

ПРАВООЗАЩИТНЫЙ ЦЕНТР ГОРОДА КАЗАНИ

Мониторинг уголовного
судопроизводства. Милиция.
Суды. Следственные
изоляторы.
Данные по Республике
Татарстан

под редакцией
доктора юридических наук, профессора
Сундурова Ф.Р.

Казань
2003 г.

Книга издана при финансовой поддержке Фонда Джона Д. и Кэтрин Т. Макартуров в рамках проекта Правозащитного Центра г. Казани «Мониторинг уголовного судопроизводства»

УДК

Мониторинг уголовного судопроизводства. Милиция. Суды. Следственные изоляторы. Данные по Республике Татарстан / Под ред. проф. Ф.Р. Сундурова — Казань: *Издательство*, 2003 — *** с.

Консультант:

С.Е. Вичин, доктор юридических наук, профессор, заместитель председателя Совета при Президенте Российской Федерации по вопросам совершенствования правосудия

Книга представляет результаты исследования деятельности территориальных органов внутренних дел, районных судов и следственных изоляторов Республики Татарстан. Направления исследования: недостатки в действующем российском законодательстве, материально-техническое оснащение, организационно-управленческие проблемы, нравственно-профессиональная подготовка сотрудников. Авторы – практические специалисты в соответствующих областях права. Обоснованные ими выводы и практические рекомендации будут интересны сотрудникам правоохранительных органов, правозащитных и иных общественных организаций, преподавателям и студентам юридических ВУЗов и факультетов.

© Правозащитный Центр города Казани, 2002.

ISBN

ВСТУПИТЕЛЬНОЕ СЛОВО

В книге представлены результаты исследования, проведенного общественной организацией «Правозащитный Центр города Казани» в 2002 году. Исследованию были подвергнуты городские и районные суды и досудебные учреждения уголовного судопроизводства, в том числе территориальные органы внутренних дел и следственные изоляторы. География исследования – Республика Татарстан. Анализ и выводы делаются на основе следующих данных: результаты анкетирования сотрудников милиции, судей, работников канцелярий по уголовным делам, интервью и бесед с представителями правоохранительных органов, осмотров, официальных статистических данных и вторичных данных в виде научных статей и других аналогичных исследований.

Проведенное исследование обнажает нормативные, материально-технические, организационно-управленческие и нравственно-профессиональные препятствия в деятельности правоохранительных органов на примере Республики Татарстан.

Анализ данных проведен специалистами в соответствующих областях. Раздел о деятельности судебной системы на территории Республики Татарстан подготовлен председателем квалификационной коллегии суда Республики Татарстан, председателем Советского районного суда г. Казани Республики Татарстан М.Т. Гараевым. Раздел по милиции составлен сотрудниками Правозащитного Центра О.И. Хабибрахмановым и Н.А. Кабловой, обладающими опытом оперативной и следственной работы в органах внутренних дел. Раздел, освещающий положение дел в следственных изоляторах республики, подготовлен руководителем службы Правозащитного Центра по мониторингу учреждений уголовно-исполнительной системы Л.И. Хабибрахмановой, подполковником внутренней службы в отставке и председателем Правозащитного Центра Чиковым П.В.

Проект «Мониторинг уголовного судопроизводства» был реализован при участии также следующих сотрудников Правозащитного Центра: руководитель проекта – П.В. Чиков, руководитель службы мониторинга судов – Г.Н. Хадиева, сотрудники службы А.Ю. Литвин и И.Н. Рахимов, практиканты – студенты юридического факультета Казанского государственного университета.

Правозащитный Центр г. Казани благодарит нижеследующие учреждения, организации и должностных лиц, без которых проведение данного исследования было бы невозможным.

Управление исполнения наказаний Минюста России по Республике Татарстан, начальник Управления И.М. Безуевский, помощник начальника Управления по правам человека М.М. Нургалеев
Управление Судебного Департамента при Верховном Суде Российской Федерации в Республике Татарстан, начальник Управления Д.З. Саляхов, начальник отдела по обеспечению деятельности мировых судей Р.Ф. Хисамов
Председатель Квалификационной коллегии судей Республики Татарстан, председатель Советского районного суда г. Казани М.Т. Гараев
Председатель Кировского районного суда г. Казани Л.А. Солдатова.
Председатель Московского районного суда г. Казани Р.Х. Муртазин.
Председатель Приволжского районного суда г. Казани А.И. Фатхутдинов.
Председатель Ново-Савиновского районного суда г. Казани Р.Н. Сафин.
Председатель Авиастроительного районного суда г. Казани И.Г. Шамгунов.
Председатель городского суда г. Бугульма В.И. Федоров.
Председатель городского суда г. Елабуга Ф.Г. Валеев.
Председатель городского суда г. Набережные Челны Р.Н. Хамитов.
Председатель городского суда г. Буинск Л.П. Глинкин.
Председатель Тетюшского районного суда Республики Татарстан Д.Г. Хуснутдинов.

Выводы и рекомендации, сделанные на основе проведенного исследования, будут и уже используются для дальнейшей работы Правозащитного Центра. В частности, Центром реализуются следующие проекты: «Общественный механизм противодействия коррупции в милиции»; общественные расследования фактов применения насилия в правоохранительных органах; издание справочника для граждан, освобождающихся из колоний Республики Татарстан. Планируется проведение серии семинаров по правам человека для курсантов Елабужской средней специальной школы милиции и Казанского юридического института МВД России; реализация проекта «Молодежь: работа над ошибками», направленного на содействие трудоустройству и обучению несовершеннолетних условно осужденных; реализация совместного с Нижегородским обществом прав человека проекта «Повышение независимости и эффективности мировой юстиции».

Павел Чиков,
Председатель
Правозащитного Центра г. Казани

Оглавление

РАЗДЕЛ 1. О.И. ХАБИБРАХМАНОВ, Н.А. КАБЛОВА. МИЛИЦИЯ

§1. Введение. Особенность милиции как правоохранительного органа в России. Роль территориальных органов. Закрытый характер. Необходимость общественного контроля над деятельностью, обеспечение прозрачности и доступности. Общая статистическая информация, уровень преступности.

§2. Нормативные препятствия в деятельности милиции. Недостатки действующего законодательства, регулирующего деятельность милиции: Закон «О милиции», УПК РФ, Закон об ОРД, положение о прохождении службы в ОВД, внутриведомственные приказы и директивы.

Организационно-управленческие препятствия (на примере территориальных органов милиции Республики Татарстан): нехватка и текучесть кадров, уровень образования и подготовленности (квалификация), курсы повышения квалификации и пр.

§3. Материально-техническое обеспечение деятельности милиции (на примере территориальных органов милиции Республики Татарстан): состояние зданий, помещений, рабочих мест, финансовое обеспечение, количество и качество оснащения оборудованием, автотранспортными средствами, радиосвязью, пр.

§4. Заключение. Оценка существующих критериев эффективности деятельности милиции. Предложение системы максимально достоверных критериев оценки эффективности работы милиции. Рекомендации для Министерства внутренних дел Российской Федерации, Республики Татарстан, органов законодательной власти России и субъектов Федерации, общественных организаций по улучшению работы сотрудников милиции, улучшению условий труда, материально-технического обеспечения, социальной защиты.

РАЗДЕЛ 2. М.Т. ГАРАЕВ. РАЙОННЫЕ СУДЫ

§1. Введение. Особенности судебной системы в Республике Татарстан. Роль районных (городских) судов общей юрисдикции. Необходимость общественного контроля над деятельностью судов. Общая статистическая информация.

§2. Нормативные препятствия в деятельности судов. Недостатки действующего законодательства, регулирующего деятельность судов: Закон о судоустройстве, Закон о статусе судей, Закон о судебной системе, УПК, Кодекс чести судьи, Европейские конвенции о защите прав человека и пр.

§3. Организационно-управленческие препятствия: нехватка и текучесть кадров, уровень образования и подготовленности (квалификация), курсы повышения квалификации и пр.

§4. Материально-техническое обеспечение деятельности судов: состояние зданий, помещений, рабочих мест, финансовое обеспечение, количество и качество оснащение оборудованием и пр.

§5. Нравственно-профессиональная деформация судей. Строгость вынесения приговоров, процент лишения свободы, сроки лишения свободы, применение лишения свободы условно, специальное отношение к несовершеннолетним и женщинам, зависимость этих показателей от опыта работы в качестве судьи, от предыдущего опыта работы. Количество прекращенных уголовных дел, освобождение из-под стражи в зале суда

§6. Заключение. Оценка существующих критериев оценки эффективности работы судей. Рекомендации для Верховного Суда Российской Федерации, Республики Татарстан, органов законодательной власти России и субъектов Федерации, общественных организаций по улучшению работы судей и сотрудников суда, улучшению условий труда, материально-технического обеспечения, социальной защиты.

РАЗДЕЛ 3. Л.И. ХАБИБРАХМАНОВА, П.В. ЧИКОВ. СЛЕДСТВЕННЫЕ ИЗОЛЯТОРЫ

§1. Прием подозреваемых и обвиняемых в СИЗО

§2. Материально-бытовое обеспечение

§3. Прием и выдача обвиняемым и подозреваемым посылок и передач

§4. Отправление и получение писем и телеграмм

§5. Направление предложений, заявлений, жалоб

§6. Участие в семейно-правовых отношениях и гражданско-правовых сделках

§7. Подписка на периодические издания. Библиотека

§8. Проведение ежедневных прогулок

§9. Предоставление свиданий

§10. Медико-санитарное обеспечение

Приложения

Список таблиц, диаграмм и иллюстраций

Схема 1. Структура МВД Республики Татарстан

Схема 1. Структура МВД Республики Татарстан

Диаграмма 1.

Отсутствие со стороны руководства должной юридической помощи при решении вопросов, вытекающих из правового статуса сотрудников милиции, в связи с чем приходится пользоваться услугами адвокатов.

Диаграмма 2.

Ведется ли в Вашем подразделении уполномоченными командирами, начальниками, руководителями Ваших служб табели учета рабочего времени, точный почасовой учет сверхурочной работы, работы в выходные и праздничные дни, в режимах усиления?

Диаграмма 3.

Отсутствие должной оплаты за работу в сверхурочные часы, выходные и праздничные дни.

Диаграмма 4. Принуждение в приказном порядке к сдаче денег на подписку печатных изданий УВД, МВД – газеты «Милиция. Законность. Правопорядок», «Щит и Меч», журнал «Милиция» и пр.

Диаграмма 5. Несвоевременность выплаты или отсутствие выплат положенных мне надбавок и выплат («мэрские», за сложность и напряженность, «13-я зарплата», квартальные - где предусмотрены).

Диаграмма 6. отсутствие организации питания в ночное время на несменяемых постах, маршрутах, участках работы.

Диаграмма 7. Желаемая заработная плата

Диаграмма 8. Некомпетентность моих непосредственных командиров, начальников в решении текущих служебных вопросов.

Диаграмма 9. Отсутствие должной оплаты за работу в сверхурочные часы, выходные и праздничные дни.

Диаграмма 10. Довольны ли Вы службой в органах милиции?

Диаграмма 11. Отсутствие должного авторитета милиции у народа.

Диаграмма 12. Предательство начальниками интересов службы, в том числе, аморальное поведение, пьянство в присутствии подчиненных, коррумпированные связи с криминалитетом, поборы от «крышевания» незаконных, криминальных и иных коммерческих структур.

Диаграмма 13. Предоставление жилой площади руководителям или «своим» людям в обход установленной очередности.

Рис. 1. Косметический ремонт здания Авиастроительного РУВД г. Казани.

Рис. 2. Здание Бугульминского ГРОВД Республики Татарстан.

Рис. 3. Бугульминский ГРОВД. Вход в здание.

Рис. 4. Бугульминский ГРОВД. Дежурная часть.

Рис. 5. Вахитовский районный суд г. Казани.

Рис. 6. Вахитовский районный суд г. Казани. Вход. Обратите внимание на дорожные знаки.

Диаграмма 14. Возраст подсудимых.

Диаграмма 15. Доли совершаемых преступлений.

Диаграмма 16. Структура преступлений против собственности.

Диаграмма 17. Назначение наказаний.

Диаграмма 18. Структура назначения наказаний в виде лишения свободы.

Диаграмма 19. Доля лишения свободы, назначаемого условно.

Диаграмма 20. Определение режима исполнения наказания в виде лишения свободы.

Диаграмма 21. Образование подсудимых.

Диаграмма 22. Пол подсудимых.

Диаграмма 23. Участие в судебном заседании прокурора и адвоката.

Диаграмма 24. Применение меры пресечения в отношении подсудимых.

Диаграмма 25. Применение ареста как меры пресечения.

Диаграмма 26. Влияние избранной меры пресечения в виде ареста на назначение наказания.

Диаграмма 27. Распределение видов наказания по приговорам в отношении женщин-подсудимых.

Диаграмма 28. Назначение наказания в виде лишения свободы в отношении подсудимых-женщин.

Таблица 1. Использование судьями различных видов наказания.

Рис. 7. Закрепление районов и городов Республики Татарстан за следственными изоляторами/

Таблица 2. Динамика наполняемости следственного изолятора № 1 за период с 01.01.2000г. по 30.06.2002г.

Таблица 3. Количество лиц, числившихся за судами в следственном изоляторе № 1 (г. Казань) - за период с 01.01.2000г. по 30.06.2002г.

Таблица 4. Количество осужденных, приговоры в отношении которых вступили в законную силу, подлежащих этапированию для отбывания наказания в исправительные учреждения из следственного изолятора № 1 (г. Казань) за период с 01.01.2000г. по 30.06.2002г.

Таблица 4. Динамика наполняемости следственного изолятора № 2 (г. Казань) за период с 01.01.2000г. по 30.06.2002г.

Таблица 5. Количество лиц, числившихся за судами в следственном изоляторе № 2 (г. Казань) - за период с 01.01.2000г. по 30.06.2002г.

Таблица 6. Динамика наполняемости следственного изолятора № 3 (г. Бугульма) за период с 01.01.2000г. по 30.06.2002г.

Таблица 7. Количество лиц, числившихся за судами в следственном изоляторе № 3 (г. Бугульма) - за период с 01.01.2000г. по 30.06.2002г.

Таблица 8. Динамика наполняемости следственного изолятора № 4 (г. Мензелинск) за период с 01.01.2000г. по 30.06.2002г.

Таблица 9. Количество лиц, числившихся за судами в следственном изоляторе № 4 (г. Мензелинск) - за период с 01.01.2000г. по 30.06.2002г.

Таблица 10. Динамика наполняемости следственных изоляторов Республики Татарстан в период с 2000 по 2002 годы

Таблица 11. Количество лиц, содержащихся в следственных изоляторах республики, числившихся за судами в период с 01.01.2000г. по 30.06.2002г.

Милиция

Введение. Особенность милиции как правоохранительного органа в России. Роль территориальных органов. Закрытый характер. Необходимость общественного контроля над деятельностью, обеспечение прозрачности и доступности. **Общая статистическая информация, уровень преступности.**

Мониторинг условий работы сотрудников милиции территориальных подразделений МВД Республики Татарстан проведен Правозащитным Центром города Казани с марта по сентябрь 2002 года.

Цели мониторинга:

1. Повышение качества и эффективности профилактики, раскрытия и расследования преступлений, повышения уровня социальной защиты сотрудников милиции и материально-технического обеспечения их деятельности.

Задачи мониторинга:

1. Привлечение внимания органов государственной власти и общественности к проблеме соблюдения прав граждан сотрудниками органов внутренних дел.

2. Осуществление мониторинга материально-технического состояния районных управлений внутренних дел.

3. Анализ условий труда сотрудников указанной категории органов государственной власти. Выявление фактов нарушения их трудовых, социальных и иных прав.

4. Выявление и расследование фактов нарушений прав человека сотрудниками органов внутренних дел на территории Республики Татарстан.

5. Выявление причин и условий нормативно-правового, материально-технического и организационного характера, препятствующих эффективной деятельности сотрудников милиции.

Источники получения информации: Российское законодательство, нормативно-правовые акты, регламентирующие деятельность органов внутренних дел, средства массовой информации, официальные статистические сведения.

* Хабибрахманов Олег Ильдарович, руководитель службы мониторинга органов внутренних дел Правозащитного Центра г. Казани, бывший оперуполномоченный уголовного розыска Вахитовского РУВД г. Казани, Управления по борьбе с организованной преступностью МВД Республики Татарстан; Каблова Наталья Александровна, сотрудник Правозащитного Центра г. Казани, бывший следователь Следственного Управления Вахитовского РУВД г. Казани.

Инструментарий исследования: анализ прессы, анкетирование сотрудников милиции, осмотр зданий органов внутренних дел Республики Татарстан, анализ нормативно-правовых актов, личные беседы.

В ряду правоохранительных органов государства важное место принадлежит органам милиции. Это закономерно, ибо смысл деятельности милиции – защита жизни, здоровья, достоинства, прав и свобод граждан, охрана собственности, общественных и государственных институтов от противоправных посягательств. Особая роль милиции предопределена также наличием у нее полномочий на применение мер принуждения.

Однако, являясь одной из основ существующей государственной власти, милиция, в настоящее время, существенно дискредитирована в глазах граждан, чей покой и законные права призвана защищать.

Причины данного явления кроются как в социально-бытовой сфере, материально-техническом обеспечении работников милиции, так и в нормативных препятствиях деятельности милиции, недостатках действующего законодательства, а зачастую в элементарном незнании законов, недостаточно четком понимании законодательных норм, что делает невозможным реализацию прав, эффективную их защиту.

«При этом следует иметь в виду, что именно Россия по количеству работников милиции относительно численности населения принадлежит к числу стран с самой “дешевой” и малочисленной системой охраны правопорядка. В Германии один полицейский приходится на 333 человека населения, в США – на 357, а в России на 556. Таким образом, обеспеченность населения сотрудниками милиции (т.н. “плотность” милиции) в России примерно в 1,6 раза ниже, чем в наиболее развитых странах».¹

В целях проведения исследования материально-технического обеспечения органов внутренних дел, соблюдения правовой дисциплины, нравственно-профессиональных качеств сотрудников милиции, участниками проекта были проведены следующие мероприятия: анкетирование работников милиции, анализ средств массовой информации, статистических данных Государственного Комитета Республики Татарстан по статистике, осмотр зданий

¹ «Улучшение взаимоотношения граждан и милиции: Доступ к правосудию и Система выявления, регистрации и учета преступлений». *Научный доклад*. К.К. Горяинов, В.С. Овчинский, Л.В. Кондратюк.

