Заключение

на проект федерального закона № 154738-5 «Об обязательном техническом осмотре транспортных средств в Российской

Федерации»

Направленность проекта федерального закона № 154738-5 «Об обязательном техническом осмотре транспортных средств в Российской Федерации» (далее - законопроект) как актуального поддерживается. Вместе с тем по законопроекту имеется ряд существенных замечаний и предложений.

Доработки требует терминология, используемая в законопроекте.

Необходимо учесть, что «транспортным средством» может являться не только автотранспорт, как это предусмотрено в законопроекте. К тому же это определение не корректно соотносится с приведенной в законопроекте классификацией транспортных средств по различным категориям. Кроме того, непонятен принцип, заложенный в основу деления транспортных средств на категории. Во избежание двойного толкования требуют доработки понятия «станция обязательного технического осмотра», «документ о прохождении обязательного технического осмотра», «талон обязательного технического осмотра», «завод-изготовитель», «организация-дилер», «ретро-автомобиль» и другие. Юридическое содержание некоторых понятий в законопроекте не раскрыто (в частности, «стандарты деятельности по проведению технического осмотра», «производственно-техническая база», «специализированная площадка уполномоченного государственного органа», «специальная станция», «передвижная станция» и другие). В некоторых случаях различные по содержанию термины в законопроекте употребляются в одинаковом значении, что с правовой точки зрения недопустимо (например, «центр обязательного технического обслуживания», «центр обязательного технического осмотра» и ряд других терминов).

Перечень нормативных правовых актов, которыми могут быть урегулированы вопросы обязательного технического осмотра транспортного средства, должен быть максимально точно определен. Причем это должно быть сделано не в рамках определения понятия «обязательный технический осмотр», как это представлено в законопроекте (статья 1), а в рамках статьи 3 законопроекта. При этом в части 2 этой статьи следует уточнить, что постановления

2

Правительства Российской Федерации и нормативные правовые акты федеральных органов исполнительной власти издаются только в случаях, указанных в законопроекте. Такие положения позволят обеспечить максимальную прозрачность, простоту и понятность порядка прохождения технического осмотра для владельцев транспортных средств.

В законопроекте предлагается под заводом-изготовителем понимать юридическое лицо или индивидуального предпринимателя, производящего транспортное средство для реализации. Во-первых, неясно, что для целей законопроекта следует считать производством транспортного средства. Например, непонятно может ли быть производителем транспортного средства юридическое лицо, осуществляющее только сборку транспортного средства. Во-вторых, каким образом необходимо подтвердить, что транспортные средства производятся только для реализации.

Целесообразность и обоснованность использования в термине «организация-дилер» слова «дилер» сомнительна, поскольку такой термин употребляется законодательством Российской Федерации о рынке ценных бумаг. Кроме того, следует уточнить, какие уполномоченные организации подразумеваются в определении этого термина. В целом определение представляется весьма неконкретным и не позволяет четко установить круг субъектов, которые являются организациями-дилерами.

При определении понятия «публичный показ ретро-автомобиля» используется терминология Федерального закона «Об объектах культурного наследия (памятниках истории и культуры) народов Российской Федерации», однако указанные положения законопроекта не в полной мере соотносятся с нормами данного федерального закона.

Документом о прохождении обязательного технического осмотра транспортного средства является как талон обязательного технического осмотра, так и международный сертификат (абзац пятнадцатый статьи 1 законопроекта). Однако положений, регламентирующих порядок подтверждения соответствия технического состояния транспортного средства требованиям международных договоров, в законопроекте не содержится.

В статье 2 законопроекта указано, что в данном федеральном законе определены особенности проведения обязательного технического осмотра уполномоченным государственным органом в

3

переходный период формирования системы центров обязательного технического осмотра (далее - центр). По всей видимости, речь идет о положениях статьи 34 законопроекта. Вместе с тем в данной статье установлены не особенности проведения технического осмотра, а в большей степени нормы, имеющие организационное значение. В этой связи говорить об особенностях проведения технического осмотра в указанных статьях законопроекта некорректно.

В части 1 статьи 4 установлена обязанность владельцев транспортных средств представлять принадлежащие им транспортные средства для прохождения технического осмотра. Вместе с тем данная норма не соотносится с определением «владелец транспортного средства», предусмотренным в статье 1 законопроекта. В частности, сомнительным представляется обязывать лицо, имеющее доверенность лишь на право управления транспортным средством (таковое, в том числе, признается владельцем), представлять транспортное средство для технического осмотра.

