

РАХИМБЕРДИН К.Х.
Директор Восточно-Казахстанского филиала
Казахстанского международного бюро
по правам человека и соблюдению законности,
кандидат юридических наук

Уголовно-исполнительная политика Казахстана: новые векторы развития¹

Будущее уголовно-исполнительной системы во многом зависит от степени зрелости гражданского общества, сохранения либеральных тенденций уголовной политики, совершенствования деятельности различных звеньев государственного управления и развития концептуальных подходов к определению стратегии борьбы с преступностью и обеспечению безопасности общества. В связи с этим можно выделить следующие векторы национальной уголовно-исполнительной политики.

1) Конвергенция. Российский профессор В.А. Уткин еще в 90-х годах минувшего века писал о возможности конвергенции тюремной и колониальной системы исполнения наказания в виде лишения свободы, как о вероятной модели ее развития. Полагаем, что конвергенция может иметь более широкое смысловое значение, и не исчерпывается только взаимопроникновением элементов этих двух систем. Представляется, что путь конвергенции это путь сближения и взаимодействия советской колониальной и «западной» модели исполнения наказаний и мер уголовно-правового характера, в том числе и не связанных с изоляцией от общества. В перспективе это будет означать появление у отечественных уголовно-исполнительных инспекций (УИИ) признаков и особенностей характеризующих европейскую службу пробации. Одновременно с этим инспектор УИИ будет приобретать статус социального работника, психолога, менеджера организующего процесс управления исполнения альтернативных мер. Наряду с этим в сугубо колониальной национальной уголовно-исполнительной системе по мере уменьшения количества заключенных могут объективно проявляться тюремные начала. В конечном итоге конвергенция приведет к изменению ментальности, мышления сотрудников уголовно-исполнительной системы. Обусловит трансформацию их сознания в плане перехода от психологии силового ведомства к установке психологии управления процессом ресоциализации осужденного.

2) Демилитаризация. Неизбежным сопутствующим звеном и даже следствием конвергенции УИС является ее демилитаризация. Следует отметить, что идеология демилитаризации была связана еще с начальным этапом реформирования национальной уголовно-исполнительной системы. У данного процесса имеются свои плоды: поэтапный переход УИС в 2002 году в гражданское ведомство – в Министерство юстиции РК (в 2004 году произошла передача СИЗО); создание психологической службы в учреждениях исполняющих наказания в виде лишения свободы; сотрудничество УИС с международными и национальными организациями правозащитной направленности.

¹ Настоящий аналитический документ подготовлен Центром исследования правовой политики при поддержке Центра ОБСЕ в Астане. Мнения и взгляды, содержащиеся в документе, могут не совпадать с официальной позицией Центра ОБСЕ в Астане.

Однако демилитаризация далеко не завершена. Ее полное осуществление произойдет тогда, когда в ментальности сотрудника пенитенциарных учреждений будут преодолены установки «синдрома борьбы с противником», отражающие психологию войны с преступностью силовыми методами. Кроме того, внедрение тюремных начал в отечественную пенитенциарную практику, создание и развитие службы пробации и ее аналогов полностью позволит преодолеть милитаристские и военизированные традиции в профессиональной подготовке сотрудников УИС во взаимоотношениях с осужденными. Отпадет необходимость организации отрядной системы отбывания лишения свободы, которая копирует структуру армейских подразделений. Из уголовно-исполнительного законодательства должны исчезнуть положения, предусматривающие обязанность инспекторов УИИ осуществлять первоначальные розыскные мероприятия относительно осужденных, уклоняющихся от контроля. Сохранение этих функций за УИИ противоречит международным стандартам в сфере применения альтернатив лишению свободы, и отдает дань милитаристским началам УИС советской эпохи.

3) Камерная система. Процессы конвергенции и демилитаризации УИС должны привести к постепенному отходу от казарменных условий содержания заключенных и замене их условиям содержания камерного типа. Полагаем, что такая трансформация позволит обеспечить более безопасное проживание заключенных, минимизирует тюремное насилие, а также приведет к сокращению фактов нарушения прав и свобод человека. Мы отдаем отчет в огромной сложности данного процесса. Нужно учитывать, что полному воплощению тюремных начал в национальной пенитенциарной практике будут препятствовать следующие объективные обстоятельства:

а) Сравнительно высокая затратность тюремной модели. Колонийская модель выглядит гораздо дешевле в экономическом аспекте. Так, например, в Швейцарской конфедерации содержание одного заключенного обходится налогоплательщикам в более 600 швейцарских франков в день, а в США – исчисляется сотнями долларов.