органов внутренних дел, расположенных в городе Казани и районах Республики Татарстан.

Для исследования материально-технического обеспечения органов внутренних дел, нравственно-профессиональных качеств сотрудников милиции была разработана анкета-вопросник, которая отражает представление сотрудников милиции по конкретным аспектам служебной деятельности, о материальном обеспечении, взаимоотношениях с руководством и гражданами.

К сожалению, при проведении настоящего исследования, пришлось столкнуться с откровенным непониманием со стороны отдельных руководителей МВД и территориальных управлений, и, как правило, их нежеланием понять цели и задачи исследования. В связи с чем не только не оказывалось содействие, но и нередко чинились препятствия, особенно в ходе анкетирования сотрудников милиции. Так, начальник ОВД Буинска отказался разрешить проведение анкетирования среди подчиненного ему личного состава, ничем конкретным не аргументировав отказ. Данное анкетирование сотрудникам проекта пришлось проводить без содействия руководства.

Хотя анкетирование и проводилось анонимно, но все же не все респонденты были абсолютно откровенны в своих ответах, так как опасаются, что данные анкеты попадут к их руководителям и могут повлечь негативные последствия в отношении их.

«Если власти боятся мониторинга, значит им есть что скрывать». (п.1.3.2 «Мониторинга прав человека». М.Новицкий, З.Фиалова. Хельсинкский Фонд по правам человека. Варшава 2001г.)

В Республике Татарстан, как и в других регионах России, милиция входит в состав Министерства внутренних дел. МВД Республики Татарстан, на основании действующего в России законодательства, осуществляет контроль и координирует деятельность районных и городских отделов и управлений внутренних дел.

Задачами милиции, в соответствии со статьей 2 Закона Российской Федерации от 18 апреля 1991 года «О милиции», являются:

- обеспечение безопасности личности;
- предупреждение и пресечение преступлений и административных правонарушений;
- выявление и раскрытие преступлений;
- охрана общественного порядка и обеспечение общественной безопасности;
- защита частной, государственной, муниципальной и иных форм собственности;

- оказание помощи физическим и юридическим лицам в защите их прав и законных интересов в пределах, установленных настоящим Законом.

Для выполнения указанных задач органы милиции наделены определенными, законодательно закрепленными правами и обязанностями (ст.ст. 5, 10, 11 Закона «О милиции»).

На основании статьи 7 Раздела П Закона Российской Федерации от 18 апреля 1991 года «О милиции», - милиция в Российской Федерации подразделяется на криминальную милицию и милицию общественной безопасности.

Следствие выведено из состава милиции и подчинено Министерству Юстиции Российской Федерации. Однако на практике, до настоящего времени, в силу необходимости тесного сотрудничества и взаимодействия со службами Криминальной милиции и Милиции общественной безопасности, следствие располагается в зданиях МВД и в определенной степени зависимо от руководства конкретного территориального органа милиции материально и по иным организационным вопросам (особенно это касается следственных подразделений при районных управлениях внутренних дел).

Вся система Министерства внутренних дел Республики Татарстан состоит из множества подразделений, основными и самыми крупными из них являются:

- Служба Криминальной Милиции,
- Милиция Общественной Безопасности,
- Следствие.

Кроме того, в состав МВД РТ входит Управление кадров, служба тылового обеспечения, Управление внутренних дел города Казани, городские и районные управления (отделы) административных центров Республики Татарстан. (см. Схема № 1 и № 2).

Районные органы милиции имеют большое значение, так как работающие в них сотрудники (участковые уполномоченные, инспектора по делам несовершеннолетних, оперуполномоченные уголовного розыска и т.д.) по роду своей деятельности охватывают большую часть населения Республики, чем сотрудники центрального аппарата МВД РТ. В связи с чем указанным подразделениям необходимо оказывать как можно большую поддержку со стороны МВД и иных государственных органов.

Структура подчиненности внутри Министерства внутренних дел Республики Татарстан чрезвычайно усложнена. «Подразделения городского управления внутренних дел, дублируя структуру министерства, в то же время являются нижней ступенью в вертикали татарстанской милицейской власти, а параллельно – в вертикали городской администрации. Точно также переплетаются ветви власти и

в районном масштабе: каждое РУВД Казани входит в структуру администрации района, поэтому их начальниками, кроме министра внутренних дел и начальника УВД города «командуют» главы районных администраций. От такого тройного подчинения страдает эффективность работы милиции на местах. Одно из направлений грядущей реформы МВД, проект которой сейчас обсуждается в регионах, - устранение параллелизма в управлении. Как известно, на уровне федеральных округов планируется создание Главных Управлений МВД не более чем на 150 мест, которым будут подотчетны УВД субъектов Федерации. Главное управление на уровне города предусмотрено только в Москве и Санкт-Петербурге – они являются субъектами Федерации.

- В Америке, например, нет МВД Соединенных Штатов, - рассказывает заместитель начальника управления кадрами МВД РТ Николай Липатов, побывавший в августе в Сан-Франциско в рамках программы «Климат доверия». – Там нет и УВД, как у нас. Только шеф полиции и 5 замов. Если нашу бюрократическую машину убрать, это сколько же сократится сотрудников.

В Сан-Франциско, численность населения которого ненамного меньше, чем в Казани, всего 2300 полицейских. У нас же в городской милиции, включая все РУВД, более 6000 сотрудников. Личный состав милиции, работающий непосредственно «на земле», сокращать не планируется. Напротив, новая финансовая политика МВД направлена на его увеличение. По словам Липатова, теперь будет невыгодно работать в центральном аппарате: с первого июля должностной оклад сержантского состава увеличился в 2,5 раза. В то время как офицерского – всего лишь удвоился. В МВД республики ждут результатов обсуждения нового «Закона о милиции», который и будет регламентировать численность и состав региональной милиции, в том числе и городской». ²

«По объему контактов с населением милиция опережает все другие органы власти (то есть она ближе всего к народу). Это можно оценить по следующим данным.

На начало 2001 г. милиция охраняет по договорам **915 тыс.** квартир и **366 тыс.** объектов различных форм собственности. Одновременно милиция контролирует **18,5 тыс.** объектов разрешительной системы с наличием на них **360 тыс.** единиц оружия.

В России насчитывается около **12 тыс.** частных охранных предприятий, более **1 тыс.** объектов хранения взрывчатых веществ,

² газета «Вечерняя Казань»/ № 176(2491). Параллельные вертикали татарстанской милиции. Елена Мельник

лицензии которым выдают органы милиции и их регулярно контролируют.

В 2000 г. сотрудники милиции участвовали в разбирательстве **157,6 тыс.** дорожно-транспортных происшествиях, в которых погибло **29,6 тыс.** и ранено **179,4 тыс.** чел.; **280 тыс.** руководителей транспортных, дорожных, железнодорожных и других органов получили предписания милиции на устранение грубых нарушений требований правил, нормативов, стандартов по обеспечению безопасности дорожного движения; более **125 тыс.** таких руководителей оштрафованы.

Милиция совместно с сотрудниками государственной противопожарной службы в 2000 г. участвовала в тушении пожаров, спасении людей, ликвидации последствий, дознании по фактам **245,9 тыс.** пожаров, в которых погибло **16,2 тыс.** чел. и получили травмы и ожоги **14 тыс.** чел.

Милиция, выполняя свою основную конституционную обязанность, выступая защитником прав и свобод граждан, вместе с тем является силой, реализующей предупредительную, надзорную и принуждающую функции власти, в конечном счете служащие интересам граждан.

В последние годы в России ежегодно регистрируется до **3 млн. преступлений**. Если принять в среднем, что по каждому из преступлений приходится допросить хотя бы по 10 граждан (свидетелей, потерпевших, подозреваемых), то и тогда в орбиту уголовного процесса попадает до **30 млн. человек**.

780 тыс. руководителей предприятий и организаций различных форм собственности получили представления следователей органов внутренних дел об устранении причин и условий преступлений.

В России примерно **25 млн.** лиц, ранее судимых, учет которых, различного рода поднадзорные и профилактические функции в отношении них осуществляет также милиция.

Количество ежегодно совершаемых административных правонарушений в России оценивается в **50-70 млн.** Большая часть из них находится в юрисдикции милиции. Ежегодно выдается свыше **20 млн.** новых паспортов».³

В любом демократическом государстве, стремящемся к дальнейшему развитию и совершенствованию, материально-технические условия работы, социальное обеспечение сотрудников милиции, а также их

³ «Улучшение взаимоотношения граждан и милиции: Доступ к правосудию и Система выявления, регистрации и учета преступлений». *Научный доклад*. К.К. Горяинов, В.С. Овчинский, Л.В. Кондратюк

нравственно-профессиональные качества должны быть на высоком уровне, чтобы была реальная возможность работы в ОВД действительно достойных и грамотных сотрудников, которые будут представлять собой образец достойного, порядочного и законопослушного гражданина. Чтобы не как в настоящее время быть «пугалом» для остальных людей, а, пользуясь уважением и доверием, работать на этой основе. К сожалению, в последние годы проводимая внутри самих органов политика со стороны руководства, привела к тому, что квалифицированные и добросовестные сотрудники в большинстве своем посчитали для себя более приемлемым работу на гражданке. Это связано с низкой заработной платой, плохим материально-техническим обеспечением, с большим психологическим напряжением, неотрегулированностью законодательной базы и рядом менее значительных причин. Вести отбор кадров практически невозможно, так как большого количества желающих работать в органах нет. Принимаемых сотрудников некому обучать – не осталось квалифицированных наставников. Набранный «с бору по сосенке» личный состав гарнизона милиции допускает огромное количество как просто процессуальных нарушений в ходе работы, так и злоупотреблений, нередко связанных с преступлениями. Руководство милицеских подразделений, понимая, что всех подряд не уволишь, некому будет работать, зачастую вынуждено прикрывать работников и их правонарушения. Кроме того, продолжающиеся соревнования между отделами и управлениями Республики, «палочная» система оценки деятельности почти всех служб милиции, влекут за собой такие явления как латентные преступления, подтасовка отчетности по итогам работы подразделений и т.п.

«Система статистической отчетности о преступности в России введена была в 1965 г.

Все изменения, которые проводились в системе учета преступлений до настоящего времени, имели косметический характер. «Идеология» учета, объекты статистического наблюдения, единицы учета оставались неизменными, менялись лишь «замеряемые» параметры – по объему, структуре, полноте, форме.

Некоторые изменения в учете планировалось ввести в ходе исполнения Указа Президента Российской Федерации «О разработке единой государственной системы регистрации и учета преступлений» от 30 марта 1998 г. № 328.

Однако до сегодняшнего дня такой единой системы не создано».⁴

⁴ «Улучшение взаимоотношения граждан и милиции: Доступ к правосудию и Система выявления, регистрации и учета преступлений». *Научный доклад*. К.К. Горяинов, В.С. Овчинский, Л.В. Кондратюк

Согласно статьи 35 Постановления Верховного Совета РФ от 23 декабря 1992 г. N 4202-1 "Об утверждении Положения о службе в органах внутренних дел Российской Федерации и текста Присяги сотрудника органов внутренних дел Российской Федерации" -

«Начальник обязан: обеспечивать **гласность и объективность** в оценке служебной деятельности подчиненных».

Работа органов милиции не может и не должна быть настолько закрыта как в настоящее время, за исключением тех моментов, которые оговорены в действующем законодательстве, то есть тайна следствия, результаты и методы оперативно-розыскной деятельности и другая информация охраняемая Законом «О государственной тайне» и Конституцией Российской Федерации. Необходимо ввести определенный контроль со стороны общественных организаций за деятельностью милиции, с целью обеспечения прозрачности и доступности данной деятельности.

Официальная статистика по работе органов милиции – по большинству позиций не достоверна. В интересах руководства подразделений МВД РТ, по возможности, не допускать работников СМИ и общественных организаций вникать в организацию работы ОВД, даже если интерес вызван не праздным любопытством, а желанием помочь разобраться в существующих проблемах и оказать посильное содействие в их решении.

По официальным данным Министерства внутренних дел Республики Татарстан, опубликованным в газете «Милиция, Законность, Правопорядок» № 3 от 18 января 2002 года – За 2001 год правоохранительными органами Республики Татарстан зарегистрировано 71 тысяча 266 преступлений, что на 1,5% больше чем в 2000 году. По России увеличение на 0,5%; по Приволжскому Федеральному округу – на 3,3%. Рост числа преступлений по городу Казани составил 4,9%, по Кировскому району города Казани – на 23,6%, по Советскому району города Казани – на 13%.

Уровень преступности в Республике Татарстан составил 1886,9 преступления в расчете на 100 тысяч населения.

Зарегистрировано: 41 тыс.148 тяжких и особо тяжких преступлений, что больше на 5,3%.

В течение года сохранилась тенденция увеличения числа тяжких преступлений, основными причинами которых остаются алкоголизация населения, бытовая и социальная неустроенность.

Зарегистрирован «всплеск» фактов умышленного причинения тяжкого вреда здоровью, всего 977, что по сравнению с 2000 годом, больше на 19,4%.

Традиционно преобладающую часть в структуре преступности продолжают занимать посягательства на собственность (58,3%). Но

количество краж уменьшилось на 5,3% (29 тыс.198 зарегистрированных преступлений).

Рост числа зарегистрированных разбойных нападений составил 8,5% (с 962 до 1044), грабежей 5% (с 3004 до 3153).

Остается напряженной обстановка в общественных местах. В среднем по Республике Татарстан в общественных местах совершено каждое двенадцатое убийство, каждое пятое умышленное причинение тяжкого вреда здоровью, каждый третий грабеж, каждое четвертое разбойное нападение. Всего зарегистрировано 6 тысяч 782 преступления.

Продолжается интенсивная криминализация подростковой среды. Несовершеннолетними и с их участием совершено 4 тыс.205 преступлений (+3,7%).

Практически каждое пятое преступление совершено на почве пьянства.

Общий процент расследования составил 71,1%. По России – 70%, по Приволжскому Федеральному округу – 70,6%.

Как приоритетное направление деятельности Министерством внутренних дел Республики Татарстан рассматривается противодействие организованной преступности. В 2001 году раскрыто 954 преступления, совершенные в составе организованных преступных групп и их отдельными членами. Возбуждены 8 уголовных дел по фактам бандитизма и организации преступного сообщества.

К сожалению, нет официальных сведений, какое количество уголовных дел по бандитизму прошло через суд и решений по таким делам.

Согласно официальным данным, предоставляемым Государственным Комитетом Республики Татарстан по статистике: за период с января по август 2002 года зарегистрировано 4040 преступлений, что на 31,3% меньше, чем в августе 2001 года, и на 4,2% больше уровня июля 2002 года.

Но, к сожалению, органы милиции не заинтересованы в выявлении, принятии и регистрации заявлений и сообщений о многих видах преступлений, пока основными показателями эффективности деятельности милиции будут снижение уровня преступности и повышение процента раскрываемости преступлений. На лицо яркое противоречие между обязанностями и интересами органов милиции.

Число зарегистрированных преступлений на 100 тыс. человек населения составило в августе 2002 года 107 против 156 в августе 2001 года (снижение на 31,4%).

Согласно данным Государственного Комитета Республики Татарстан по статистике, за период январь-август 2002 года также

прослеживается тенденция снижения количества выявленных лиц, совершивших преступления, и общей раскрываемости преступлений. В январе-августе 2002 года количество выявлены лиц, совершивших преступления, уменьшилось по сравнению с январем-августом 2001 года на 20%.

В январе-августе 2002 года по сравнению с январем-августом 2001 года снизилась общая раскрываемость преступлений, составив 66,4% (в январе-августе 2001 года – 72,2%). Раскрываемость тяжких и особо тяжких преступлений составила 49,7% против 56,5% в январе-августе 2001 года.

«Если деятельность милиции оценивается на основании раскрываемости преступлений, будет занижаться число регистрируемых правонарушений. Особенно таких, где раскрываемость низкая – карманные кражи, кража радиоаппаратуры из а/м и т.п. В такой ситуации милиция будет так воздействовать на пострадавших, чтобы они не подавали официальных заявлений о совершении преступления». (Мониторинг прав человека.)

Данное явление и происходит на сегодняшний день в органах внутренних дел.

В статье «Нет повода для эйфории» заместитель Министра внутренних дел РФ – начальник Главного следственного управления А.Ю. Вазанов указал, что «МВД России разработаны и уже апробируются новые критерии оценки эффективности деятельности органов внутренних дел, где во главу угла положен показатель количества расследованных преступлений, причем в сравнении с аналогичным периодом прошлого года»

Нормативные препятствия в деятельности милиции. Недостатки действующего законодательства, регулирующего деятельность милиции: Закон «О милиции», УПК РФ, Закон об ОРД, положение о прохождении службы в ОВД, внутриведомственные приказы и директивы.

В настоящее время ведется работа по приведению российского законодательства, регламентирующего деятельность милиции, в соответствие с общепризнанными принципами и нормами международного права, международными договорами, стандартами, гарантированными Конституцией Российской Федерации.

Правовая база, регулирующая деятельность милиции, также развивается и совершенствуется. Этот процесс обусловлен необходимостью устранения громоздкости нормативного материала, его противоречивости, ряда морально устаревших правовых предписаний, а также динамичными изменениями, происходящими в обществе.

Начало формированию правовой базы деятельности российской милиции положил Закон Российской Федерации от 18 апреля 1991 года № 1026-1 «О милиции». В нем определены основные вопросы организации и деятельности милиции.

За прошедшие с момента принятия Закона «О милиции» десять лет приняты более ста федеральных законов, указов Президента РФ, постановлений Правительства РФ. «В этой связи отдельные авторы справедливо отмечают, что по существу, в России созданы основы новой системы милицейского законодательства, которые все более приближаются к международно-правовым стандартам».⁵

В несколько расширенном варианте Закон «О милиции» представляется в «Положении о службе в органах внутренних дел Российской Федерации».

Однако, данные документы имеют существенный недостаток в том, что имеющиеся в них положения недостаточно детализированы и не закреплены, в случае их неисполнения, конкретными гарантиями и санкциями.

Единственная статья Закона об ответственности за несоблюдение гарантий правовой и социальной защиты сотрудника милиции (ст.34)⁶ никоим образом не предусматривает всех возможных нарушений прав и ответственности за подобные нарушения.