Отдельные положения законопроекта, предусматривающие, что международный сертификат технического осмотра может выдаваться любым центром, следует изучить на предмет соответствия Соглашению о принятии единообразных условий для периодических технических осмотров колесных транспортных средств и о взаимном признании таких осмотров, заключенному в г. Вене 13 ноября 1997 г. Кроме того, в законопроекте отсутствуют нормы об учете бланков таких сертификатов.

Законопроект предусматривает, что порядок проведения
технического осмотра осуществляется посредством выполнения работ
по определению соответствия технического состояния транспортного
средства
требованиям
безопасности,
установленным

законодательством Российской Федерации о техническом регулировании (глава 5 законопроекта). Таким образом, при осуществлении деятельности центрами, по существу, проводится оценка соответствия. В этом усматривается несогласованность с требованиями законодательства Российской Федерации о техническом регулировании. В частности, правила и формы оценки соответствия, определяемые с учетом степени риска, предельные сроки оценки соответствия в отношении каждого объекта технического регулирования должны содержаться в соответствующем техническом регламенте (статья 7 Федерального закона «О техническом регулировании»). При этом неясно, как положения

4

законопроекта и нормы технического регламента о безопасности колесных транспортных средств, утвержденного постановлением Правительства Российской Федерации от 10 сентября 2009 г. № 720, соотносятся между собой. Необходимо определить, как будут применяться указанные нормы технического регулирования в случае принятия законопроекта.

В абзаце третьем статьи 6 законопроекта владельцам транспортных средств предоставляется право выбирать центры с учетом их типа и профиля. Однако в законопроекте не урегулированы вопросы об определении типа или профиля таких центров.

Нормы, касающиеся саморегулирования, имеют ряд существенных недостатков. Так, частью 1 статьи 7 законопроекта в качестве целей создания саморегулируемых организаций центров определены регулирование и контроль деятельности по проведению такого осмотра. В то же время в законопроекте не раскрыт механизм взаимодействия саморегулируемых организаций с центрами, в том числе порядок контроля за их деятельностью, основания для исключения центров из членов саморегулируемой организации и другие вопросы. В соответствии с частью 3 статьи 7 законопроекта необходимо либо формирование компенсационного фонда, либо наличие договора страхования ответственности центра. Однако данные механизмы ответственности, их цели отличаются друг от друга по существу и должны применяться одновременно. Кроме того, предлагаемые размеры компенсационного фонда и страхового возмещения должны быть подтверждены соответствующими финансово-экономическими обоснованиями. В частности, вызывает сомнение соответствие лимита суммы страхового возмещения в 30 000 рублей уровню потенциальной опасности неправомерных действий центра или ненадлежащего выполнения возложенных на него обязанностей.

В абзаце пятом части 3 статьи 7 законопроекта требуется уточнить, что понимается под условиями вступления юридических лиц и индивидуальных предпринимателей в саморегулируемую организацию. Не вносит ясность в этот вопрос и норма статьи 9, поскольку, по существу, в ней указывается лишь на наличие таких документов, как порядок рассмотрения заявления о вступлении в саморегулируемую организацию и порядок подтверждения соответствия производственно-технической базы и некоторых других моментов стандартам деятельности по проведению технического

5

осмотра. При этом в данной статье не уточняется, кем утверждаются указанные документы.

Необходимо более четко урегулировать вопрос о том, что
должно быть регламентировано в федеральных стандартах
деятельности по проведению обязательного технического осмотра, а
что в стандартах саморегулируемых организаций, так как возникают
внутренние противоречия в законопроекте. Так, например, в
законопроекте (статья 6) определено, что законодательство
Российской Федерации об обязательном техническом осмотре
основывается в том числе на принципах равенства владельцев
транспортных средств, а также единых условий и единого порядка его
прохождения. При этом нормой части 5 статьи 8 законопроекта
вопреки изложенному принципу определяется, что стандартами
саморегулируемых
организаций
могут
устанавливаться

дополнительные требования к порядку проведения обязательного технического осмотра. Кроме того, в части 4 статьи 8 законопроекта содержатся требования к опубликованию и размещению в информационных системах общего пользования федеральных стандартов деятельности по проведению техосмотра. В то же время законопроектом не определен порядок опубликования и размещения стандартов саморегулируемых организаций.

В части 6 статьи 10 законопроекта следует уточнить срок, в
течение которого уполномоченный орган направляет в саморегулируемую организацию предписание. Согласно части 12 данной статьи после исключения саморегулируемой организации из единого государственного реестра центры, являвшиеся ее членами, вправе проводить обязательный технический осмотр по договорам, заключенным до даты исключения из реестра, и выдавать документы о прохождении обязательного техосмотра. Данная норма противоречит целям и задачам саморегулирования в этой сфере и повышает риск предоставления некачественных услуг. Более того, необходимо предусмотреть норму, которая бы регламентировала обязательное изъятие бланков документов о прохождении обязательного технического осмотра на случай исключения центра из саморегулируемой организации и, возможно, в некоторых других случаях.