б) Существующая субкультура большинства заключенных, в которой переплетаются сочетания традиции советского коллективизма и национального менталитета, отличающегося от индивидуалистического менталитета западных обществ. Психологическая установка «всем миром» облегчает заключенным выживаемость. Они чувствуют свою сплоченность, взаимопомощь и взаимовыручку и, возможно, болезненно воспримут переход от казарменно-общежитских к камерно-комнатным условиям содержания. Кроме того, недовольством осужденных, способных увидеть в подобных изменениях угрозу разобщения, могут воспользоваться неформальные лидеры заключенных, так называемые криминальные авторитеты. Криминальные авторитеты в условиях тюремной системы теряют то влияние, которое обычно имеется в системе колонийской.

в) Необходимо отметить и специфику отечественного уголовно-исполнительного законодательства, в котором тюремные условия, так же как и в российском УИК, связаны с условиями отбывания наказания в виде лишения свободы наиболее опасной в криминогенном отношении части заключенных. Так, например, в тюрьмах содержатся лица, осужденные к пожизненному лишению свободы, виновные в особо опасном рецидиве преступлений, кроме того, в помещения камерного типа (ПКТ) водворяют осужденных - злостных нарушителей порядка и условий отбывания наказания. Таким образом, что в странах западного типа считается нормой «тюремное, покамерное содержание заключенных», а у нас, по сути, выступает своего рода патологией и именно так воспринимается сотрудниками пенитенциарных учреждений и самими заключенными. Такие стереотипы трудно менять. Необходимо изменение самого характера тюремного заключения как наиболее суровой меры наказания и состыковка его со стандартами отбывания наказания в соответствии с международными стандартами.

Вышеперечисленные факторы в своей совокупности будут серьезно сдерживать укрепление современных тюремных начал в национальной пенитенциарной доктрине и практике. Действительно невозможно сразу же отбросить все черты колониальной системы, тем более конвергенция этого не предполагает, а говорит о выравнивании и сближении колониальной и тюремной модели. В тоже время есть существенный потенциал для реализации перехода к современной тюремной практике, которая бы сочетала положительные элементы других развитых систем, а также сохраняла бы позитивные стороны колониальной системы.

Снизить влияние факторов, которые тормозят процесс конвергенции можно и нужно, кроме других средств, только через существенное уменьшение тюремного населения. В тюрьмах должны содержаться лишь те заключенные, что действительно представляют серьезные риски, а остальным следует пребывать в колониях, которые должны эволюционировать в открытые тюрьмы в их современном понимании. Ведь исторически колонии были изначально рассчитаны на большие группы заключенных (классический пример – сталинский ГУЛАГ), а если их численность невелика, то отрядная система попросту не нужна. Она должна заменяться проживанием в помещениях, устроенных по типу кампуса. Такой постепенный переход будет не только менее затратным, но позволит экономить на расходах, характерных для развитых пенитенциарных систем.

В этом ключе, еще раз подчеркнем, требуются не только законодательные изменения по созданию эффективной системы альтернатив лишению свободы и улучшению условий содержания, но и практическая разъяснительная работа по преодолению установок негативного отношения к покамерному содержанию среди самих заключенных и сотрудников УИС. Они должны перестать воспринимать тюремную камеру как место дисциплинарного наказания (карцер) или размещения особо опасных преступников, но - как средство безопасного проживания в пенитенциарном учреждении, позволяющего осужденному сохранить свое человеческое достоинство. Другими словами безопасность осужденных должна быть обеспечена не через полную изоляцию, сколько через создание условий для их проживания в безопасных условиях, где им предоставлена возможность находиться отдельно от других осужденных.