Этой же статьей предусмотрено, что «Правительство Российской Федерации, органы государственной власти субъектов Российской Федерации и органы местного самоуправления могут устанавливать и иные, не предусмотренные настоящим Законом, гарантии социальной защиты сотрудников милиции».

«Положением о службе в органах внутренних дел Российской Федерации» вообще никакой ответственности за несоблюдение прав сотрудников милиции не предусмотрено.

В действительности на сегодняшний день у рядового сотрудника милиции существует несколько законных способов восстановить свои права.

Во-первых, можно подавать рапорта, начиная с непосредственного начальника, и далее в вышестоящие подразделения. После чего ждать, что, либо требования, изложенные в этих рапортах, удовлетворены не будут и неприятный инцидент забудется, то можно спокойно работать дальше, на время, забыв, что у сотрудника

⁵ «Улучшение взаимоотношения граждан и милиции: Доступ к правосудию и Система выявления, регистрации и учета преступлений». *Научный доклад*. К.К. Горяинов, В.С. Овчинский, Л.В. Кондратюк.

⁶ В случае несоблюдения гарантий правовой и социальной защиты сотрудника милиции, предусмотренных настоящим Законом, виновные в этом должностные лица несут ответственность, установленную законодательством Российской Федерации.

милиции, как и у обычного гражданина, имеются какие-то права. Либо, в случае, если вышестоящее начальство примет положительное для сотрудника милиции решение, вопреки мнению по вопросу непосредственного начальника данного сотрудника, лучше сразу писать рапорт об увольнении по собственному желанию. Иначе вся трудовая деятельность указанного сотрудника будет сводиться к составлению объяснений и рапортов по проводимым в отношении него служебным проверкам и переаттестациям.

При этом, обжаловать принимаемые в отношении рядового сотрудника милиции меры различного вида взысканий, зачастую нет времени. Так как для этого необходимо писать соответствующие рапорта, письма, жалобы, записываться на приемы к вышестоящему руководству (у которого есть только строго определенные дни приема), ходить на указанные аудиенции, в сотый раз объясняя свою обиду. Существующая нагрузка просто не позволяет исполнять все необходимые мероприятия для защиты своих прав. А если сотрудник милиции все же попытается себя оправдать или восстановить в какой-то мере свои права, то ему придется махнуть рукой на исполнение своих функциональных обязанностей, за что он будет неминуемо наказан.

Нанимать для защиты своих прав адвоката или юриста у сотрудника милиции просто нет средств.

Проведенное анкетирование показывает, что в большинстве случаев со стороны руководства отсутствует должная юридическая помощь при решении вопросов, вытекающих из правового статуса сотрудников милиции, в связи с чем приходится пользоваться услугами адвокатов (Диаграмма 1. См. на вклейке).

Исходя из этих же затруднений (отсутствие свободного времени и средств, а также нежелание обострения отношений по месту несения службы) работники милиции очень редко обращаются с исковыми заявлениями в суды.

Кроме того, согласно статьи 28 Закон Российской Федерации «О милиции», а также статей 55 и 56 «Положения о службе в органах внутренних дел Российской Федерации» - «сотрудники милиции в целях защиты своих профессиональных, социально-экономических и иных прав и интересов вправе объединяться или вступать в профессиональные союзы (ассоциации)».

Однако, на практике, в Республике Татарстан нет ни одного профсоюза сотрудников милиции и руководство МВД РТ категорически против образования подобных объединений, аргументируя это тем, что милиция – военизированное ведомство, деятельность профсоюзов мешает организации работы сотрудников милиции. И в дальнейшем, также руководством МВД РТ

предполагается внести предложение при разработке нового Закона «О милиции» о запрещении создания работниками милиции профессиональных союзов (ассоциаций).

Хотя, в настоящее время, насущной проблемой является реальная возможность создания в органах внутренних дел относительно независимой организации, работники которой могли бы защищать права и интересы сотрудников милиции, освобождая их от длительного хождения по различного вида инстанциям и бумажной волокиты, которой и без того хватает в повседневной работе.

Закрепленные в Законе «О милиции» положения об оплате труда (статья 22), обеспечении сотрудников милиции жилой площадью (статья 30), телефоном (статья 31), материально-техническом обеспечении милиции (статья 36), в реальной действительности соблюдаются минимально, позволяя сотрудникам милиции существовать на грани нищеты.

Согласно статьи 20 Закона «О милиции» (статья 44 «Положения о службе в органах внутренних дел Российской Федерации») - Прохождение службы в милиции – «Для сотрудников милиции устанавливается общая продолжительность рабочего времени не более 40 часов в неделю. При необходимости сотрудники милиции могут быть привлечены к выполнению служебных обязанностей сверх установленного времени(...)». Но, фактически, в силу нехватки кадров, большим объемом работы, нормальная продолжительность рабочей недели для работников милиции пока недостижима. Суббота во всех милицеских подразделениях города Казани, официально является обычным рабочим днем. При этом не соблюдается ведение табеля учета рабочего времени, где бы указывалось время переработки или работы в выходные и праздничные дни. (На основании анкетирования: табель учета рабочего времени ведется в 16%, не ведется – 80%, сотрудники не знают - 4%. Диаграмма 2. См. на вклейке).

Отсутствие учета рабочего времени приводит к тому, что не соблюдаются нормы оплаты труда.

Так, статья 22 Закона «О милиции» - Оплата труда сотрудников милиции – требует, чтобы виды и размеры денежного довольствия сотрудников милиции обеспечивали «достаточные предпосылки для комплектования кадров милиции на конкурсной основе». Пункт 3 указанной статьи – об оплате работы в ночное время, в выходные и праздничные дни, а также за работу сверх установленной законом продолжительности рабочего времени – соблюдается (на основании проведенного анкетирования) на 15% (Диаграмма 3. См. на вклейке).

Определенная часть данного процента – сотрудники центрального аппарата МВД РТ. Большею частью работников милиции по городу

Казани и районам Республики оплата не производится. В некоторых случаях предоставляется возможность за переработку взять отгула или дополнительные дни к отпуску, но напряженный график работы чаще всего не позволяет этого сделать.

О том, что в Законе «О милиции» предусмотрено обеспечение нуждающихся жилой площадью, а участковым уполномоченным - в срок не позднее шести месяцев с момента вступления в должность (статья 30), – большая часть сотрудников милиции вообще не знает. Кроме того, существует множество Законов, Указов, Постановлений и иных подведомственных актов, так же регламентирующих деятельность милиции.

Безусловно, необходима систематизация имеющихся нормативных актов, с внесением изменений по ряду морально устаревших правовых предписаний, а также в соответствии с динамичными изменениями, происходящими в обществе. Действующий нормативный массив объемов и сложен для пользования. Целесообразно создание единого свода Законов о милиции.

К сожалению, создание и введение в действие новых нормативно-правовых актов, необходимых на сегодняшний день, идет недостаточно быстрыми темпами. Так Уголовный Кодекс Российской Федерации введен в действие с 1 января 1997 года. А Уголовно-процессуальный кодекс Российской Федерации введен в действие только с 1 июля 2002 года. Да и то не полностью, часть принципиально новых моментов будет введена в течение 2003-2004 годов. Таким образом, в течение пяти с половиной лет правоохранительные органы руководствовались в своей деятельности нововведенным Уголовным кодексом и действовавшим УПК РСФСР 1960 года. И некоторые новые существенные изменения оставались только на бумаге, не могли быть применены в реальной повседневной деятельности.

Проблемой является чрезмерно усложненная процедура возбуждения уголовного дела. Когда следователь (дознатель), после осмотра места происшествия, вместо того, чтобы незамедлительно организовать работу по «горячим следам», провести неотложные следственные действия, удаляется для согласования с прокурором достаточно очевидного решения о возбуждении дела. Что предусмотрено статьей 146 УПК РФ. Хотя до 1 июля 2002 года, когда был введен в действие новый УПК РФ, не существовало столь уж злободневной проблемы незаконного возбуждения уголовных дел, а действительно сложные случаи никогда не оставались без внимания прокуратуры.

Кроме того, эта процедура влечет за собой значительные финансовые и ресурсные затраты на приобретение средств связи,

использование автотранспорта, для поездки с места происшествия в прокуратуру и обратно.

Необходимо рассмотреть вопрос о закреплении самостоятельного принятия решения о возбуждении уголовного дела следователем (дознавателем) и последующей проверки прокурором в течение 3-5 дней законности принятого решения.

Согласно п.6 ст.5 УПК РФ государственным обвинителем в суде по уголовному делу может выступать должностное лицо органа дознания по поручению прокурора.

В этой же статье УПК РФ требуют разъяснения определения понятий «дознаватель», «дознание», «начальник органа дознания».

Проблема возникает в связи с тем, что согласно ст.145 УПК РФ решения по результатам рассмотрения сообщения о преступлении, в том числе о возбуждении и об отказе в возбуждении уголовного дела могут принимать орган дознания, дознаватель, следователь или прокурор. Вместе с тем, части первые статей 146 и 148 УПК РФ, ограничивают круг должностных лиц, выносящих соответствующие постановления. Постановление о возбуждении уголовного дела либо об отказе в возбуждении уголовного дела выносят лишь дознаватель, следователь, а также прокурор. В то же время ч.2 ст. 41 УПК РФ не запрещает в прямом виде сотрудникам оперативных подразделений возбуждать с согласия прокурора уголовное дело и проводить по нему в соответствии с требованиями ст. 157 УПК РФ неотложные следственные действия при реализации собранных ими в ходе оперативно-розыскной деятельности материалов. Таким образом, необходимо конкретизировать процедуру возбуждения уголовного дела и отказа в возбуждении уголовного дела, включая случаи возбуждения для производства неотложных следственных действий. Если постановление о возбуждении уголовного дела выносит только дознаватель или следователь, то почему в дальнейшем предусмотрена возможность проведения неотложных следственных действий оперативными работниками органа дознания без участия дознавателя и следователя?

Кроме того, если орган дознания вправе принять решение об отказе в возбуждении уголовного дела, то почему само постановление может вынести только дознаватель или следователь?

В штате ОВД в настоящее время существует должность штатного дознавателя, однако практикуется также и осуществление дознания как формы предварительного расследования иными сотрудниками органа дознания по поручению начальника. Кроме того, подавляющее большинство постановлений об отказе в возбуждении уголовных дел также выносятся сотрудниками различных служб органа дознания (уголовного розыска, службы участковых уполномоченных,

инспекторами по делам несовершеннолетних), опять же по поручению начальника. По смыслу ст. 41 УПК РФ подобная практика должна сохраниться и в последующем, т.к. полномочия возлагаются на дознавателя начальником органа дознания.

В связи с изложенным, в ходе практического применения УПК РФ возникают вопросы: могут ли выносить постановления об отказе в возбуждении уголовного дела сотрудники оперативных служб, участковые уполномоченные по поручению начальника органа дознания? Может ли начальник органа дознания поручить предварительное расследование в форме дознания своим сотрудникам помимо штатных дознавателей?

Указанные моменты нововведенным УПК РФ не регламентируются.

При изменении подсудственности целого ряда составов преступлений законодатель учитывал лишь тяжесть преступлений, и по этому принципу были отнесены к подсудственности дознания некоторые составы преступлений средней тяжести, в том числе предусмотренные ст. 228 ч.1 и 264 ч.1.

Вместе с тем, на практике, расследование данных преступлений связано с проведением многочисленных экспертиз (судебно-медицинская, физико-химическая, наркологическая, судебно-психиатрическая, автотехническая и др.), многие из которых проводятся более 10-15 дней. Причинение вреда здоровью средней тяжести (признак диспозиции ст. 264 ч.1), предусматривает временную потерю трудоспособности на срок свыше 21 дня и лишь после выписки из стационарного медицинского учреждения может быть проведена судебно-медицинская экспертиза потерпевшему.

Следственная практика показывает, что расследование преступлений данной категории на практике не может быть окончено в отведенные законодательством (ст. 223 УПК РФ) 15 (максимум 25) суток.

Возникает вопрос, какова будет в дальнейшем судьба уголовного дела, по которому истек срок дознания, предусмотренный для уголовных дел, возбуждаемых изначально в отношении конкретных лиц? Если оно будет передаваться для дальнейшего расследования в следственные подразделения, то может быть прокурорам будет целесообразнее изначально направлять уголовные дела данной категории для производства предварительного следствия, тем более что подобные полномочия предусмотрены в п. 8 ст. 37 УПК РФ.

Кроме того, в ходе расследования уголовных дел по фактам хранения наркотических средств (ч.1 ст. 228) неминуемо возникает необходимость выделения материалов в отношении лиц, причастных к сбыту наркотиков, что, как правило, влечет за собой возбуждение уголовного дела по ч.2-4 ст. 228 УК РФ, относящихся уже к

подследственности следователей ОВД. На этапе выделения и направления материалов неминуема утрата части доказательственной базы, ослабление уровня взаимодействия с оперативными службами.

Изменение подследственности ст. 228 ч.1 УК РФ приведет также и к нарушению права подозреваемого (обвиняемого) на использование возможности освобождения от уголовной ответственности или существенного смягчения уголовного наказания. Примечание к ст. 228 УК РФ предусматривает такую возможность в случае оказания лицом добровольного содействия в выявлении и раскрытии преступлений, связанных с незаконным оборотом наркотиков. Однако реализовать оперативные разработки с участием подозреваемого за отведенные 15 суток дознания крайне затруднительно.

Возможно, с учетом изложенного, целесообразно все уголовные дела о наркопреступлениях и связанные с нарушением ПДД с момента возбуждения уголовного дела направлять для организации **предварительного следствия**.

Положения гл.32 УПК РФ также не дают ответа и на вопрос о том, каким образом надлежит продолжать расследование по уголовному делу о преступлении, отнесенному к подследственности дознания статьей 150 УПК РФ и возбужденному в условиях неочевидности, по которому лицо, его совершившее установлено в течение срока расследования.

В соответствии с существующим законодательством, орган дознания занимается расследованием преступлений своей подследственности в отношении конкретных лиц. Все дела категории «без личности» подследственности дознания сразу же переходят в органы предварительного следствия. Это привело к тому, что следственные подразделения, вместо работы по серьезным преступлениям, в том числе и экономической направленности, занимаются раскрытием преступлений средней и небольшой тяжести, подследственных органу дознания, что не согласуется не только с целесообразностью, но и с существующей нагрузкой на следователя и дознавателя.

По мнению следственной части главного следственного управления при МВД РФ необходимо в законодательном порядке внести изменения в статью 150 УПК РФ, предусмотрев при этом, что орган дознания возбуждает, расследует и принимает окончательное решение в установленные законом сроки по всем категориям дел своей подследственности.

В настоящее время также существует проблема разглашения доказательственной базы в ходе слушания в суде дела по вопросу избрания меры пресечения в отношении обвиняемого (подозреваемого).

В ходе судебного заседания в соответствии со ст. 108 УПК РФ собственное ходатайство обосновывают прокурор, или по его поручению следователь (дознатель). При этом они находятся в двойственной ситуации: поскольку материально-правовым основанием для заключения под стражу является совокупность доказательств, уличающих подозреваемого и указывающих на необходимость его временной изоляции от общества – необходимо изложить по возможности большее количество доказательств. С другой стороны происходит разглашение доказательственной базы, в свою очередь защита узнает весь объем доказательственной базы и может принять контрмеры, в том числе и оказать давление на потерпевших и свидетелей.

Необходимо найти какой то компромисс, и на законодательном уровне принять меры к неразглашению той части доказательств, которые подтверждают виновность обвиняемого.

Согласно статьям 390, 391 УПК РФ постановление и определение кассационной инстанции вступает в законную силу с момента его провозглашения и может быть пересмотрено лишь в порядке надзорного производства, либо ввиду вновь открывшихся обстоятельств. Однако, согласно статьи 405 УПК РФ, пересмотр оправдательного приговора либо определения или постановления суда о прекращении уголовного дела в порядке надзора не допускаются, следовательно, вступивший в законную силу оправдательный приговор, согласно действующему УПК не может быть обжалован.

Даже суд не застрахован от судебной ошибки, а механизма отмены подобных решений законодатель не предусмотрел.

Необходимо урегулировать механизм обжалования оправдательных решений, вынесенных в кассационном порядке, внести изменения или дополнения в УПК РФ по данному вопросу.

Возникли проблемы в сфере борьбы с незаконным оборотом наркотических средств.

Во-первых, коллизия ст. 6.8 Кодекса административных нарушений РФ⁷ и ст. 228 ч.1 Уголовного кодекса РФ⁸. Во избежание злоупотреблений необходимо в тексте административного кодекса

⁷ Статья 6.8. Кодекса Российской Федерации об административных правонарушениях - Незаконное приобретение либо хранение наркотических средств или психотропных веществ, а также оборот их аналогов.

⁸ Статья 228 Уголовного Кодекса Российской Федерации – Незаконные изготовление, приобретение, хранение, перевозка, пересылка либо сбыт наркотических средств или психотропных веществ.

закрепить наступление ответственности за хранение без цели сбыта наркотических средств в небольшом размере.

Во-вторых, недопустимо расширительное толкование, в том числе и судьями, рекомендаций Постоянного комитета по контролю за наркотиками по отнесению их к крупному или небольшому размеру.

Негативный отпечаток на судебную практику привлечения к ответственности за посредничество при сбыте наркотических средств наложило решение Президиума Верховного Суда РФ от 1 августа 2001 года по делу Гаранова. В результате основная часть задержанных лиц, принимавших непосредственное участие в сбыте наркотиков, но игравших при этом роль посредника, привлекаются к уголовной ответственности только за незаконное приобретение или хранение наркосредств, но не за сбыт.

Имеет место проблема неоднозначной трактовки пункта 10 Постановления Пленума Верховного суда от 27.05.98 года, в котором сказано, что "освобождение лица от уголовной ответственности за совершение какого-либо из преступлений, предусмотренных ч.ч. 1-4 ст. 228 УК РФ, возможно при наличии совокупности двух обязательных условий: добровольной сдачи лицом наркотических средств или психотропных веществ и его активного способствования раскрытию или пресечению преступления, в котором лицо принимало участие, и других заведомо ему известных преступлений, связанных с НОН.

В ряде районов стала вырабатываться позиция, согласно которой лицо, добровольно выдавшее наркотические средства на требование сотрудника милиции непосредственно перед началом личного досмотра, освобождается от уголовной ответственности, что идет в разрез с самим понятием добровольной сдачи, раскрытым в том же Постановлении: "добровольная сдача наркотических средств или психотропных веществ означает выдачу лицом этих средств или веществ представителям власти при реальной возможности распорядиться ими иным способом».

