyii: KnOY08i peghopmu ma NPozHO3
noOanbUL020 po36umKy»: 36ipka Te3 MiXKHapoIHOI HayKOBO-IPAKTUYHOI KOH(epeHLil
(m. JIsBiB, BepecHst 2016 poky). Kuis: Baire, 2016. C. 155-158

9. OnucekiB A.M. Jle3epTUpCTBO 3i 30pO€I0 B yMOBaX 0COBIUBOIO MepioLy i
4ac IPOBECHHs aHTUTEPOPUCTUYHOI omepauil: [Ipomudin 3nouuxnHocmi: meopis ma
npakmuka: wmatepiani VI BceykpaiHChkoi HayKOBO-NPaKTHYHOI KOH(epeHLil
(m. Kuis, 19 xostas 2016 p.). Kuis: Haunionansna akanemis nmpokypartypu Y KpaiHu,
2016. C. 425-427.

10. OnmcekiB A.M. ®opMyioBaHHS CKJIAAiB 3JI0YHHIB MPOTH MOPSAKY
MIPOXOKEHHsI BiliCBKOBOI CIy>KOM: MpoOiieMH 3aKOHOIaBYOi TexHiku. FOpuduuna
mexHika i MexHONo2is: meopis ma NpaKkmuka 3aCcmoCy68aHHs: Te3W JIOIOBiIed Ta
noifomiens y4acHukiB II BceykpalHCBKOT HayKOBO-NIPAKTHYHOI KOH(epeHLii
(M. JIpBiB, 24-25 nucromama 2016 p.) / 3a 3ar. pen. L. [I. Illyraka. Xapkis: Ipaso,
2016. C. 170-173.

11. OnucekiB A.M. OcobnuBuii nepion sk KBanidikyroda o3HaKa BiliCBKOBHX
3]I0YMHIB IPOTH TOPSAKY IPOXO/KEHHs BIHCHKOBOI ciyx6u (y CIiBaBT.
0.0.Kpamra). IV wMikHapogHa HayKOBO-NIpaKTHYHa KOH(epeHUis «Axkmyanvhi
npobremu npae n0OUHU, KA nepebyeac 8 KOHQAIKMI 3i 3aKOHOM, Kpizb NPUMY
npaeosux pegpopm» (M. Kuis, 2 rpymus 2016 poxy). Kuis: IHcTuTyT KprMiHaIBHO-
BHKOHaBYOI ciry>x6u, 2016. — C. 107-109.

12. OnucekiB A.M. OcoGnHBOCTI KPUMIHATIBHOI BiAIOBINAILHOCTI 32 3JI0UMHH
NOPOTH MOPSAKY IPOXODKEHHsS BifiCBKOBOI Cy’OHM y HiMElbKOMY BilfiChKOBO-
KpUMiHAJTPHOMY 3aKOHONABCTBi. AxmyanvHi npobremu Kpuminanenozo npaea,
npoyecy, KpUMIHAMICMUKU ma ONepamueHO-po3ULyKo60i OiIbHOCMI: — Te3H
Beeyxkpaincbkoi HayKkoBo-TpakTH4HO! KoH(epeHwii (XMenbHUUBKAN, 3 GepesHs
2017 p.). Xmensuunpkuii: Bun-so HATICY, 2017. C. 326-328.

B.o. 3aBinyBaua kadeapu
rajiy3eBHX NpaBOBHX HayK
AOKTOP IOPHAMYHHX HAYK, npodecop 7 P.b. Ilumka

IIpodecop kadeapn

rajiy3eBHX NpaBOBHX HayK

KaHIUIAT IOPHAHYHHX HAYK, JOLEHT,
3acaysxenuii opuct Ykpainu

I'.C. CemakoB

JoueHT kadenpu
rajy3eBHX NPaBOBHX HAyK

KaHIHAAT IOPHIAHYHUX HAYK P.B. Ilepeaurina

KATBCoRAm

HALIOHANBHO] s
1 0e8mpika

Ninnucclterse

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� У подальшому у тексті цієї роботи будуть використовуватися такі назви зазначених вище держав: Азербайджан, Вірменія, Естонія, Киргизія, Латвія, Литва, Білорусь, Казахстан, Молдова, Таджикистан, Туркменістан, Узбекистан, РФ

�http://www.reyestr.court.gov.ua

[image: image8.emf]0

50

100

150

ст. 407 КК

0 2 33 136

Ст. 408 КК

2 5 5 11

Ст. 409 КК

1 2 0 1

2013 2014 2015 2016

[image: image9.emf]0

1000

2000

3000

4000

ст. 407 КК

25 1814 3173 2345

Ст. 408 КК

5 1061 901 386

Ст. 409 КК

15 81 40 14

2013 2014 2015 2016

[image: image10.emf]0

1000

2000

3000

4000

ст. 407 КК

22 939 3173 1898

Ст. 408 КК

3 762 91 331

Ст. 409 КК

13 48 40 8

2013 2014 2015 2016

[image: image11.emf]0

500

1000

1500

2000

ст. 407 КК

21 312 1556 1572

Ст. 408 КК

2 69 159 107

Ст. 409 КК

13 44 24 6

2013 2014 2015 2016

[image: image12.emf]0

0,5

1

1,5

2

ст. 407 КК

0 2 2 2

Ст. 408 КК

1 1 1 0

Ст. 409 КК

0 0 0 0

2013 2014 2015 2016

[image: image13.emf]0

500

1000

1500

2000

ст. 407 КК

22 153 1545 1937

Ст. 408 КК

4 29 198 307

Ст. 409 КК

12 33 92 26

2013 2014 2015 2016

_1562223205

_1562223284

_1562227991

_1562228020

_1562223235

_1562221207