Сотрудники пенитенциарных учреждений должны понимать, что такие новые тюремные условия должны соответствовать в полной мере международным стандартам, даже идти на несколько шагов вперед,

4) Альтернативы тюремному заключению. Кроме вышеназванных приоритетов представляется важным следующее направление – дальнейшее сокращение численности тюремного населения, совершенствование системы альтернативных мер. Мы уже говорили выше о том, что тактически такая реформа позволит приблизить пенитенциарную систему Казахстана к мировым стандартам. Однако, альтернативы лишения свободы не должны восприниматься как временные меры. Это должен быть осознанный и постоянный стратегический выбор уголовной политики государства.

Для расширения использования альтернатив лишению свободы необходимы существенные законодательные изменения.

В национальном уголовном законодательстве до сих пор не отражены в полной мере рекомендации Минимальных стандартных правил ООН, касающихся отправления правосудия в отношении несовершеннолетних («Пекинские правила»), которые касаются применения лишения свободы к несовершеннолетним в исключительных случаях. В настоящее время ни одно из четырех воспитательных колоний в стране не пустует (на 1 июня 2009 года в воспитательных колониях республики отбывали наказание 509 несовершеннолетних), а между тем имплементация упомянутой международной нормы в УК РК позволила бы в значительной мере уменьшить показатель направления несовершеннолетних в пенитенциарные учреждения.

Заслуживает определенной корректировки подход законодателя к срокам лишения свободы, очевидно, что за преступления, не являющиеся тяжкими и особо тяжкими, срок лишения свободы должен быть кратким, незначительным, а с учетом рекомендаций психологов не более трех лет.

Требуется совершенствования механизма институционального и правового механизма альтернативных санкций, которые можно решить только через создание службы пробации.

5) Общественный контроль. Важнейшим условием дальнейшего цивилизованного развития уголовно-исполнительной системы является общественный контроль.

Следует разработать и внедрить систему общественной аккредитации исправительных учреждений, базирующихся на международных и национальных стандартах менеджмента качества. Результаты подобной аккредитации должны влиять на финансирование учреждений, заработную плату их сотрудников, служебное продвижение персонала и даже разрешение вопроса дальнейшей деятельности конкретного исправительного учреждения, получившего низкий рейтинговый бал по оценке качества работы с осужденными, уровня соблюдения прав и свобод человека. Для этого следует отказаться от сугубо ведомственного (государственного) контроля за деятельностью исправительных учреждений. Такую аккредитацию можно было осуществлять через независимые негосударственные аккредитационные центры, которые, например, успешно функционируют в США (Американская ассоциация исправительных учреждений).

Кроме того, в поле зрения общественного контроля должны находиться не только пенитенциарные учреждения, но и службы, исполняющие альтернативные виды наказаний. Данный вид контроля нельзя свести к деятельности существующих общественных наблюдательных комиссий (ОНК), круг субъектов гражданского контроля должен быть гораздо шире за счет представителей правозащитных организаций, академических кругов, религиозных объединений и благотворительных фондов. Список субъектов общественного контроля должен быть открытым. Такой контроль будет являться важной предпосылкой превенции жестокого обращения и пыток. Особенно это актуально в связи с международными обязательствами Казахстана создать национальный превентивный механизм против пыток (НПМ) в конце 2009 года.

6) Ресоциализация осужденных. Наряду с этим ключевым звеном развития УИС выступает ресоциализация осужденных. Ресоциализацию следует рассматривать в двух взаимосвязанных факторах. К внутренним относятся позитивные изменения ценностных ориентаций в поведении, в установках осужденного, то что отечественные законодатели называют исправлением. К внешним следует отнести трудовую адаптацию осужденного и возможность получения им важнейших социальных благ: образования, медицинской помощи, социальных гарантий и компенсаций.

Для общества и отдельного осужденного, находящегося в местах лишения свободы, в плане его ресоциализации исключительно важно получение образования в обычном гражданском учебном заведении, получение медицинской помощи в учреждениях гражданского здравоохранения. Осужденный должен не только получить образование, но и перестать смотреть на мир глазами арестанта. Это можно сделать лишь в гражданском учебном заведении.