О какой же реальной возможности распорядиться наркотиками по собственному усмотрению может идти речь в случае, когда наркотическое средство находится при себе, подозреваемый уже задержан, а сотрудники фактически приступили к досмотру, в ходе которого неминуемо вещество будет обнаружено.

При расследовании уголовных дел СЧ ГСУ при МВД РТ столкнулась с проблемами, связанными с применением положений УПК РФ, а именно:

1. Часть первая ст.217 УПК РФ требует **«...Для ознакомления предъявляются также вещественные доказательства** и по просьбе обвиняемого или его защитника фотографии, материалы

аудио- и (или) видеозаписи,...». Трудности с практическим выполнением данного требования состоят в том, что не все вещественные доказательства можно предъявить обвиняемому при ознакомлении им с делом. Так при расследовании уголовного дела 106850 в одно производство было соединено 7 уголовных дел по преступлениям, совершенным Емельяновым в различных районах. По делу было изъято оружие, боеприпасы, находящиеся в дежурных частях районов, на территории которых были совершены преступления. При выполнении указанного требования обвиняемому должно быть предъявлено все оружие. Обвиняемый находится в Следственном Изоляторе, оружие в оружейных комнатах. Как пронести оружие в изолятор? Как завести обвиняемого в оружейные комнаты?

2. При расследовании уголовного дела 1641 в качестве вещественных доказательств были признаны 3 бензовоза, переданные на ответственное хранение в организацию, расположенную в п. Сернур Марий Эл; нефть, находящаяся в емкостях, расположенных в г. Йошкар-Ола Марий Эл, г. Яранск Кировской области. Каким образом следователь должен предъявить данные вещественные доказательства сразу 14 обвиняемым, 3 из которых содержатся в разных изоляторах Республики Татарстан?

В связи с изложенным существует предложение – внести изменение в ст. 217 УПК РФ изложив вышеуказанное требование в редакции **«...По просьбе обвиняемого или его защитника для ознакомления предъявляются также вещественные доказательства, фотографии, материалы аудио- и (или) видеозаписи,...».**

Еще одно новшество, усложняющее работу следствия это продление сроков предварительного следствия и содержания обвиняемого под стражей.

Согласно статьи 162 УПК РФ – срок предварительного следствия может быть продлен прокурором, а срок содержания под стражей, согласно статьи 109 УПК РФ, может быть продлен судьей.

В том случае, когда необходимо продлить срок предварительного следствия по уголовному делу, в котором в отношении обвиняемого избрана мера пресечения, не связанная с лишением свободы, никаких проблем не возникает. А когда необходимо продлить и срок предварительного следствия и срок содержания обвиняемого под стражей, то вместо одного постановления о продлении сроков, которое необходимо подписать либо у прокурора либо у судьи, следователь должен подготовить два, затем съездить и в прокуратуру и в суд, где успешно подписать оба постановления. При этом необходимо учесть, что в следственных подразделениях Республики

Татарстан очень плохое положение с компьютерами, и даже с элементарными электрическими пишущими машинками. В основном документы печатаются на примитивных механических пишущих машинках. Что значительно осложняет процесс составления необходимых процессуальных документов. А постановление о продлении срока предварительного следствия или срока содержания обвиняемого под стражей достаточно объемно по содержанию. Кроме того, немало времени затрачивается на дорогу от здания милиции в прокуратуру, затем в суд, которые зачастую расположены достаточно далеко друг от друга.

Закон «Об оперативно-розыскной деятельности» один из основных документов, регламентирующих деятельность сотрудников криминальной милиции.

Он определяет содержание оперативно-розыскной деятельности, осуществляемой на территории Российской Федерации, и закрепляет систему гарантий законности при проведении оперативно-розыскных мероприятий.

Одной из проблем, с которой сталкиваются сотрудники милиции в своей работе при применении данного Закона, является легализация, полученных при проведении ОРМ материалов, чтобы в последующем, при возбуждении уголовного дела, они, согласно ст.75 УПК РФ, не были признаны недопустимыми доказательствами.

До начала проведения ОРМ сотруднику милиции необходимо собрать, оформить и подписать у вышестоящего начальства, прокурора или судьи большое количество документов, чтобы проведенные мероприятия и полученные результаты не пропали даром. И получается, что оперативный работник, вместо того, чтобы заниматься своими непосредственными функциональными обязанностями, вынужден большую часть времени писать бумаги и собирать на них подписи.

Кроме того, имеется противоречие между статьей 11 закона «Об оперативно-розыскной деятельности» и статьей 89 УПК РФ. Согласно статье 11 закона «Об оперативно-розыскной деятельности» - «Результаты оперативно-розыскной деятельности могут служить поводом и основанием для возбуждения уголовного дела, представляться в орган дознания, следователю или в суд, в производстве которого находится уголовное дело, а также использоваться в доказывании по уголовным делам в соответствии с положениями уголовно-процессуального законодательства Российской Федерации». Что касается статьи 89 УПК РФ, то она гласит – «В процессе доказывания запрещается использование результатов оперативно-розыскной деятельности, если они не отвечают требованиям, предъявляемым к доказательствам

настоящим Кодексом». Более того, статья 1 УПК РФ в качестве источников уголовного судопроизводства называет только Уголовно-процессуальный кодекс.

Организационно-управленческие препятствия (на примере территориальных органов милиции Республики Татарстан): нехватка и текучесть кадров, уровень образования и подготовленности (квалификация), курсы повышения квалификации и пр.

В своем исследовании специалисты Правозащитного Центра г. Казани уделили много внимания вопросам организационно-управленческого характера, т.к. эффективность деятельности милиции во многом зависит от правильности действий руководящего состава.

Из результатов анкетирования, проведенного в рамках исследования видно, что во всех подразделениях милиции нарушается трудовое законодательство Российской Федерации. В отделах отсутствуют графики учета рабочего времени, и как следствие того, не выплачиваются деньги за работу в режимах усиления, и за сверхурочную работу. Так сообщили 81% респондентов.

Далеко не везде соблюдается график отпусков, который должен составляться в начале года. Известны случаи, когда сотрудники по несколько лет подряд не могут выйти в отпуск в летний период.

Почти во всех подразделениях, входящих в состав целевой группы исследования был выявлен формализм в проведении занятий по служебной подготовке и проведении инструктажей перед заступлением на службу.

Физическая подготовка сотрудников должна быть на высоком уровне, но занятия по ней проводятся крайне редко, а результаты зачетов зачастую выставляются в отчетные документы без проведения самих зачетов.

Учебные стрельбы проводятся в среднем один раз в полгода. И, как считают сами сотрудники милиции, крайне недостаточно для того, чтобы поддерживать себе навыки стрельбы.

Такой же формализм допускается при изучении материала и сдаче зачетов, по знанию необходимых нормативно-правовых актов: законов, положений, ведомственных приказов и инструкций, регламентирующих деятельность милиции и специальных подразделений органов внутренних дел.

Проблемы такого характера обусловлены еще и тем, что отсутствует продуманная система поощрения сотрудников, имеющих хорошую служебную подготовку.

Остается актуальной проблема образования в подразделениях внутренних дел. Среди сотрудников милиции низкий процент имеющих специальное юридическое образование. А более 50% вообще не имеют юридического образования. Правда, в настоящее время многие сотрудники учатся на заочных отделениях ВУЗов, получая юридическое образование без отрыва от работы. Но такое обучение тоже влечет за собой проблемы, связанные с тем, что далеко не всегда руководство предоставляет свободное время необходимое для сдачи основных и установочных сессий.

В Республике Татарстан есть специализированные учебные заведения МВД России: Казанский Юридический институт МВД РФ и Елабужская средняя специальная школа милиции МВД РФ. В них имеются очная и заочная формы обучения. В ЕССШМ МВД РФ курсанты очники проходят двухгодичный курс обучения. Школа в основном готовит специалистов для уголовного розыска и дознания с дипломом о среднем специальном юридическом образовании. В КЮИ МВД РФ курсанты очники проходят 4-х годичный курс обучения. Институт готовит широкопрофильных специалистов с дипломом о высшем специальном юридическом образовании.

Не смотря на то, что в данных учебных заведениях работает квалифицированный командно-преподавательский состав, молодые лейтенанты милиции приходят на практику не подготовленными, с полным отсутствием практических навыков работы. Это обусловлено недоработкой программы обучения. Курсантам не предоставляется возможность закрепить полученные теоретические навыки на практике. Времени, которое, отведено на стажировку в рамках учебного плана, явно недостаточно. Кроме того, на этой стажировке, курсанты используются для выполнения несложных поручений.

Руководству учебных заведений эти факты известны, но изменить что-либо, они не могут, т.к. программа обучения составляется непосредственно в МВД России, и вносить изменения в нее нельзя.

В структурных районных подразделениях МВД Республики Татарстан существует нехватка кадров. Прежде всего, это обусловлено отсутствием желающих идти на работу в милицию, что является следствием низкой оплаты труда в милиции, недостаточной социальной защищенностью, работой в экстремальных условиях и сверхурочно без соответствующих компенсаций и дополнительной оплаты. Одной из причин также является и низкий авторитет милиции у населения; 86% опрошенных милиционеров считают, что авторитета просто никакого нет.

Сложным остается положение с предоставлением жилья сотрудникам милиции, хотя в соответствии со ст. 30 действующего Федерального закона «О милиции» сотрудникам обязаны предоставлять квартиры, а

участковым уполномоченным милиции жилья площадь предоставляется на обслуживаемом участке в течение 6 месяцев со дня назначения на должность.

Многие сотрудники, хотя и нуждаются в улучшении жилищных условий, даже не встают в очередь на жилье, понимая бесполезность этого. 68 процентов респондентов ответили, что квартиры предоставляются «своим» людям в обход списка очередности.

Постановлением правительства Российской Федерации № 71 от 20 января 1998 г. была утверждена целевая федеральная программа «Государственные жилищные сертификаты». В качестве альтернативы получения бесплатного муниципального жилья нуждающимся в улучшении жилищных условий предлагалось самим заняться приобретением квартир, получив на эти цели от государства безвозмездную ссуду. Сама по себе идея неплохая, если бы не три обстоятельства. Во-первых, объем безвозмездной ссуды, рассчитанный на основании средней рыночной стоимости одного квадратного метра жилья, как правило, оказывается недостаточным для покупки квартиры, поэтому от очередника, решившегося на приобретение жилищного сертификата, требуется некоторая доплата, подчас значительная. Во-вторых, сама процедура самостоятельной сделки на рынке жилья, особенно, вторичного, чревата для граждан неприятными осложнениями: существует опасность стать жертвой мошенничества. В-третьих, первоначально программа «Государственные жилищные сертификаты» была рассчитана только на военнослужащих, увольняемых со службы или уволенных в запас или отставку. И только потом ее действие было распространено на сотрудников органов внутренних дел, содержащихся за счет федерального бюджета.

Из интервью с начальником Управления организации капитального строительства Службы тыла МВД России полковником внутренней службы Владимиром Мордачевым:

-Владимир Васильевич, с тех пор, как МВД России стало участником программы, прошло уже более 4-х лет. Изменилось ли отношение к жилищным сертификатам среди очередников?

«Несомненно, изменилось, и в лучшую сторону. Конечно, для основной массы очередников – людей отнюдь не богатых, отдавших службе в органах внутренних дел десять и более лет, - по-прежнему предпочтительнее просто получить государственную квартиру, выделенную ли муниципальными властями, построенную ли на средства МВД. Но возможности нашего ведомства, как и большинства органов исполнительной власти, в этом отношении крайне ограничены. И хотя в прошлом году по жилищному строительству мы освоили 460,1 миллиона рублей (а это 110 процентов от годового

плана), в эксплуатацию введено лишь 1308 квартир, что совсем не много для такого огромного министерства, как МВД России. Вместе с тем, в течение того же 2001 года Государственным комитетом Российской Федерации по строительству и жилищно-коммунальному комплексу нам выделено 969 жилищных сертификатов на сумму 249,9 миллиона рублей. Более трети сотрудников, улучшивших свои жилищные условия в прошлом году, сделали это посредством жилищных сертификатов. И не все желающие смогли их получить – за сертификатами тоже существует очередь. Госстрой и Минфин лимитируют их выпуск, исходя из бюджетных возможностей. Таким образом, статистика свидетельствует, что государственный жилищный сертификат для тысяч наших сослуживцев, нуждающихся в улучшении жилищных условий, является реальным и желанным способом решить свои проблемы. Ведь получить даже возвратную – и под немалый банковский процент! – ссуду для многих граждан затруднительно: банки не всегда их охотно дают частным лицам. А тут государство предоставляет целевой кредит и не требует его возврата. Представьте себе, что нашему сотруднику-очереднику повезло: кто-то из членов семьи нашел хорошо оплачиваемую работу в коммерческой структуре. Тогда доплатить 10-13 процентов стоимости жилья и не томиться годами в очереди – просто прекрасный выход из положения. А если средства семьи позволяют, то можно приобрести квартиру не по социальной жилищной норме, а большей площади или замахнуться на покупку жилья в доме с улучшенной планировкой. И даже в таком случае ссуда, полученная по государственному жилищному сертификату, покроет значительную часть расходов. Сегодняшняя практика показывает, что приблизительно для 10 процентов очередников получение жилищного сертификата является наиболее предпочтительным способом приобретения жилья.

Какие же новшества, внесенные в порядок реализации программы «Государственные жилищные сертификаты» постановлением правительства Российской Федерации №168 от 19 марта 2002 года, делают ее еще более привлекательной для сотрудников органов внутренних дел?

- Я думаю, что таких пунктов несколько. Во-первых, устранены, какие бы то ни было различия между сотрудниками, имеющими разную выслугу: теперь все, кто в принципе имеет право на получение жилищного сертификата, имеют и право на получение 100-процентной субсидии. (Разумеется, не 100 процентов реальной стоимости квартиры, а 100 процентов, согласно средней рыночной стоимости одного квадратного метра жилья в данном регионе, ежеквартально утверждаемой Госстроем России.) Во-вторых, это

расчет субсидии с учетом права на дополнительную площадь жилого помещения сотрудникам, имеющим воинское или специальное звание от полковника и выше, а так же сотрудникам, имеющим ученые звания и степени. То есть все категории граждан, упомянутые в п. 8 статьи 15 Федерального Закона «О статусе военнослужащих» и абзаце третьем статьи 54 Положения о службе в органах внутренних дел РФ, получают субсидии с учетом нормы дополнительной общей площади жилого помещения в размере 15 квадратных метров. В-третьих, при расчете субсидии учитывается установленная стоимость одного квадратного метра жилья по региону, а не по экономическому району, как было ранее. Кроме того, упрощен порядок реализации сертификата: теперь его не надо регистрировать в органе исполнительной власти по выбранному месту жительства».⁹

Работа сотрудников министерства внутренних дел зачастую сопряжена с опасностью. В таких условиях должны и могут работать только здоровые люди.

«Ведомственное здравоохранение представляет собой широко разветвленное по Татарстану сеть лечебных учреждений, в которой трудятся более 500 медицинских сотрудников, это, не считая тех, которые работают в лечебно-профилактических учреждениях. Кроме поликлиники МВД есть еще базовая больница в Казани на 205 коек, стационар и поликлиника Управления внутренних дел Набережных Челнов, которые обслуживают сотрудников милиции Закамской зоны. Медицинский отдел – структурное подразделение службы тыла МВД Татарстана. С 1994 года его возглавляет врач 1-й категории полковник внутренней службы Камиль Хайруллин. Поликлиника, находящаяся в его подчинении, оснащена рентгено-флюорографическим кабинетом, клинической и биохимической лабораторией, есть в ней и физиотерапевтическое отделение, водогрязелечебница, кабинеты лечебной физкультуры, иглорефлексотерапии, ультразвуковых исследований, функциональной диагностики. Особое место в структуре медицинского отдела занимает военно-врачебная комиссия, от деятельности которой в немалой степени зависит укомплектование личного состава министерства физически и психически здоровыми людьми, способных выполнять свою работу в любых экстремальных ситуациях».¹⁰

Из результатов проведенного исследования так же видно, что в милиции большой проблемой является *некомпетентность*

⁹ Н. Мазуренко. Что нам стоит дом построить? «Милиция. Законность. Правопорядок». № 33 от 16 августа 2002 г.

¹⁰ Э. Шагитова. Милицейские снабженцы. «Милиция. Законность. Правопорядок», № 30 от 26 июля 2002 года.

начальствующего состава. Из ответов респондентов понятно, что на руководящие должности выдвигаются не инициативные и опытные сотрудники, а лица со связями в руководстве МВД. Это влияет на эффективность работы милицмейских подразделений. Т.к. некомпетентный начальник не может правильно руководить деятельностью коллектива и не пользуется у подчиненных уважением, что так же дестабилизирует дисциплину во вверенном ему подразделении.

Многие из непосредственных начальников допускают грубость в отношении подчиненных. Так ответили 53% опрошенных милиционеров.

В МВД Татарстана до сих пор существует, так называемая, «палочная» система критериев оценки эффективности работы милиции, т.е. существует определенный план по задержанию преступников, выявлению и раскрытию преступлений и административных правонарушений. За невыполнение данного плана накладываются дисциплинарные взыскания. Такая система зачастую подталкивает сотрудников милиции к совершению должностных преступлений. Скрываются и не регистрируются преступления только для того, чтобы не «сбить» показатели за месяц, квартал, полгода, год. Это так же не может не влечь за собой фальсификацию доказательств т.к. это самый простой способ поднять раскрываемость преступлений и удовлетворить руководство хорошим процентом раскрываемости.

Это, конечно, не является тайной для руководства МВД, т.к. на руководящих постах в настоящий момент работают люди, которые начинали свою карьеру с территориальных отделов милиции, но, тем не менее, не прослеживается тенденция перехода к другим критериям оценки.

В соответствии с существующей на данный момент системой оценки результатов работы милицмейских подразделений эффективность отражается в процентном соотношении раскрытых и нераскрытых преступлений. И это подталкивает сотрудников милиции, занимающихся непосредственно, работой по выявлению, раскрытию и расследованию преступлений к повышению процента раскрываемости не за счет количества раскрытых преступлений, а за счет снижения количества регистрации преступлений, которые сложно либо не возможно раскрыть. В работе отдается предпочтение тем преступлениям, которые считаются раскрытыми одновременно с выявлением, например, хранение или сбыт наркотических веществ или оружия, обман потребителя, хулиганство и т.д.