Пунктом 3 части 2 статьи 11 законопроекта предусмотрено, что оплачивать работы по проведению обязательного технического осмотра следует в порядке и размерах, которые установлены

6

статьей 17. Вместе с тем в статье 17 не установлены порядок и размер оплаты указанных работ. В этой статье речь идет о стоимости проведения технического осмотра, о размере этой стоимости и о методике расчета размера предельной максимальной платы за проведение технического осмотра. Пункту 3 части 2 статьи 11 не соответствует также ссылка в пункте 1 части 1 статьи 12 законопроекта на некие особенности, установленные в статье 17. Возможно, разночтения этих норм вызваны тем, что допущен ряд терминологических ошибок. Кроме того, законопроектом не определено, кем и каким образом будет устанавливаться плата за выдачу документа о прохождении обязательного техосмотра, а также будет ли она включаться в стоимость проведения обязательного технического осмотра в соответствии с договором (пункт 4 части 2 статьи 11, пункт 4 статьи 16 и статья 17 законопроекта).

Следует отметить тот факт, что в частях 1 и 2 статьи 12 прямо не указано, что центры проводят обязательный технический осмотр транспортных средств. Представляется, что осуществление этой деятельности следует считать обязанностью таких центров, поскольку, если следовать концепции законопроекта, это является главной целью их создания и вступления в саморегулируемую организацию. Необходимо также отметить, что положения статьи 12 законопроекта способствуют возникновению конфликта интересов в деятельности центров в части предоставления им права на оказание наряду с работами по обязательному техническому осмотру услуг по техническому обслуживанию и ремонту транспортных средств. Данная норма может также содержать коррупционные риски.

В пункте 11 части 2 статьи 12 необходимо конкретизировать, в какие сроки и в каком порядке осуществляется упомянутое в этой норме информирование военных комиссариатов.

Сомнительна необходимость нормы пункта 2 части 3 статьи 12 законопроекта, которая предполагает запрет на отказ от проведения технического осмотра в связи с истечением срока действия ранее выданного документа о прохождении технического осмотра, поскольку она носит лишь уточняющий характер по отношению к норме пункта 1 этой части. Буквальное толкование нормы пункта 3 части 3 этой же статьи предполагает предоставление права центру требовать дополнительного вознаграждения не от владельца транспортного средства, а, например, от лица, лишь предоставившего

7

транспортное средство для технического осмотра. Например, такая возможность предусмотрена частью 2 статьи 13 законопроекта.

В части 2 статьи 13 законопроекта, по существу, устанавливается обязанность юридического лица или индивидуального предпринимателя, осуществляющего его продажу, представлять транспортное средство для прохождения первого обязательного технического осмотра. При этом не учитывается ситуация, когда покупатель, желая ускорить процесс приобретения транспортного средства, заинтересован в самостоятельном осуществлении необходимых действий по прохождению технического осмотра транспортного средства.

Требуется пояснить, что понимается под транспортным средством, изготовленным вне заводских условий и по индивидуальным чертежам (абзац второй части 2 статьи 13 законопроекта), что следует считать передвижными станциями обязательного технического осмотра и какой правовой режим в отношении указанных станций следует предусмотреть (например, часть 5 статьи 13 законопроекта). В частности, насколько оправданно регулировать такую деятельность на уровне стандартов саморегулируемых организаций, а не федеральных стандартов или в законопроекте (статья 14 законопроекта).

Неясны цели проведения первого технического осмотра вновь изготовленного транспортного средства с учетом того, что указанный осмотр проводится в упрощенном порядке, предусматривающем проверку регистрационных знаков, цвета, марки, модели транспортного средства и его маркировки (статья 13 законопроекта), который, по существу, осуществляется при государственной регистрации транспортного средства в установленном порядке.

Уточнение требуется в отношении того, что в соответствии с законопроектом может являться документом на право управления транспортным средством и прохождения обязательного технического осмотра, если владелец транспортного средства не является его собственником (пункт 3 части 1 статьи 15). Соответствующие уточнения требуются и в отношении некоторых иных документов, перечисленных в других нормах этой статьи (например, пункт 2 части 2).