Недопустимо исключительно ведомственное тюремное здравоохранение и образование, поскольку это ставит в зависимость от пенитенциарной администрации врачей и педагогов, работающих с осужденными, что создает различные предпосылки для злоупотреблений и нарушений прав и свобод человека. В этом плане Казахстану еще предстоит сделать ряд решительных шагов. Иначе мы никогда не сможем создать гражданскую тюремную службу в Казахстане.

Требуют пересмотра стандарты питания осужденных, которые ранее, по существу, предполагали только базовое питание. От качества питания осужденных во многом зависит их физическое здоровье, психологическое самочувствие и отношение к персоналу УИС, а значить и готовность к ресоциализации.

Полагаем, что требования к продовольственному обеспечению заключенных должны учитывать не только показатели калорийности пищи, но и эстетические аспекты, условия приготовления и вкусовые качества. В связи с этим интересен опыт европейских и североамериканских государств, где сотрудники исправительных учреждений употребляют ту же пищу, что и заключенные, приготовленную в одних и тех же условиях. Несомненно, это способствует большему доверию между заключенными и персоналом тюремной системы. Представляется, что в аспекте ресоциализации также значимы такие «мелочи», как одежда и обувь осужденного, их внешний вид. По-видимому, необходимо отказаться от требований ношения одежды уставленного образца, стандартной прически, поскольку подобные меры возводят барьер между заключенными и гражданским населением. Колонийская система не «рухнула», когда женщинам-осужденным разрешили пользоваться косметикой. Если осужденным будет позволено иметь одежду и обувь, учитывающие их индивидуальные и личностные особенности, по нашему мнению, никаких негативных последствий не следует ожидать. Наоборот, это открывает хорошие возможности для разворачивания социальной реабилитации в пенитенциарных учреждениях.

7) Сотрудники УИС. Несомненно, заслуживает пристального внимания такой фактор, как образовательная и профессиональная подготовка сотрудников УИС. Полагаем, что она выступает неизбежным спутником цивилизованного гуманного развития системы, и ее приближение к ориентирам демократического общества и правового государства. Полагаем, что в образовательной и профессиональной подготовке нужно четко обозначить гражданские немилитаристские начала. Необходимо постепенно уйти от задач по обучению сотрудника-военнослужащего, специалиста по оперативной работе, владеющего правилами рукопашного боя и строевой подготовки, умеющего пользоваться огнестрельным оружием.

Сотруднику современного пенитенциарного учреждения, а особенно такого, в котором будут преобладать черты современного тюремного типа, более важно обладать знаниями, умениями и навыками в области организации социальной работы, предупреждения асоциального, криминального, виктимного поведения заключенного, в сфере пенитенциарной психологии, педагогики, менеджмента тюремного дела и функционирования служб, исполняющих альтернативные наказания. Так как образование процесс тройственный, включающий в себя обучение, воспитание и развитие личности, следует акцентировать внимание на программах подготовки сотрудников УИС, в формировании у них ценностных ориентаций в духе уважения прав и свобод человека. Нужно развивать в сотрудниках стремление внедрять и использовать инновационные методы и технологии социальной работы с осужденными.

В своей деятельности сотрудники уголовно-исполнительной системы Казахстана должны опираться на научные разработки и новейшие исследования, изучать мировой опыт. В связи с этим следует развивать аналитические и исследовательские службы УИС.

Большое внимание необходимо уделить повышению социального и правового статуса сотрудника уголовно-исполнительной системы, которое выражается в том, чтобы в обществе сложилось понимание того, что они выполняют важную, ответственную и сложную функцию современного государства. Сотрудник уголовно-исполнительной системы должен иметь достойный социальный пакет, позволяющий ему максимально эффективно выполнять свои профессиональные функции и восстанавливать свои духовные и физические силы. Это позволит минимизировать уровень коррупции в органах и учреждениях уголовно-исполнительной системы нашей страны. Данные меры позволят избежать профессиональной деформации и разрушения личности сотрудника уголовно-исполнительной системы, поднять престиж этой профессии.

В своей деятельности сотрудники уголовно-исполнительной системы должны руководствоваться Европейскими пенитенциарными правилами, одобренными Советом Европы в 2006 году.

Последовательно реализуя данные направления, мы постепенно придем к эффективной, гуманной и безопасной уголовно-исполнительной системе будущего.

Октябрь 2009 г.