Если все же материал о признаках противоправных действий зарегистрирован в секретариате, либо в дежурной части, и данное

преступление относится к категории труднораскрываемых, то сотрудник, к которому попадает в производство данный материал, старается всеми возможными методами (в том числе неправомерными, которые входят в объективную сторону преступления предусмотренного УК РФ как в ст. 292 «служебный подлог»), старается отказать в возбуждении уголовного дела. Зачастую такая практика поддерживается непосредственным руководством.

Это ведет так же к повышению латентности преступлений, которая и без того очень высока, т.к. многие граждане вовсе стараются не обращаться в милицию за помощью.

Немаловажным препятствием в деятельности сотрудников милиции является бумажная волокита. Если у сотрудников следствия все документы, которые они должны составлять строго регламентированы уголовно-процессуальным кодексом, то сотрудников оперативных подразделений и милиции общественной безопасности считают, что в большинстве случаев просто переводят бумагу, составляя ненужные, а зачастую и неправдоподобные отчеты о работе, о чем знает и руководство, но не может ничего изменить, т.к. не они придумывают это, требования приходят «сверху», от руководства МВД. Тем не менее, со слов самих же милиционеров более 50% рабочего времени уходит на составление документов и на оперативные совещания.

Материально-техническое обеспечение деятельности милиции (на примере территориальных органов милиции Республики Татарстан): состояние зданий, помещений, рабочих мест, финансовое обеспечение, количество и качество оснащения оборудованием, автотранспортными средствами, радиосвязью, пр.

Для нормального функционирования органам внутренних дел необходимо соответствующее материально-техническое обеспечение, в которое входит: компьютерная техника, средства мобильной и стационарной связи, автотранспорт, обмундирование, вооружение, боеприпасы, специальные средства, строительство и ремонт зданий отделов милиции и других подразделений МВД, канцелярские товары, юридическая и специальная литература и т.д.

Из всего вышеперечисленного, наша милиция хорошо оснащена только вооружением и боеприпасами. В этом недостатка нет. Это все, конечно, находится в строгой отчетности и утрата вооружения является чрезвычайным происшествием и влечет за собой обязательное служебное расследование, заканчивающееся приказом о наложении взыскания на сотрудника. К тому же вооружение не

требует частого обновления и пополнения. Например, сейчас на вооружении у милиции стоят пистолеты Макарова, большинство из которых 60-х годов выпуска.

Что касается специальных средств, то исследование Правозащитного Центра недостатка не выявило. Бронежилеты, каски, наручники, резиновые палки, баллончики со слезоточивым газом и другие специальные средства и средства защиты имеются в достаточном количестве.

Автотранспорт. Вот здесь начинаются проблемы. Милиция оснащена, в основном, автомобилями отечественного производства марок: УАЗ, ВАЗ, ГАЗ. Автомобили есть почти во всех службах и для работы их достаточно, но это не говорит о том, что больше автомашин не нужно. Но в случае увеличения количества транспортных средств, обязательно возникнет проблема с ремонтом. Нагрузка на служебные машины очень большая и в среднем, за год милицейская машина проходит километраж в 5 раз превышающий пробег частной автомашины за тот же срок. Милицейская машина списывается через пять лет, т.е. если воспользоваться простой арифметикой, то в конце срока эксплуатации техническое состояние спецмашины приближено к состоянию машины в возрасте 25 лет.

Зачастую обеспечение машины автозапчастями является проблемой водителей, за которыми закреплены автомашины, либо начальника подразделения, сотрудники которого пользуются данным транспортным средством. Если в большом городе можно иногда рассчитывать на спонсорскую помощь, то в отделах милиции на периферии это проблематично. Тем более что автомашинам приходится часто ездить по проселочным дорогам, и по труднопроходимым местам, что ускоряет износ деталей, узлов и агрегатов транспортных средств.

При такой эксплуатации автомобилей естественно очень велик расход топлива. Но есть определенный лимит, который невозможно превысить. Так что и бензином приходится заправляться за свой счет. В особенности большой расход топлива у машин, закрепленных за оперативными подразделениями. Т.к. в их работу входит задержание преступников, проведение обысков, сбор и проверка информации оперативного характера, оперативное сопровождение следственных действий – все это связано с частым использованием транспортных средств. Государственный месячный лимит бензина заканчивается уже к 20-м числам.

С компьютерами дело обстоит еще хуже. Хорошо обеспечен компьютерной техникой только центральный аппарат МВД. В районных отделах и управлениях стоят компьютеры старых моделей, постоянно возникают проблемы с техническим состоянием принтеров

и с их заправкой. У работников милиции нет доступа в интернет. Факсы есть только у начальника отдела и в дежурной части. Доступ к пользованию ими сильно ограничен.

Многие компьютеры по своим техническим характеристикам могут быть использованы только для печатания документов. Хотя большинству сотрудников милиции по-прежнему приходится пользоваться печатными машинками. Что требует гораздо больше времени. И в случае утери документов, либо допущении опечаток и ошибок, приходится перепечатывать документ, чего не нужно делать при наличии персонального компьютера.

К тому же сотрудникам не доступны такие возможности, как создание баз данных, и других компьютерных программ, облегчающий работу правоохранительных органах.

Сильно ощущается так же нехватка канцелярских товаров: бумаги, папок, скоросшивателей, шариковых ручек, карандашей и т.д. Наибольший расход канцелярских материалов у следователей и дознавателей, которые в основном все приобретают за свой счет. И такие расходы не оплачиваются бухгалтерией.

Для работы сотрудников милиции, особенно следователей и дознавателей, крайне необходима юридическая и специальная литература: законы, кодексы, положения, комментарии к законам, постановления пленума Верховного Суда РФ и т.д. Компьютерные правовые базы данных не доступны из-за отсутствия оргтехники и посредственной технической грамотности сотрудников милиции. За свой счет покупать очень дорого.

Для работы милиционерам необходимы современные средства связи. В настоящий момент МВД обеспечивает их только мобильными радиостанциями, по которым можно поддерживать связь со своим подразделением и между сотрудниками милиции, если они находятся в зоне приема этих радиостанций. Пейджеры и мобильные сотовые телефоны министерством внутренних дел оплачиваются только для руководства.

Около года назад при МВД Татарстана была создана пейджинговая компания. Пользоваться ее услугами могут все граждане, но для сотрудников милиции абонентская плата снижена на 50 процентов.

Многие из сотрудников милиции, в основном оперативники по служебной необходимости, конечно, вынуждены использовать свои собственные средства мобильной связи, но это министерством не оплачивается.

Далеко не у всех сотрудников милиции квартиры оборудованы стационарными телефонами городских телефонных станций. Чего естественно быть не должно, т.к. милиция – это военизированная

организация и в случае чрезвычайных происшествий весь личный состав МВД должен быть поднят по тревоге для оперативного реагирования, что быстро сделать невозможно, без наличия постоянной связи с сотрудниками.

Для эффективной работы по расследованию и раскрытию преступлений, фиксации и исследования вещественных доказательств необходимо хорошее оборудование экспертно-криминалистических подразделений. Нужны грамотные опытные специалисты, достаточное количество и качество расходных материалов, специальная техника и специальное компьютерное программное обеспечение, отдельные удобные для проведения исследований и экспертиз.

В результате проведенного исследования во всех районных отделах и управлениях внутренних дел было выявлено, что ЭКО недостаточно оснащены всем вышеперечисленным. На периферии сильно ощущается недостаток квалифицированных специалистов, в Казани недостаточно расходных материалов и специальной техники.

Немаловажным фактором, влияющим на эффективность работы милиции, являются условия, в которых должны работать сотрудники милиции - состояние зданий, кабинетов, опорных пунктов и других служебных помещений подразделений органов внутренних дел. Постоянно должен проводиться текущий ремонт зданий.

В районных управлениях и отделах ремонт далеко не всегда проводится вовремя и качественно. В отличие от зданий центрального аппарата МВД, где везде уже сделан евроремонт, и эти здания поддерживаются в хорошем состоянии.

В кабинетах в среднем работают по 2-3 человека. Комната для хранения пищевых продуктов и приготовления пищи есть только в дежурных частях.

В зданиях всех районных управлений внутренних дел г. Казани имеются специальные кабинеты психологической разгрузки. Которые были созданы по приказу руководства МВД Татарстана, но после торжественных открытий этих кабинетов они так и не стали функционировать, да и в чем заключаются их функции, сотрудникам милиции неизвестно.

Но больше всего милиционеры не довольны размерами своей заработной платы. На момент проведения исследования она составляла 3-4 тысячи рублей в зависимости от должности, звания и стажа работы сотрудника милиции. Этого явно недостаточно для того, чтобы содержать себя и членов семьи, тем более, если нет собственной квартиры, и ее приходится снимать.

В некоторых районах Республики Татарстан, например в Альметьевске существуют доплаты сотрудникам милиции из бюджета

местной администрации, в размере 500 рублей на одного сотрудника милиции в месяц. Это, конечно, положительный фактор, но в целом это не на много улучшает материальное положение сотрудников милиции.

В крупных городах Республики Татарстан, таких как Казань, Набережные Челны, Альметьевск некоторые милиционеры выходят из положения путем различных подработок. В основном подрабатывают в качестве сотрудников служб безопасности увеселительных заведений, автостоянок, заправочных станций и т.д., что запрещено законом. На основании федерального закона «О милиции» сотрудникам милиции запрещена любая другая деятельность, кроме творческой, научной и преподавательской. А в данном случае сотрудниками милиции используется служебное положение, но не в целях защиты государственных интересов, а в целях защиты интересов коммерсантов, которые исправно платят им вторую зарплату, которая иной раз и превосходит зарплату на основной работе.

В результате обработки результатов анкетирования было установлено, что средний размер желаемой заработной платы, достаточной для содержания себя и своей семьи для сотрудников милиции на настоящий момент составляет около 10 тысяч рублей.

Из бесед с сотрудниками милиции видно, что такой маленький размер заработной платы является одной из основных причин коррупции в милиции, что на настоящий момент является очень серьезной проблемой.

«В своем докладе на заседании Государственной думы заместитель министра внутренних дел Соловьев Евгений Борисович признал факты коррупции в системе МВД – наличие «милицейских крыш», участие сотрудников милиции в выколачивании долгов за соответствующую плату в пользу коммерческих и криминальных структур, внедрение представителей криминальных группировок в органы милиции. По данным Соловьева, службой собственной безопасности МВД было пресечено около 800 подобных фактов. Всего к ответственности за злоупотребление служебным положением было привлечено более 10 тысяч сотрудников милиции, в том числе 2 тысячи к уголовной ответственности, 300 человек за прямые взятки.

В сложившейся ситуации главной задачей руководства МВД замминистра считает принятие пакета антикоррупционных законов (в частности разработанных в комитете по безопасности Госдумы), усиление работы с кадрами, устранение общих причин и условий возникновения коррупции.

Социально-экономическое положение в государстве напрямую влияет на обстановку в МВД. Кроме того, «странное» отношение

государства к системе МВД – в настоящий момент заработок работников милиции значительно ниже оплаты труда работников прокуратуры, зарплат судей, государственных и муниципальных чиновников, хотя весь груз по охране порядка, профилактике и борьбе с преступностью несет милиция.

Очищения органов охраны правопорядка от скомпрометировавших себя руководителей и сотрудников, повышения престижа милицейской службы – главные направления в антикоррупционной деятельности руководства МВД в данное время».¹¹

Заключение. Оценка существующих критериев эффективности деятельности милиции. Предложение системы максимально достоверных критериев оценки эффективности работы милиции. Рекомендации для Министерства внутренних дел Российской Федерации, Республики Татарстан, органов законодательной власти России и субъектов Федерации, общественных организаций по улучшению работы сотрудников милиции, улучшению условий труда, материально-технического обеспечения, социальной защиты.

Проведенной аналитической работой была сделана попытка как можно более наглядно показать имеющиеся недостатки и проблемы в организационной и законоприменительной сферах деятельности работников милиции.

К сожалению, картина получается достаточно мрачная. Недостаточное материально-техническое обеспечение в органах внутренних дел, частые нарушения прав и привилегий работников милиции, приводят к процветанию коррупции в милиции, к тому, что грамотные и добросовестные сотрудники увольняются из органов внутренних дел. Нерациональная оценка деятельности всех служб вынуждает к нарушению учетно-регистрационной дисциплины, и нередко к совершению работниками милиции должностных преступлений (фальсификации, подлогу, укрывательству преступлений и т.п.). Основные усилия органов внутренних дел направлены на раскрытие и расследование преступлений. Профилактика и предупреждение правонарушений и преступлений отодвинуты на второй план. Хотя оба эти направления должны быть, как минимум, равнозначны.

В трактате «О законоположении» Радищев писал: «Понятно, сколь много законы гражданские соизмерять должны законы уголовные и что в них лежит предупреждение преступлений или к оным повод»,

¹¹ Пресс-релиз пресс-службы депутата Госдумы Валерия Останина от 21 ноября 2001 г.

Радищев был убежден, что задачи предупреждения преступлений должны быть выдвинуты на первое место как приоритетные.

В Республике Татарстан, при организации различных праздничных торжеств администрацией города или районов, для охраны общественного порядка, кроме служб Милиции общественной безопасности, привлекаются оперативные и следственные подразделения. При этом, нужно учитывать, что праздников очень много, как общих российских, так и национальных татарских. Сотрудники милиции, при проведении подобных мероприятий, несут службу с 7 часов утра до 24 часов, а нередко и дольше, большую часть времени находясь на улице. О каких критериях эффективности при такой организации работы можно говорить.

Основными отчетными критериями деятельности конкретного милицейского подразделения и МВД в целом являются следующие показатели:

- зарегистрировано преступлений;
- из них раскрыто, в том числе - «по горячим следам»;
- направлено в суд уголовных дел;
- приостановлено уголовных дел;
- высчитывается % раскрытых и % расследованных дел;
- кроме того, во всех позициях имеется распределение по тяжести совершенных преступлений.

Помимо указанных критериев, фигурирующих в официальных отчетах, существуют определенные цифровые показатели деятельности конкретного сотрудника милиции различных подразделений. Например:

- следствие
- количество дел, направленных в суд,
- количество приостановленных дел,
- количество прекращенных дел,
- количество дел, возвращенных для дополнительного расследования,
- сумма возмещенного материального ущерба,
- количество преступлений, выявленных в ходе предварительного следствия;
- уголовный розыск
- количество раскрытых преступлений,
- количество нераскрытых преступлений,
- проверка поднадзорных лиц;
- участковые
- количество раскрытых преступлений,
- количество нераскрытых преступлений,
- проверка поднадзорных лиц,

- количество принятых граждан и рассмотренных материалов,
 - количество составленных протоколов за административные правонарушения;
 - патрульно-постовая служба милиции
 - количество выявленных административных правонарушений и преступлений,
 - раскрытие преступлений «по горячим следам»,
 - раскрытие и профилактика преступлений,
 - медвытрезвитель,
 - личный подбор,
 - помещение в медицинский вытрезвитель,
 - количество выявленных административных правонарушений и преступлений,
- Необходим качественно новый подход к оценке деятельности милиции.

Не имеется такого немаловажного для милиции показателя как прохождение уголовных дел в суде:

- решение по делу,
- по каким статьям осуждены лица,
- изменялась ли мера пресечения,

На первое место должен быть возведен показатель раскрываемости совершенных преступлений. При этом раскрываемость должна даваться в соотношении с количеством дел, направляемых в суд. Зачастую, так называемые «раскрытые» оперативными службами дела, в следственных подразделениях вынуждены прекращать, приостанавливать, в связи с недостаточными доказательствами, или доказательствами, полученными с нарушением УПК РФ.

Кроме того, одним из существенных критериев оценки деятельности милиции должен стать показатель доверия населения милиции.

Из интервью премьер-министра Республики Татарстан Р.Минниханова: «Во всем цивилизованном мире самым важным критерием оценки деятельности правоохранительных органов является доверие народа. Центр социологических исследований при Кабинете Министров Республики Татарстан анкетировал население. Данные постоянно меняются. Положительно оценивают работу милиции, доверяют ей татарстанцы все больше. Если, к примеру, в конце 1999 года безусловно доверяли милиции 17,8 % жителей Республики, то в 2001 году – уже 30,1%. Эффективные правоохранительные органы – самый главный индикатор состоятельности власти любого уровня».¹²

¹² Журнал «Милиция», июль 2002 год.

Хотелось бы на базе проведенного анализа внести конкретные рекомендации по улучшению работы сотрудников милиции, улучшению условий труда, материально-технического обеспечения, социальной защиты.

1. Внедрение принципа ВЫБОРНОСТИ в милиции:

- выборные должности: Министр внутренних дел субъектов Федерации (кандидат на данную должность может быть гражданским лицом), начальники территориальных (городских, районных) Управлений внутренних дел.

2. Проблема «прозрачности» бюджета органов внутренних дел:

- Министр внутренних дел субъектов Федерации, начальники территориальных (городских, районных) Управлений внутренних дел должны за конкретные периоды публиковать отчеты о расходовании бюджетных средств.

3. Внутриведомственный контроль за деятельностью работников милиции:

- реформирование Управления собственной безопасности,
- создание при учебных заведениях МВД отдельной специализации, при получении которой сотрудники по контракту будут работать только по линии собственной безопасности МВД.

4. Контроль общественных организаций:

- содействовать общественным организациям при проведении мониторингов и исследований, направленных на улучшение деятельности милиции, либо выявлении причин, мешающих данной деятельности.

5. Повышение доверия населения к сотрудникам милиции:

- формирование фонда при МВД, средства которого будут расходоваться на вознаграждение за передаваемую гражданами информацию, способствующую раскрытию преступлений;
- возобновить деятельность институтов общественных помощников милиции.

6. Создание в Республике Татарстан профессионального союза работников правоохранительной деятельности.

7. Устранение нормативных препятствий:

- Закон «О милиции», «Положение о службе в органах внутренних дел Российской Федерации»:

- внести дополнения по конкретизации ответственности за несоблюдение гарантий правовой и социальной защиты сотрудника милиции;

- УПК РФ:

- Необходимо рассмотреть вопрос о закреплении самостоятельного принятия решения о возбуждении уголовного дела следователем

(дознавателем) и последующей проверки прокурором в течение 3-5 дней законности принятого решения.

- В статье 5 УПК РФ необходимо внести дополнение о разъяснении определения понятий «дознаватель», «дознание», «начальник органа дознания».