Владелец транспортного средства должен хранить у себя диагностическую карту, выданную ему по итогам первичного обязательного технического осмотра транспортного средства, и

8

предъявлять ее при повторном представлении транспортного средства на технический осмотр (часть 3 статьи 15 законопроекта). Очевидно, что информация, внесенная в диагностическую карту, должна все же храниться в самом центре, и в этой связи установление обязанности предъявлять эту карту в тот же центр излишне. Это может понадобиться только в случае, если владелец транспортного средства для проведения повторного технического осмотра обратится в другой центр. В то же время этот вопрос недостаточно полно урегулирован в законопроекте.

В части 4 статьи 15 законопроекта необходимо пояснить, что понимается под техническим обслуживанием и какой документ подтверждает статус организации-дилера. Данная норма дублируется частью 3 статьи 23 законопроекта.

В целях упрощения правового оформления правоотношений между центром и владельцем транспортного средства использование чека или счета в качестве подтверждения таких правоотношений возможно, однако законопроект должен быть доработан таким образом, чтобы его положения обеспечивали владельцу транспортного средства полное и однозначное представление о существенных условиях и ответственности за неисполнение или ненадлежащее исполнение обязанностей по договору технического осмотра. Перечень сведений, содержащихся в части 4 статьи 16 законопроекта, представляется недостаточным для того, чтобы считать такой договор полноценным.

Необходимо уточнить, в каком порядке определяется остаточная стоимость работ за проделанную часть работы по договору, в случае если по каким-либо причинам владелец транспортного средства отказался от дальнейшего исполнения договора.

В части 1 статьи 17 законопроекта предусмотрено, что стоимость проведения обязательного технического осмотра определяется в том числе в зависимости от места расположения станции обязательного технического осмотра. Не совсем ясно, как этот критерий будет применяться в отношении передвижных станций. Кроме того, неоправданным представляется установление различной стоимости работ одного и того же центра на разных станциях. Следует дополнительно проработать эти нормы на предмет обеспечения единообразного ценообразования на разных станциях. Особо следует отметить необходимость соотнесения стоимости

9

упомянутых работ с реальными доходами населения. Критерии определения предельных размеров такой стоимости нужно предусмотреть в законопроекте, а не передавать решение этого социально значимого вопроса на уровень подзаконного акта.

В части 1 статьи 18 законопроекта говорится о том, что в ряде случаев центр вправе отказать в прохождении технического осмотра, хотя данные случаи должны предполагать не право, а обязанность центра отказывать в его прохождении, например, если представлено иное транспортное средство, чем указано в документах. Часть 3 этой статьи тоже подлежит доработке с целью установления обязанности центра принимать решение об отказе в прохождении технического осмотра до начала основного этапа его проведения. Кроме того, нормы частей 3 и 4 этой статьи следует доработать, чтобы исключить возможность возникновения таких ситуаций, когда обстоятельства, не позволяющие провести обязательный технический осмотр, выявляются на основном этапе его проведения. Такие обстоятельства должны быть выявлены до начала проведения технического осмотра.

Все решения центра должны оформляться в письменном виде и незамедлительно предоставляться владельцу транспортного средства (например, часть 4 статьи 18 законопроекта).

В части 2 статьи 20 законопроекта установлена обязанность уполномоченного должностного лица центра направлять в правоохранительные органы информацию об обнаруженных в ходе проведения технического осмотра признаках подделки документов, изменениях заводской маркировки, о несоответствии номеров агрегатов. Однако в законопроекте не устанавливаются правовые последствия несоблюдения этих требований, а также неясно, в каком порядке следует эту информацию представлять. Аналогичное замечание относится к части 3 статьи 22 законопроекта.

В целом законопроект не содержит положений об ответственности за нарушение установленных в нем требований. Например, частью 3 статьи 19 законопроекта определяется, что общая продолжительность проведения обязательного техосмотра не может превышать двух часов, однако меры ответственности за нарушение данной нормы не установлены.

В абзаце втором части 1 статьи 21 законопроекта неясно, о какой утвержденной технологии идет речь, а из части 2 этой статьи неясно, какие составные части, узлы, агрегаты, детали, предметы оборудования транспортного средства оказывают непосредственное

10

влияние на его безопасность. Необходимо также уточнить, как соотносятся между собой упомянутые положения части 2 со схожими по смыслу положениями части 3 данной статьи.

Перечень случаев, в которых возможно прохождение технического осмотра в упрощенном порядке, должен быть исчерпывающим (часть 1 статьи 23 законопроекта). При этом предлагаемая правовая конструкция проведения упрощенного технического осмотра в случае, если владелец транспортного средства представит документы по результатам технического обслуживания транспортного средства организацией-дилером, не вполне обоснована (статья 23 законопроекта), так как в соответствии с этой нормой организации-дилеры по сути выполняемой ими функции приравниваются к центрам.