- Регламентировать возможность (или невозможность) принятия решения об отказе в возбуждении уголовного дела сотрудниками оперативных служб, участковыми уполномоченными по поручению начальника органа дознания.

- Необходимо в законодательном порядке внести изменения в статью 150 УПК РФ, предусмотрев при этом, что орган дознания возбуждает, расследует и принимает окончательное решение в установленные законом сроки по всем категориям дел своей подследственности.

- Необходимо на законодательном уровне принять меры к неразглашению, при обращении в ходе предварительного следствия за санкцией об избрании меры пресечения, той части доказательств, которые подтверждают виновность обвиняемого.

- Необходимо урегулировать механизм обжалования оправдательных решений, вынесенных в кассационном порядке, внести изменения или дополнения в УПК РФ по данному вопросу.

- Внести изменение в статью 217 УПК РФ изложив ее в редакции *«...По просьбе обвиняемого или его защитника для ознакомления предъявляются также вещественные доказательства, фотографии, материалы аудио- и (или) видеозаписи, ...».*

8. Реформировать систему оценки деятельности сотрудников милиции. Внести как возможные критерии:

- прохождение уголовного дела в суде:

- решение по делу,

- по каким статьям осуждены лица,

- изменялась ли мера пресечения;

- соотношение раскрываемости уголовных дел с количеством уголовных дел, направленных в суд;

- уровень доверия населения к милиции.

9. Максимально приблизить обучение курсантов учебных заведений МВД к практической работе, закрепление полученных теоретических знаний на практике. Вести обязательный учебный курс по правам человека.

10. Присваивать первоначальные офицерские звания не после сдачи Государственных выпускных экзаменов в учебных заведениях МВД, а при достижении положительных результатов в процессе прохождения стажировки по месту дальнейшего несения службы сроком не менее 4-х месяцев.

11. Принять меры к улучшению материально-технического обеспечения деятельности сотрудников милиции, за счет увеличения в территориальных подразделениях количества автомашин, оргтехники, подключения всех подразделений милиции к специализированным базам данных МВД.

12. Создание системы премирования по результатам работы сотрудников милиции.

За период времени с 1 июня по 1 сентября 2002 года было опрошено 200 сотрудников милиции, работающих в районных отделах г. Казани и других городах Республики Татарстан. Анкетировались сотрудники уголовного розыска, службы участковых уполномоченных, инспектора ОППН, милиционеры патрульно-постовой службы, отдела вневедомственной охраны.

Диаграмма 1. Отсутствие должной юридической помощи со стороны руководства, в результате чего приходится пользоваться услугами адвоката.

Диаграмма 2. Отсутствие табеля учета рабочего времени.

Диаграмма 4. Принуждение в приказном порядке к сдаче денег на подписку печатных изданий УВД, МВД – газеты «Милиция. Законность. Правопорядок», «Щит и Меч», журнал «Милиция» и пр.

Диаграмма 3. Отсутствие должной оплаты, за работу сверхурочно

Диаграмма 5.

Несвоевременность выплаты или отсутствие выплат положенных мне надбавок и выплат («мэрские», за сложность и напряженность, «13-я зарплата», квартальные - где предусмотрены).

Диаграмма 6. Отсутствие организации питания в ночное время на несменяемых постах, маршрутах, участках работы.

Диаграмма 7. Желаемая заработная плата

Диаграмма 8. Некомпетентность моих непосредственных командиров, начальников в решении текущих служебных вопросов.

Д

Диаграмма 9. Отсутствие должной оплаты за работу в сверхурочные часы, выходные и праздничные дни.

Диаграмма 10. Довольны ли Вы службой в органах милиции?

Диаграмма 11. Отсутствие должного авторитета милиции у народа.

Диаграмма 12. Предательство начальниками интересов службы, в том числе, аморальное поведение, пьянство в присутствии подчиненных, коррумпированные связи с криминалитетом.

Диаграмма 13. Предоставление жилой площади руководителям или «своим» людям в обход установленной очередности.

Рис. 1. Косметический ремонт здания Авиастроительного РУВД г. Казани.

Рис. 2. Здание Бугульминского ГРОВД Республики Татарстан.

Рис. 3. Бугульминский ГРОВД. Вход в здание.

Рис. 4. Бугульминский ГРОВД. Дежурная часть.

Рис. 5. Вахитовское УВД г. Казани.

Рис. 6. Кировское УВД г. Казани.

Рис. 7. Советское УВД г. Казани.

Рис. 8. Московское УВД г. Казани.

Рис. 9. Московское УВД г. Казани. Следственное управление. Жилой дом.

РАЙОННЫЕ СУДЫ

Введение. Особенности судебной системы в Республике Татарстан. Роль районных (городских) судов общей юрисдикции. Необходимость общественного контроля за деятельностью судов. Общая статистическая информация.

Судебная система представляет собой совокупность действующих судебных органов, осуществляющих функции судебной власти, объединенных общностью задач, принципами построения и организации деятельности.

Процесс становления судебной системы в Республике Татарстан, хотя и прошел ряд этапов, не завершен до настоящего времени. Реформируется судебная система Российской Федерации в целом, а следовательно, изменения затрагивают и органы судебной власти Республики Татарстан. Судебная система Республики Татарстан является составной частью судебной системы Российской Федерации, что обусловлено принципом единства судебной системы, основ ее построения и функционирования на всей территории Российской Федерации.

С принятием Декларации о суверенитете Верховным Советом Республики Татарстан 30 августа 1990 г., а в последующем и Конституции Республики Татарстан 6 ноября 1992 г., органами власти РТ были предприняты попытки подчинить суды, создать собственную судебную систему.

Следует заметить, что «Концепция судебной реформы в РСФСР», принятая 24 октября 1991 г. Верховным Советом РСФСР, в качестве варианта допускала возможность существования республиканских судебных систем, поскольку в период «парада суверенитетов» республики в составе РСФСР обладали иным, нежели сегодня, конституционно-правовым статусом.

Республикой Татарстан эта возможность была использована в полной мере. Так, раздел шестой Конституции РТ посвящался судебной власти в Республике Татарстан и содержал следующие положения:

* Гараев Магнави Тимершович, кандидат юридических наук, председатель Квалификационной коллегии судей Республики Татарстан, председатель Советского районного суда г. Казани.

- судебная власть в Республике Татарстан осуществляется Конституционным судом, судами общей юрисдикции и Высшим арбитражным судом (ст.136);
- компетенция, порядок организации и деятельности названных судов определяются законами Республики Татарстан (ст.ст.141, 142, 152);
- законодательством Республики Татарстан может быть предусмотрено создание составов судов, специализированных для рассмотрения отдельных категорий дел (дел о несовершеннолетних, семейных и других) (ст.142);
- все суды Республики Татарстан образуются на началах выборности судей и народных заседателей. Судьи районных (городских) судов, Верховного суда Республики Татарстан избираются Государственным Советом Республики Татарстан. Судьи и народные заседатели могут быть отозваны в порядке и на основании, установленных законом (ст.143);
- Верховный суд Республики Татарстан является высшим судебным органом в Республике Татарстан, осуществляющим правосудие и надзор за судебной деятельностью судов общей юрисдикции в порядке, установленном законами Республики Татарстан (ст.144).

Противоречие законодательных актов Республики Татарстан и Российской Федерации создавали препятствия в деятельности судов, правоприменительная практика не отличалась единством, что в конечном итоге сказывалось на эффективности осуществления правосудия, подрывало авторитет суда.

Проблема коллизии законодательства в сфере судоустройства и судопроизводства частично разрешилась с принятием Основного закона Российской Федерации 12 декабря 1993 г. Конституция РФ установление системы органов судебной власти, порядка их организации и деятельности отнесла к ведению Российской Федерации.

Согласно ч. 3 ст.118 Конституции РФ судебная система Российской Федерации устанавливается Конституцией и федеральным конституционным законом. Таким законом, которым положения Конституции воспроизводятся, конкретизируются и развиваются, явился Федеральный конституционный закон "О судебной системе Российской Федерации", принятый в 1996 г. В настоящее время этот закон является базовым для построения системы правового регулирования организации и деятельности всех судебных органов страны. Федеральный конституционный закон закрепляет основные институты и элементы сложившейся в России судебной системы, содержит нормы, посвященные судебной власти, лицам полномочным ее осуществлять, единству судебной системы.

В соответствии с ч.2 ст.4 ФКЗ судебную систему Российской Федерации составляют федеральные суды и суды субъектов РФ. К федеральным судам закон относит:

- Конституционный Суд РФ;
- Верховный Суд РФ; Верховные суды в составе РФ, т.е. краевые и областные суды, суды городов федерального значения, суды автономной области и автономных округов;
- районные суды;
- военные и специализированные суды;
- Высший Арбитражный Суд РФ, федеральные арбитражные суды округов, арбитражные суды субъектов РФ.

К судам субъектов РФ относятся конституционные (уставные) суды субъектов РФ, а также мировые судьи.

Понятно, что включение законодателем большинства российских судов в федеральную судебную систему объясняется стремлением к единому правовому пространству и недопущению коллизий, подобных тем, с которыми пришлось столкнуться судам Республики Татарстан в начале 90-х гг.

В настоящее время идет процесс приведения в соответствие нормативно-правовых актов Республики Татарстан с законодательством Российской Федерации Законом РТ от 19 апреля 2002 г. N 1380 Конституция РТ была изложена в новой редакции. Так, ст.107 Конституции РТ описывает судебную систему Республики Татарстан следующим образом:

«Судебная власть в Республике Татарстан осуществляется Конституционным судом Республики Татарстан, федеральными судами общей юрисдикции, Арбитражным судом Республики Татарстан и мировыми судьями».

- компетенция, порядок организации и деятельности Конституционного суда, статус его судей определяются федеральным законом, законом Республики Татарстан (ст.108)

. полномочия, порядок образования и деятельности Арбитражного суда Республики Татарстан устанавливаются федеральным конституционным законом (ст.112)

- федеральными судами общей юрисдикции являются Верховный суд Республики Татарстан и районные (городские) и военные суды (ст.110);

- мировые судьи являются судьями общей юрисдикции Республики Татарстан и входят в единую судебную систему Российской Федерации. Полномочия, порядок деятельности мировых судей и порядок избрания на должность мировых судей устанавливаются соответствующими законами (ст.111);

-судопроизводство и делопроизводство в судах в Республике Татарстан ведутся в соответствии с федеральным законом (ст.113).

Следует отметить, что Республика Татарстан одной из первых среди субъектов РФ приняла Закон о мировых судьях – 17 ноября 1999 г. (федеральный закон «О мировых судьях в Российской Федерации» был принят 17 декабря 1998 г.), а с 2000 г. 168 мировых судей осуществляют правосудие на территории республики.

В 2001 г мировые судьи рассмотрели 8738 уголовных дел, (что составило 23.9 % от общего количества уголовных дел, рассмотренных в Республике); а также 31436 гражданских дел (40.8 % от общего количества рассмотренных дел).

В первом полугодии 2002 г. мировыми судьями РТ рассмотрено 7002 уголовных дела, 25049 гражданских дел, 19819 административных материалов.

Конечно, введение института мировых судей позволило снизить нагрузку с судей районных судов, на долю которых ранее приходилось 90% уголовных и гражданских дел. Тем не менее, на сегодняшний день именно районные суды остаются основным звеном в системе судов общей юрисдикции.

Федеральный конституционный закон «О судебной системе РФ» предусматривает, что полномочия, порядок образования и деятельности районного суда устанавливается федеральным конституционным законом. Однако на сегодняшний день такого закона нет. Хотя в Государственной Думе приступили к обсуждению законопроектов «О судах общей юрисдикции». Поэтому вопросы, касающиеся деятельности районных судов, регулируются соответствующими статьями Закона РФ «О судоустройстве».

Районный (городской) суд образуется в каждом районе или городе без районного деления. На район и город может быть создан один суд.

Основным критерием определения численного состава районного суда является объем работы и нагрузка на одного судью. В зависимости от этого в составе суда работает один или несколько судей. Таким образом, различаются односоставные суды и многосоставные районные суды. В многосоставных судах один из судей является председателем суда. В односоставном суде судья одновременно является председателем суда.

На сегодняшний день в Республике Татарстан действуют 51 районный (городской) суд: из них –7 районных судов г.Казани, 11 городских судов и 33 районных суда РТ.

Районный суд прежде всего, является судом первой инстанции. Районному суду подсудны все уголовные дела, кроме дел, подсудных мировым судьям, а также вышестоящим и военным судам.

Так, районными и городскими судами Республики Татарстан в 2001 году было рассмотрено 27777 уголовных, 45560 гражданских и 26476 административных дел.

На запрос Управление Судебного Департамента при Верховном суде РФ в РТ сообщило, что в 2001 г. было вынесено 21605 приговоров, в том числе:

В Казани – 5220; в Альметьевске- 1113; в Набережных Челнах – 3193; в Елабуге – 408, в Бугульме – 899; в Буинске – 280; в Тетюшах – 147.

В первом полугодии 2002 года по данным Управления Судебного Департамента районными и городскими судами Республики Татарстан рассмотрено 9892 уголовных дела, 17185 гражданских дел и 666 административных дел.

Кроме того, с введением института мировых судей районный суд впервые наделен статусом суда второй инстанции. В соответствии с ч.2 ст.21 ФКЗ «О судебной системе РФ» районный суд является непосредственно вышестоящей инстанцией по отношению к мировым судьям, действующим на территории соответствующего судебного участка. Районный суд рассматривает апелляционные жалобы на не вступившие в законную силу решения мировых судей, при этом он вправе непосредственно исследовать доказательства, а также проверять обоснованность применения процессуальных норм.

В 2001 году судами Республики Татарстан в апелляционном порядке было рассмотрено 194 уголовных дела и 565 гражданских дел.

В первом полугодии 2002 г. районные(городские) суды в качестве судов апелляционной инстанции рассмотрели 149 уголовных и 562 гражданских дела.

Помимо непосредственного осуществления правосудия районные суды выполняют функции судебного контроля.

На основании Закона «Об обжаловании в суд действий и решений, нарушающих права и свободы граждан», каждый гражданин вправе обратиться с жалобой в суд, если считает, что неправомерными действиями(решениями) государственных органов, органов местного самоуправления, учреждений, предприятий и их объединений, общественных объединений или должностных лиц, государственных и муниципальных служащих нарушены их права и свободы. Установив обоснованность жалобы, суд признает обжалуемое действие (решение) незаконным, обязывает удовлетворить требование гражданина, отменяет примененные к нему меры ответственности либо иным путем восстанавливает его нарушенные права и свободы.

Законом «О психиатрической помощи и гарантиях прав граждан при ее оказании» от 2 июля 1992 г. гражданам предоставлено право обратиться с жалобой в районный суд, если при оказании психиатрической помощи медицинскими работниками, работниками социального обеспечения и образования, а также врачебными комиссиями были совершены действия, ущемляющие права и законные интересы граждан.

Сферу судебного контроля расширил и принятый 18 декабря 2001 г. УПК РФ. В соответствии с ч.3 ст.29 УПК РФ суд правомочен в ходе досудебного производства рассматривать жалобы на действия (бездействие) и решения прокурора, следователя, органа дознания и дознавателя в предусмотренных законом случаях. Кроме того, в полномочия суда входит принятие решения об избрании меры пресечения в виде заключения под стражу, о продлении срока содержания под стражей; о наложении ареста на корреспонденцию и выемке ее в учреждениях связи и т.д.

Такое расширение компетенции судов, усиление влияния судебной власти на основные сферы жизнедеятельности общества приводит к тому, что деятельность судов находится в зоне пристального общественного внимания. На страницах печати, на радио и телевидении активно обсуждаются проблемы, стоящие перед судебным сообществом, предлагаются варианты дальнейшего совершенствования судебной систем. Интерес общественности вызывают и отношения, складывающиеся внутри судебного сообщества.

Это и понятно. Ведь судьи наделены особым статусом. Порядок назначения судей на должность, прекращения их полномочий и привлечения судей к ответственности строго регламентирован законом, который отводит большую роль в решении названных вопросов квалификационным коллегиям судей.

Судейский корпус, а также и квалификационные коллегии, в которые раньше входили только судьи, часто обвиняют в корпоративности, переходящей в кастовость, говорят о необходимости создания четкого механизма, препятствующего формированию судебного корпуса по принципу протекционизма, соблюдения личных и групповых интересов.

Федеральный закон «Об органах судебного сообщества в Российской Федерации», принятый 14 марта 2002 г. предусмотрел включение в состав коллегий представителей общественности и представителя Президента Российской Федерации. Представляет, что такое нововведение направлено на обеспечение социального контроля за деятельностью квалификационной коллегии судей как органа судебного сообщества, обладающего высокими полномочиями в

определении кадрового состава судей и его ответственности за соблюдение норм поведения судей.

Другой формой социального контроля является реализация конституционного принципа гласности при осуществлении правосудия. Открытое разбирательство дел предполагает, что все желающие имеют свободный доступ в зал судебного заседания и могут присутствовать во время процесса, фиксировать все происходящее в зале. Это в полной мере относится и к представителям средств массовой информации.

Такая форма социального контроля за деятельностью судов объективно повышает их ответственность за свою деятельность и способствует ее совершенствованию. Рассмотрение дел в присутствии публики имеет также превентивное значение, воспитывая уважение к законности и правопорядку.

К сожалению, отдельными представителями массовой информации не всегда достоверно отражается деятельность конкретных судей и работа суда в целом. Кроме того, не секрет, что часто средства массовой информации используются для оказания влияния на суд. Ажиотаж вокруг отдельных, как правило, «политических» дел, односторонняя критическая направленность публикаций и передач, отсутствие объективного освещения умалывает авторитет суда в глазах общественности и подрывает доверие к нему.

Следует задуматься, каким образом можно предупредить возможность оказания воздействия на суд и обеспечить защищенность судей.

Нормативные препятствия в деятельности судов. Недостатки действующего законодательства, регулирующего деятельность судов: Закон о судоустройстве, Закон о статусе судей, Закон о судебной системе, УПК, Кодекс чести судьи, Европейские конвенции о защите прав человека и пр.

Нормативные препятствия в деятельности судов связаны, прежде всего, с несовершенством законодательства в сфере судоустройства и судопроизводства. И хотя поставленная Президентом РФ В.В. Путиным задача ускорения судебной реформы в первую очередь коснулась сферы законотворчества, ряд объективно необходимых для деятельности судов нормативно-правовых актов до сих пор не приняты, а многие из тех изменений, которые внесены в действующее законодательство, регулирующее отношения в сфере правосудия, нельзя назвать позитивными.

В 2001 г. парламентом РФ были приняты и вступили в силу законы, вносящие изменения в действующие законы «О судебной системе в Российской Федерации» и «О статусе судей в Российской Федерации».

Федерации». Введенные изменения, по замыслу законодателей, призваны обеспечить: улучшение деятельности судов и функционирования механизма исполнения их решений; уточнение статуса судей; введение прозрачного (гласного) порядка назначения судей на должность, приостановления и прекращения их полномочий; повышение требований, предъявляемых к кандидатам на должность судей.

Однако, многие из этих изменений, не были одобрены судебским сообществом.

«Концепция судебной реформы РСФСР» 1991 г. к основным задачам реформирования органов правосудия отнесла обретение судьями реальной независимости, без чего невозможно реализовать право гражданина на беспристрастное и справедливое правосудие. Первым и наиболее важным из серии законов о судебной реформе стал Закон РФ от 26 июня 1992 г. Закон РФ «О статусе судей в Российской Федерации», существенное значение которого состояло в том, что он определил комплекс мер, обеспечивающих независимость судьи. Среди таких мер значился запрет привлекать судью к административной и дисциплинарной ответственности.

Федеральный закон от 15 декабря 2001 г. « О внесении изменений и дополнений в закон Российской Федерации «О статусе судей в Российской Федерации» вводит дисциплинарную и административную ответственность судей, что противоречит положениям названной Концепции. Смысл этих законодательных инициатив состоит в следующем: судьи нуждаются в дополнительных мерах контроля по соблюдению ими правил внутреннего трудового распорядка и правил поведения в общественных местах. Обеспокоенность судей вызвана тем, что изменения в законе неизбежно приведут к ущемлению их самостоятельности и независимости при отправлении правосудия.

В частности, дисциплинарная ответственность судей предусмотрена за нарушение закона о статусе судей, а также положений кодекса судебной этики, за исключением судей Конституционного Суда РФ. Видами взысканий признаны – предупреждение и досрочное прекращение полномочий судьи. Дисциплинарное взыскание налагается соответствующей квалификационной коллегией судей. Если судья в течение года не совершил нового дисциплинарного проступка, он считается не привлекавшимся к дисциплинарной ответственности (ст.12.1 Закона). Введение такой формы ответственности означает неуверенность государства в действенности других мер. Устанавливать для судей дисциплинарную ответственность представляется необоснованным. Если судьей

совершен проступок, несовместимый со статусом судьи, то должно последовать отрешение его от должности.

Несмотря на несогласие судей с введением такой формы ответственности, во исполнении названного Закона она применяется квалификационными коллегиями судей. Так, в Республике Татарстан в 2001-2002 г. дисциплинарное взыскание в виде предупреждения было наложено на 3 судей.

Административная ответственность свидетельствует об отказе судье в неприкосновенности. Ведь очевидно, что принятие судьей основанного на законе решения, не удовлетворяющего ведомственным интересам соответствующих органов власти, чревато необоснованным преследованием судьи путем привлечения его к административной ответственности в целях последующего прекращения полномочий. Таким образом, расширение ответственности судей за счет существенного ограничения неприкосновенности может оказать отрицательное влияние на правосудие. Опасение по поводу незащищенности самого себя и близких людей, ожидание неблагоприятных последствий принятия решений по конкретному делу может привести к состоянию, при котором судья предпочтет подчинению закону поиск компромиссов и даже уступку стороне, от которой можно ожидать неблагоприятных последствий. А принятие решений, ставящих под сомнение справедливость судьи, снижают уровень доверия граждан и организаций к суду и конкретному судье, сомнение в том, что судья независим и неприкосновенен исключает уверенность в правосудности решения и подрывает авторитет правосудия в широком общественном мнении.

Сама идея независимости судей, их несменяемости и неприкосновенности не всегда воспринимается правильно общественностью и СМИ. И главное заблуждение здесь состоит в том, что указанные специфические черты судейского статуса в обыденном сознании воспринимаются просто как привилегии. Однако смысл судейской независимости и обеспечивающих ее несменяемости и неприкосновенности как раз состоит в том, чтобы обеспечивать подлинное правосудие, исключаящую любую возможность манипулирования судьями. Особенности статуса судей, их особое положение - так сказать, вынужденная плата за возможность иметь подлинно независимое правосудие.

Разумеется, речь не идет о том, чтобы судьи были абсолютно освобождены от любой ответственности, но важно обеспечить порядок их привлечения к ответственности через судейскую корпорацию - квалификационные коллегии, когда совершено преступление или административное правонарушение.

В рамках судейского сообщества существуют свои правила поведения, перечень которых содержится в Кодексе чести судьи Российской Федерации. Он был принят Советом судей РФ 21 октября 1993 г. Кодекс не имеет нормативного характера. Поэтому надо отдать должное российским судьям, которые сами, без давления извне, решили установить правила своей жизни, причем с довольно жесткими нормами поведения. Кодекс чести судьи если не регламентировал, то хотя бы обозначил рамки служебного и внеслужебного поведения судьи, его бытия внутри судейского сообщества и в обществе в целом. К созданию Кодекса чести подтолкнули гордость за профессию, корпоративность в хорошем понимании этого слова, стремление быть достойными носителями власти, уважение к себе и собственному статусу. Кодекс чести судьи обозначает высокую планку, которой должен соответствовать судья восполняет пробелы и конкретизирует те основные правила поведения судьи, которые обозначены в Законе «О статусе судей в РФ».

Изменения внесены и Федеральный конституционный закон «О судебной системе в Российской Федерации» Федеральным конституционным законом от 15 декабря 2001 г. изменен порядок наделения полномочиями председателей и заместителей председателей судов общей юрисдикции и арбитражных судов, пребывание их в должности ограничено 6-летним сроком. Совет Судей Российской Федерации не одобрил это нововведение, указав в своем Постановлении от 30 января 2001 г., что «установление срока пребывания в должности председателя суда любого уровня приведет к ослаблению стержневого звена судейского корпуса, снижению активности руководителей в организационной деятельности, их неуверенности в перспективе, ограничению независимости и самостоятельности председателей и судей от исполнительной и законодательной власти».

Федеральный конституционный закон «О судебной системе РФ» установил четырехзвенную систему судов общей юрисдикции, низшим звеном которой являются мировые судьи субъектов Федерации.

Подводя итоги работы мировых судей, можно сделать вывод о том, что в той форме, в которой сейчас существует мировая юстиция, она себя не оправдала. Введение этого структурного звена имело целью облегчить доступность граждан к правосудию. Однако, разрозненность судебных участков и недостаточная урегулированность разграничения подведомственности дел между районными (городскими) судами и мировыми судьями приводит к

тому, что реализовать право на судебную защиту, наоборот стало более затруднительно. Представляется, что более оперативному рассмотрению дел способствовало бы увеличение численности судей районных судов с сохранением прежней подведомственности.

Также к числу нормативных препятствий в деятельности судов следует отнести отсутствие закона о федеральных судах общей юрисдикции, который необходимо принять в развитие ФКЗ «О судебной системе РФ». Необходимость в принятии этого закона ощущается уже давно – Закон «О судоустройстве РСФСР» 1981 г., который в основном определял полномочия, порядок образования и деятельности судов общей юрисдикции, уже не отвечает сегодняшним требованиям. Законодательное урегулирование вопросов, связанных с деятельностью судов общей юрисдикции, конкретизация положений рамочных законов, в первую очередь, ФКЗ «О судебной системе РФ», будут способствовать четкому функционированию этого звена судебной системы РФ.

К числу несомненных достижений судебной реформы следует отнести создание системы Судебного департамента при Верховном Суде Российской Федерации. Федеральный закон «О Судебном департаменте при Верховном Суде Российской Федерации» был принят 8 января 1998 г. На этот орган возложена функция организационного обеспечения деятельности судов, то есть мероприятия кадрового, финансового, материально-технического и иного характера. В систему Судебного департамента входят управления Судебного департамента в субъектах Федерации. Управление Судебного департамента в субъекте Федерации подчиняется Генеральному директору Судебного департамента. Более целесообразным представляется введение для Управления Судебного департамента в субъекте Федерации системы двойного подчинения, то есть подчинение не только Генеральному директору, но и высшему суду общей юрисдикции субъекта Федерации. Это способствовало бы более тесному взаимодействию этих органов, более полному учету Управлением Судебного департамента нужд судов, осуществляющих правосудие на территории субъекта Федерации.

Закон о Судебном департаменте ввел в аппараты судов должность администратора суда. Деятельность администраторов, которые организационно обеспечивают деятельность судов, положительным образом сказывается на качестве осуществления правосудия судами.

Но положение о назначении на должность и освобождении от должности администраторов начальниками органов системы Судебного департамента умаляют полномочия председателей судов,

поскольку именно их прерогативой является решение вопросов о назначении на должность и увольнении сотрудников аппарата суда. Положение дел с охраной помещений судов, обеспечением в них порядка и безопасности как для судей, сотрудников аппаратов судов, так и для лиц, участвующих в судебных делах и граждан, вызывает необходимость принятия дополнительных мер по защите судебной власти и предотвращению любых действий, посягающих на ее самостоятельность. Складывающаяся ситуация дала основания Совету судей РФ и ряду председателей судов поставить вопрос о передаче из Минюста в ведение Судебного департамента при Верховном Суде РФ Службы судебных приставов Министерства юстиции РФ, соответствующей численности Службы судебных приставов по обеспечению установленного порядка деятельности судов.

Остановившись на нормативных препятствиях, касающихся решения организационных вопросов, следует уделить внимание и недостаткам законодательства, регулирующих процессуальную деятельность судов.

В ходе реформы судебной системы осуществляется радикальное обновление гражданского, уголовного, административного и арбитражного процессуального законодательства, направленное на совершенствование судопроизводства, усиление судебной ответственности органов государственной власти и должностных лиц за соблюдение прав человека, наделение судов более широкими полномочиями контроля, повышение доступности правосудия

После вступления России в Совет Европы (февраль 1996 года) нашей стране удалось многое сделать по имплементации европейских норм в российскую судебную систему. В результате ратификации Российской Федерацией основных европейских конвенций по защите прав человека фактически все их принципы и нормы стали составной частью российского законодательства, регулирующего судопроизводство.

Конвенционные положения Конвенции о защите прав человека и основных свобод, принятой под эгидой Совета Европы в 1950 г. (далее - Конвенция или Европейская конвенция): получили в ходе судебной реформы широкое отражение в нашем законодательстве по правам человека.

В 2001 г. парламентом был принят уголовно-процессуальный кодекс Российской Федерации, который начал действовать с 1 июля 2002 г. Развив законодательные гарантии права граждан на защиту правосудием, УПК РФ усилил правоохранительную и правозащитную

роль суда, освободив его от обвинительных функций: "Суд не является органом уголовного преследования, не выступает на стороне обвинения или стороне защиты. Суд создает необходимые условия для исполнения сторонами их процессуальных обязанностей и осуществления предоставленных им прав" (ст.15). Следовательно, теперь суд лишь оценивает представленные доказательства в условиях состязательности сторон уголовного процесса и на этом основании выносит свое решение.

Однако ряд положений УПК РФ затрудняет работу судей по рассмотрению уголовных дел. Так, статья 281 УПК РФ позволяет огласить показания лиц, не явившихся в судебное заседание, только с согласия сторон. На практике при разрешении указанного вопроса соглашение, как правило, сторонами защиты и обвинения не достигается. Одна из сторон ходатайствует о допросе неявившегося лица, что влечет безусловное отложение дела, а в конечном счете, и нарушение процессуальных сроков рассмотрения. Возникает вопрос: для чего проводить следствие, дознание, допрашивать потерпевших, свидетелей в установленном законом порядке, если впоследствии у суда нет возможности обратиться к этим показаниям? Ведь обязанность суда всесторонне, полно и объективно рассмотреть дело. Правосудие заинтересовано в том, чтобы обстоятельства дела были одинаково тщательно освещены как с позиции обвинения, так и с позиции защиты, чтобы в одинаковой мере были представлены суду обстоятельства, уличающие обвиняемого и отягчающие его ответственность, равно как и обстоятельства, оправдывающие обвиняемого или смягчающие его ответственность.

Кроме того, судам пришлось столкнуться с проблемой необходимости обеспечения участия в судебном заседании педагога. Действующий УПК РФ предусматривает обязательное участие педагога в допросе несовершеннолетнего подсудимого, не достигшего возраста 16 лет (ст.425 УПК РФ), а положения ст.280 УПК РФ, предусматривают участие педагога в допросе несовершеннолетнего потерпевшего, свидетеля в возрасте до 14 лет, а по усмотрению суда и в возрасте от 14 до 18 лет. В связи с этим встает вопрос о целесообразности введения должности педагога в штат суда.

В принятый Уголовно-процессуальный кодекс РФ федеральными законами уже внесено около 100 поправок и очевидно, что процесс приведения этого кодекса в соответствие с реалиями сложившейся практики российского судопроизводства еще не завершен.

Нуждается в совершенствовании и гражданско-процессуальное законодательство. Гражданский процессуальный кодекс РСФСР, которым руководствуются судьи при рассмотрении гражданских дел, был принят еще в 1964 году. За последние 10 лет этот кодекс

подвергся множеству поправок и нововведений. Судьи ожидают введение в действие нового ГПК, который учел бы те изменения, которые произошли в обществе в последнее время, и детально регламентировал бы гражданское судопроизводство.

Организационно-управленческие препятствия: нехватка и текучесть кадров, уровень образования и подготовленности (квалификация), курсы повышения квалификации и пр.

Постановлением Правительства РФ от 20 ноября 2001 г. N 805 утверждена федеральная целевая программа "Развитие судебной системы России на 2002-2006 годы". В указанной программе перечислены организационные проблемы, с которыми приходится сталкиваться судам, намечены мероприятия, которые, по мнению Правительства, будут способствовать успешной реализации судебной реформы, повышению эффективности деятельности судебной власти в Российской Федерации, оптимальному организационно-правовому и материально-техническому обеспечению судебной системы.

В этой Программе, в частности, отмечено: «В настоящее время наблюдается острая нехватка судей и работников аппаратов судов. В то же время по-прежнему растет число поступающих в суды исковых заявлений, жалоб и обращений о разрешении споров. Повышается сложность и трудоемкость рассматриваемых дел. Это ведет к дальнейшей перегрузке судей и работников аппаратов судов».

Приведенное утверждение верно. Суды ощущают нехватку кадров, в связи с тем, что законодательно расширяются полномочия суда, появляются новые категории дел. Районные суды, как уже отмечалось, теперь не только рассматривают гражданские, уголовные и административные дела в качестве суда первой инстанции, но и в качестве апелляционной инстанции пересматривают судебные решения, принятые мировыми судьями. Кроме того, с введением в действие Уголовно-процессуального кодекса РФ на суд возложены новые функции.

В 2001 г. в судах Республики Татарстан осуществляли правосудие 267 судей. Среднемесячная нагрузка на одного федерального судью Республики Татарстан составляла: 9,4 уголовных дела, 15,4 гражданских дела, 8,9 административных дела

В первом полугодии 2002 г в районных (городских) судах Республики Татарстан общее число судей возросло до 286 человек. Нагрузка на одного судью снизилась и составила: 6,6 уголовных дела, 11,5 гражданских дела и 4,5 административных дела.

В рамках выполнения вышеназванной федеральной целевой программы предполагается увеличение численности судей и персонала судов, в результате чего нагрузка на судей снизится в два раза.

Если говорить о проблеме текучести кадров в рамках судебной системы Республики Татарстан, то она не носит массовый характер и связана, прежде всего, с истечением срока полномочий судей, выходом судей в отставку, а также с их переходом в вышестоящие суды.

Перечень оснований для прекращения полномочий судьи содержится в ст.14 Закона о статусе судей.

К таким основаниям Закон относит:

- 1) письменное заявление судьи об отставке;
- 2) неспособность по состоянию здоровья или по иным уважительным причинам осуществлять полномочия судьи;
- 3) письменное заявление судьи о прекращении его полномочий в связи с переходом на другую работу или по иным причинам;
- 4) истечение срока полномочий судьи, если они были ограничены определенным сроком;
- 5) увольнение судьи военного суда с военной службы по достижении предельного возраста пребывания на военной службе;
- 6) прекращение гражданства Российской Федерации;
- 7) занятие деятельностью, не совместимой с должностью судьи;
- 8) вступление в законную силу обвинительного приговора суда в отношении судьи либо судебного решения о применении к нему принудительных мер медицинского характера;
- 9) вступление в законную силу решения суда об ограничении дееспособности судьи либо признании его недееспособным;
- 10) смерть судьи или вступление в законную силу решения суда об объявлении его умершим;
- 11) отказ судьи от перевода в другой суд в связи с упразднением или реорганизацией суда.
- 12) достижение предельного возраста пребывания в должности судьи.

Изменения, внесенные в Закон о статусе судей в декабре 2001 г. затронули и приведенную статью. В прежней редакции она содержала п.п.9, в соответствии с которым, полномочия судьи прекращались за совершение поступка, поносящего честь и достоинство судьи или умаляющего авторитет судебной власти;

В 2000 г. Квалификационной коллегией судей Республики Татарстан прекращены полномочия 18 судей, из них: у 7 судей в связи с их письменным заявлением об отставке, у 5 судей – основанием явилось письменное заявление о прекращении полномочий в связи с

переходом на другую работу; у 3 судей - в связи с истечением срока полномочий; в отношении 3 судей полномочия прекращены в связи с их смертью; в одном случае полномочия прекращены за совершение поступка, позорящего честь и достоинство судьи и умаляющего авторитет судебной власти;

В 2001 г. прекращены полномочия также у 18 судей, из них: в связи с письменным заявлением об отставке у 3 судей; в связи с переходом на другую работу – у 8 судей; по истечению срока полномочий - у 1 судьи, у 4 судей прекращены полномочия в связи со смертью. Основанием прекращения полномочий у 2 судей послужило совершение поступка, позорящего честь и достоинство судьи и умаляющего авторитет судебной власти

В 2002 году Квалификационная коллегия судей Республики Татарстан прекратила полномочия 1 судьи.

Для судебной системы в настоящее время приоритетными задачами становятся подбор кадров на судебские должности, совершенствование системы образования судей и повышения их профессионализма.

Происходящее в настоящее время фундаментальное обновление законодательства, повышение роли и значения судебной защиты прав и свобод граждан, активизация нормотворческой деятельности нуждается в квалифицированном юридическом обеспечении.