Следует уточнить, что понимается под общим заключением в статьях 24, 25 и других статьях законопроекта.

Положения статей 25 и 26 законопроекта, предусматривающие, что дубликат талона или международного сертификата технического осмотра выдается тем центром, который его выдавал, не учитывают того, что центр может быть ликвидирован в порядке, установленном законодательством Российской Федерации, или исключен из состава соответствующей саморегулируемой организации.

В законопроекте не установлены сроки проведения повторного технического осмотра.

Согласно статье 30 законопроекта в случае выявления неисправностей юридическое лицо возвращает транспортное средство владельцу для устранения выявленных неисправностей. При этом согласно части 3 указанной статьи это же юридическое лицо может за отдельную плату устранить неисправности. Такое совмещение видов деятельности может повлечь необъективность оценки технического состояния транспортного средства, например, вследствие возникновения соответствующей заинтересованности собственников таких центров.

Необходимо уточнить норму, в соответствии с которой датой проведения обязательного технического осмотра транспортного средства считается дата выдачи диагностической карты (часть 5 статьи 31 законопроекта). Если подразумевается момент выдачи диагностической карты по результатам первого технического осмотра, то такое положение представляется неоправданным, поскольку между реальным подтверждением технической

11

исправности транспортного средства и датой выдачи такой карты может пройти существенный срок. Максимальное значение такого срока также должно быть урегулировано в законопроекте.

Представляется, что нормы, содержащиеся в частях 4 и 5 статьи 33, части 2 статьи 34, о создании государственных унитарных предприятий на базе станций обязательного технического осмотра не являются предметом регулирования законопроекта. Более того, поскольку они в большей степени носят организационный характер, они вообще не подлежат регулированию в федеральных законах и их следует исключить из законопроекта. В целом переходные положения законопроекта следует доработать. В частности, целесообразно предусмотреть исчисление срока переходного периода в календарных днях с момента вступления закона в силу. Части 1 и 3 статьи 34 не соотносятся между собой по срокам, установленным в них. Норма части 3 статьи 34 не учитывает, что орган государственной власти в силу особенностей своего правового статуса не может иметь права и нести такие же обязанности, как и центры обязательного технического осмотра транспортных средств. Норму о зачислении денежных средств в бюджет соответствующего уровня следует привести в соответствие с налоговым и бюджетным законодательством Российской Федерации.

В статье 35 законопроекта следует уточнить дату его вступления в силу.

В законопроекте не нашли должного отражения положения о государственном регулировании технического осмотра. Не отвечают современным условиям функции уполномоченного государственного органа по надзору, а также предлагаемые требования к федеральным стандартам и объектам их регулирования.

Законопроектом не предусмотрена ответственность центров обязательного технического осмотра за результаты его проведения, а также основания, по которым такая ответственность наступает.

Законопроектом не устанавливается форма оценки соответствия производственно-технической базы и оборудования квалификации работников юридического лица или индивидуального предпринимателя.

В законопроекте не решены вопросы обеспечения доступности услуг центров обязательного технического осмотра транспортных средств.

12

Не предусмотрен порядок прохождения обязательного технического осмотра транспортных средств, имеющих специальные правовые режимы (зарегистрированных военными автомобильными инспекциями Вооруженных Сил Российской Федерации, транспортных средств оперативных и специальных служб, допуск к которым может устанавливаться в соответствии с особыми режимами, и других). Необходимо предусмотреть в законопроекте, что Правительством Российской Федерации утверждается порядок прохождения обязательного технического осмотра транспортных средств федерального органа исполнительной власти в области обеспечения безопасности, а также порядок учета и хранения информации о результатах обязательного технического осмотра таких транспортных средств, путем внесения соответствующих изменений в часть 3 статьи 2 и часть 3 статьи 22 законопроекта.

По законопроекту имеются иные замечания правового и юридико-технического характера. Так, в законопроекте отдельные нормы приводят к искажению смысла, который предположительно в них заложен. В частности, из смысла части 3 статьи 4 можно заключить, что технический осмотр проходит не транспортное средство, а его владелец. С лингвистической точки зрения неприемлемо называть первый и последующие технические осмотры «первичный», «вторичный», поскольку данные слова имеют иной смысл (например, часть 3 статьи 15, статьи 30, 31 законопроекта). Части 2 и 3 статьи 27 законопроекта устанавливают различные по сути требования к срокам действия талона и сертификата технического осмотра. Следует привести их в соответствие между собой.

Учитывая изложенное, законопроект нуждается в доработке.

Президент РФ

Д. Медведев