Во избежание снижения судьей уровня своей компетентности в п.3 ст.2 Кодекса чести судьи изложены требования, обязывающие судью поддерживать свою квалификацию «на высоком уровне, необходимом для надлежащего исполнения обязанностей по осуществлению правосудия». В 2001 г. в Закон о статусе судей внесены изменения, относящиеся к временному интервалу, в течение которого судья вправе повышать уровень своей квалификации, необходимой для осуществления судебских полномочий – один раз в 3года (в отличие от прежнего срока - один раз в 5 лет) с сохранением денежного содержания (п.1 ст.20.1)

Задачи повышения уровня образования судей, а также работников аппарата судов и Судебного департамента, подготовка кадров на должности судей, специалистов для судебной системы призвана решить Российская академия правосудия.

Российская академия правосудия создана в связи с Указом Президента РФ от 11 мая 1998 г. № 528 «О Российской академии правосудия» и Постановлением Правительства РФ от 28 октября 1999 г. № 1199 « О Российской академии правосудия».

Академия в связи с Уставом осуществляет:

-повышение квалификации и переподготовку судей и работников аппаратов общих и арбитражных судов, работников Судебного департамента при Верховном Суде РФ;

- подготовку кандидатов на должности судей общих и арбитражных судов;
- подготовку специалистов для судебной системы по программе высшего и среднего профессионального юридического образования;
- фундаментальные и прикладные научные исследования в области организации судебной системы, научного обеспечения правоприменительной и законопроектной деятельности органов судебной власти;
- сотрудничество с правовыми научными и образовательными учреждениями России, государств-участников СНГ, иных государств, международных организаций в целях изучения и использования зарубежного опыта в нормотворческой, правоприменительной и научной деятельности, подготовке, переподготовке и повышении квалификации специалистов;
- издание научной, учебной, учебно-методической, справочной и иной литературы;
- иные виды деятельности, не запрещенные законом.

Российская академия правосудия имеет 10 межрегиональных филиалов, один из которых находится в г.Казани.

До настоящего времени в Академии повышали квалификацию лишь судьи, назначенные на должность. В перспективе в ней будут проходить годичную подготовку кандидаты в судьи, что должно существенно отразиться на профессионализме начинающих судей и создать основу для обновления ими своих знаний. Время обучения в Академии безусловно будет использовано и для всестороннего изучения морально-деловых качеств кандидатов на должности судей.

К сожалению, количество судей, которым предоставляется возможность пройти стажировку в академии, ограничено.

По данным, предоставленным Управлением Судебного департамента при Верховном Суде РФ в РТ в 2001 г. на курсах повышения квалификации в Российской академии правосудия обучались следующие судьи:

1. с 10.04.01 г. по 27.04.01 г. судья Альметьевского городского суда Шарифуллин Ш.Н.
2. с 15.05.01 г. по 2.06.01 г. судья Набережночелнинского городского суда Хакимов Р.Н.
3. с 11.09.01 г. по 28.09.01 г. судья Бугульминского городского суда Панарин М.М.

В сложившейся ситуации вопрос о повышении квалификации судей решается с использованием региональных возможностей: организуются семинары, стажировки судей в вышестоящих судах.

Так, в 2001 г. судьи районных и городских судов Казани, Альметьевска, Бугульмы, Буинска, Елабуги, Набережных Челнов, Тетюш и других судов Республики Татарстан принимали участие в работе республиканских семинаров, организованных 15-16 февраля 2001 г. и 25 июля 2001 г.

В каждую последнюю среду месяца в Верховном суде республики Татарстан проводятся семинарские занятия для судей Республики Татарстан по изучению законодательства и судебной практики.

Материально-техническое обеспечение деятельности судов: состояние зданий, помещений, рабочих мест, финансовое обеспечение, количество и качество оснащение оборудованием и пр.

В Постановлении Правительства Постановление Правительства РФ от 20 ноября 2001 г.

"О федеральной целевой программе "Развитие судебной системы России на 2002-2006 годы"

указано, что «размещение судов и состояние занимаемых ими помещений настолько неудовлетворительны, что компрометируют правосудие. В результате происходит нарушение принципа гласности судебного разбирательства, поскольку из-за отсутствия необходимой площади процессы из открытых превращаются фактически в закрытые, доступ к которым вынужденно ограничивается».

В соответствии со ст.34 ФКЗ «О судебной системе Российской Федерации», финансирование судов как гарантии полного и независимого осуществления правосудия должно обеспечивать возможность нормальной деятельности судов в соответствии с законом. Финансирование судов общей юрисдикции осуществляется на основе утвержденных федеральным законодательством нормативов с указанием отдельными строками в федеральном бюджете.

На запрос Управление Судебного департамента при Верховном Суде РФ в РТ сообщил, что по проекту сметы ими было запланировано финансирование материально-технического обеспечения деятельности федеральных судов Республики Татарстан в сумме 69

189 тыс. руб. Лимитом бюджетных обязательств Федерального бюджета на 2001 г. было выделено 34 530 290 тыс. руб.

План по материально-техническому обеспечению судов Республики Татарстан в 2001 г. выполнен в объеме, предусмотренном Федеральным бюджетом. В частности, произведена закупка и оснащение судов компьютерной и оргтехникой, мебелью для залов судебных заседаний и кабинетов судей.

Сотрудниками Правозащитного Центра г.Казани в рамках осуществления мониторинга было исследовано состояние зданий и помещений судов.

При проведении исследования сотрудниками проекта были подготовлены анкеты, которые заполнялись ими непосредственно при осмотре судов. Также при проведении исследования использовались данные, полученные из анкет заполненных судьями и населением.

В ходе реализации проекта были исследованы организационные и материальные состояния судов Республики Татарстан: городов Казань, Набережные Челны, Елабуга, Бугульма, Альметьевск, Тетюши, Буинск.

Общая картина состояния судов такова:

В основном все здания судов в г.Казани расположены на первых этажах жилых домов.

Лишь Ново-Савиновский и Кировский районные суды г. Казани размещены в отдельных предназначенных для суда зданиях. В Вахитовском суде достраивается третий этаж.

В Набережных Челнах, Елабуге, Бугульме, Тетюшах, Буинске суды занимают отдельные здания или большую часть жилых домов. Например, в Набережных Челнах одно из зданий суда занимает девять этажей одного из подъездов жилого дома. У каждого судьи имеется просторный кабинет, совещательная комната и зал судебного заседания.

Необходимо отметить, что Приволжский, Кировский, Советский районные суды г.Казани найти с первого раза не легко. Об этом заявили 50% опрошенного населения.

Прокуратура, Нотариус и юридические консультации в большинстве случаев расположены на большом расстоянии от здания суда.

Лишь в г.Бугульме здание суда, Прокуратура, ГРОВД составляют один большой корпус.

На зданиях судов в большинстве не достает некоторых атрибутов, например гербов РФ и РТ и флагов РФ и РТ. В основном есть что-то одно, либо герб РФ, либо герб РТ, либо флаг РФ, либо флаг РТ.

Говоря об атрибутах, нельзя не отметить и то, что судьи не носят мантий. По данным, полученным в ходе анкетирования судей, судьи объяснили данный факт следующим образом: не соответствует

обстановке - стесняюсь, большой размер, грубо сшито, в силу «технических» причин, сшита не по размеру, не приспособленность помещений для осуществления правосудия, судебный зал в безобразном состоянии и т.д. По этой причине граждане не всегда относятся к процессу серьезно и проявляют неуважение к суду во время процесса.

В зданиях судов нет буфета. Наличие буфета значительно облегчило бы не только осуществление деятельности судей, но и пребывание посетителей в суде, особенно тех, чьи процессы длятся с утра до вечера.

Для посетителей суда, которые находятся там долгое время, большое значение имеет наличие туалетов общественного пользования, поскольку те туалеты, которые есть в судах, закрываются на ключ.

Очень часто граждане сталкиваются с проблемой, когда необходимо позвонить адвокату, представителю или по каким-либо другим причинам, но они не имеют такой возможности, поскольку в зданиях судов нет телефонов-автоматов или они находятся в неисправном состоянии, а работники суда не разрешают звонить по служебным телефонам.

В зданиях суда предусмотрены места для написания, есть скамейки, столы. Не во всех судах есть просторные коридоры. Например, в Буинском районном суде коридоров нет вообще. В Тетюшском районном суде республики, Альметьевском городском суде, Бугульминском городском суде, Приволжском, Советском, Ново-Савиновском, Московском районных судах города Казани очень узкие коридоры.

В каждом здании суда висят стенды с информацией о порядке обращения в суд, с образцами жалоб и заявлений, информацией о госпошлине. Не во всех судах есть информация о судьях по уголовным и гражданским делам. Висят только фамилии имена отчества и территориальная подсудность. Если бы такая информация была на стендах, это значительно облегчило бы работу канцелярий. В частности такая ситуация на сегодняшний день в Авиастроительном районном суде, Московском и Советском районных судах города Казани, а также в Бугульминском, Альметьевском, Набережночелнинском городских судах республики. По данным, полученным при опросе населения, чаще всего с вопросами граждане обращаются в канцелярии судов. А работники канцелярии в свою очередь не всегда отвечают на все интересующие граждан вопросы, и не потому что не хотят, а потому что очень загружены.

В судах не хватает технического обеспечения: как оборудования, так и обслуживающего это оборудование персонала.

Например, в Елабужском городском суде есть ксерокс в количестве 3-х штук, но это не решает проблемы, поскольку ксерокс часто ломается, а чтобы отремонтировать, необходимо везти аппаратуру в Казань, т.к. ремонт осуществляется через Судебный Департамент. Если по штату будет предусмотрен сотрудник, который занимался бы осуществлением ремонта и обслуживанием данной техники, многие проблемы можно было бы решить на местном уровне.

Судебный Департамент практически обеспечил все исследуемые суды компьютерами, что, по мнению самих сотрудников суда и судей, значительно облегчило их работу. И все-таки, в большинстве случаев, необходимо обеспечить суды компьютерами, а также новыми компьютерными программами. В большинстве случаев на компьютерах установлены устаревшие программы, из-за этого очень часто бывают сбои и компьютеры ломаются.

Также необходима организация мест питания для сотрудников судов, судей и посетителей в том числе.

Граждане сталкиваются и с такой проблемой как не обеспеченность судов канцелярскими принадлежностями, в силу этого им приходилось приносить, например, конверты.

Существует такая проблема, как отсутствие пандусов для инвалидов-колясочников в зданиях судов.

Сейчас по данным Судебного департамента строятся новые здания судов, поэтому ожидается переезд в новое помещение Советского районного суда, Приволжского районного суда и т.д. В Бугульме заканчивается строительство здания, предназначенное для суда, архив которого уже переехал в новое здание.

Как отмечают сотрудники проекта, выявленные недостатки в организационно-техническом обеспечении судов Республики Татарстан существенным образом влияют и на авторитет судебной власти в республике Татарстан, и на качество отправления правосудия.

Дефицит финансирования, в результате чего суды недостаточно обеспечены материально-техническими ресурсами, не позволяет судам использовать современные схемы ведения делопроизводства и информационные технологии, что вызывает нарушение сроков рассмотрения дел.

Организационно-технические, информационные, финансово-хозяйственные меры не являются самоцелью, а имеют подчиненное, вспомогательное значение. Они должны быть направлены на совершенствование "конечного продукта" судебной деятельности - обеспечение качества судебных решений.

Нравственно-профессиональная деформация судей. Строгость вынесения приговоров, процент лишения свободы, сроки лишения свободы, применение лишения свободы условно, специальное отношение к несовершеннолетним и женщинам, зависимость этих показателей от опыта работы в качестве судьи, от предыдущего опыта работы. Количество прекращенных уголовных дел, освобождение из-под стражи в зале суда

В 2001 году согласно информации Управления Судебного Департамента при Верховном Суде РФ в РТ судьями федеральных судов РТ вынесено 21605 приговоров.

Общее количество осужденных составило 26618 человек, в том числе к лишению свободы – 8552 (32,1 %).

В рамках осуществления мониторинга судов сотрудниками Правозащитного центра г.Казани проведено собственное исследование в ряде судов Республики Татарстан с целью выявления наиболее часто назначаемого вида наказания, определения особенностей назначения наказания в отношении несовершеннолетних, женщин. Кроме того, сотрудники Правозащитного Центра уделили внимание и основаниям, по которым в судах прекращается производство по уголовным делам. Согласно полученным данным **среднее наказание** по всем районам составляет: **лишение свободы от 2 до 5 лет, условно.**

Для определения структуры наказания анализу подверглись 3811 приговоров следующих районных (городских) судов: Советского, Приволжского, Авиастроительного, Ново-Савиновского, Кировского, Московского г.Казани, Тетюшского, Буинского, городов Бугульма, Елабуга и Набережные Челны.

Всего назначено:

- лишение свободы – 3257 раз;(85,4%)
- штраф-283 раза;(7,42%)
- исправительные работы – 265 раз;(6,95%)
- лишение права занимать определенные должности – 2 раза (0,05%)
- вынесено 7 оправдательных приговоров (0,18%).

Из совокупности приговоров, по которым лицам назначалось наказание в виде лишения свободы, исследованы 627, т.е. каждый пятый. Из этого количества в 402 случаях наказание в виде лишения свободы назначалось судом условно (64,3%).

Структура наказания в виде лишения свободы имеет следующий вид:

Общее количество – 627 приговоров

Менее 2 лет – 226 приговоров

2-5 лет –332 приговора
5-10 лет – 57 приговоров
10-15 лет – 9 приговоров
свыше 15 лет – 3 приговора.
Приговоры в отношении женщин.

Всего анализу подвергнуто 3950 приговоров тринадцати районных судов Республики Татарстан за 2001 год. Из них выбран каждый пятый. Детальному анализу подвергнуто 766 приговоров. Из них, приговоров, в которых в качестве подсудимых выступали женщины – 96. Осужденные женщины составляют 12%, из них: ранее судимых женщин –5,2 %, несовершеннолетних женщин – 4,1 %.

В отношении осужденных женщин применено наказание в виде:

лишения свободы- 78,12%

штрафа –13,54 %

исправительных работ – 8,33%

73,49% наказаний в виде лишения свободы и исправительных работ в отношении женщин назначены условно, в то время как в отношении мужчин этот показатель составляет 57,39 %.

Приговоры в отношении несовершеннолетних.

По данным Управления Судебного Департамента при Верховном Суде РФ в РТ несовершеннолетние составляют 11,4% от общего количества осужденных. Из 3030 осужденных в 2001 г. федеральными судами Республики Татарстан несовершеннолетних наказание в виде лишения свободы назначено 682 лицам (22,5%) .

Изучая проблему строгости вынесения приговоров в отношении несовершеннолетних, сотрудники Правозащитного Центра детальному анализу подвергли 107 приговоров в отношении несовершеннолетних.

По данным сотрудников Центра несовершеннолетние осужденные составляют 4% от общего числа осужденных (эти данные значительно отличаются от официальных статистических данных, приведенных выше). В 53 % случаев по делу проходили 2 и более обвиняемых.

В отношении несовершеннолетних осужденных применено наказание в виде:

Лишения свободы до 2-х лет – 9 чел.

Лишения свободы от двух до пяти лет – 168 чел.

Лишения свободы от пяти до 10 лет – 14 чел.

Штрафу – 4 чел.

Исправительным работам – 2 чел.

К реальному лишению свободы осуждено 31 человек, к лишению свободы условно с испытательным сроком- 137 человек. В отношении 12 осужденных был применен акт амнистии.

Приведенные данные свидетельствуют, что заложенный в уголовном законе принцип гуманизма находит свое отражение в особом отношении к женщинам и несовершеннолетним при их осуждении назначении наказания. В большинстве случаев наказание, которое назначается судьями федеральных судов Республики Татарстан в отношении названных категорий лиц, назначается условно и не связано с изоляцией этих лиц от общества.

Также сотрудниками Центра исследовались дела, производства по которым в суде было прекращено.

В общей сложности было проанализировано 157 постановлений о прекращении уголовного дела. Из них:

- 93 (59,2%) прекращено в связи с примирением с потерпевшими, согласно п.6 ст.5 УПК РСФСР;
- 25 (17%) прекращено в связи с изменением обстановки, согласно ст.77 УК РФ
- 5 (3,2 %) прекращено в связи с деятельным раскаянием, согласно ст.75 УК РФ;
- 2 (1,3 %) в отношении несовершеннолетнего в связи с назначением принудительных мер воспитательного воздействия в виде передачи под надзор родителей, согласно ч.2 ст.90 УК РФ;
- 18 (11%) прекращено в связи с амнистией, согласно п.4 ст.5 УПК РСФСР;
- 1(0,6%) отправлено на дополнительное расследование;
- 1(0,6%) прекращено в связи с истечением сроков давности. Согласно п.3 ст.5 УПК РСФСР;
- 2 (1,3 %) прекращены за недостижением возраста уголовной ответственности, согласно п.5 с.5 УПУ РСФСР и ст.20 УК РФ;
- 2 (1,3 %) прекращены в связи с невменяемостью обвиняемых, в соответствии со ст.21 УК РФ;
- 2 (1,3 %) прекращены за отсутствием состава преступления, согласно п.2 ст.5 УПК РСФСР;
- 1(0,6%) прекращено в связи с утратой обвиняемым статуса общественно опасного;
- 2 (1,3 %) прекращено в связи с применением примечания к ст.198 УК РФ в связи с тем, что размер уклонения от уплаты налогов не достиг крупного;
- 2 (1,3 %) прекращены в связи со смертью обвиняемого, согласно п.8 ст.5 УПК РСФСР.

В отношении лиц, дела в отношении которых впоследствии были прекращены, 8 раз в качестве меры пресечения применялся арест. Из

них семеро были освобождены из-под стражи в зале суда, один направлен на принудительное лечение в психиатрический стационар.

Сотрудникам проекта удалось исследовать лишь малую часть прекращенных дел. Всего же в 2001 г. в Республике Татарстан были прекращены дела в отношении 7503 человек, освобождены из-под стражи 2007 человек.

Вывод о том, что эти уголовные дела могли быть прекращены на стадии предварительного следствия, но для улучшения показателей следственные отделы органов внутренних дел отправляли заведомо бесперспективные дела в суд, представляется обоснованным.

Сотрудники Правозащитного Центра г.Казани задались также целью выяснить, почему среди всех наказаний, назначаемых судьями Республики Татарстан, преобладает наказание в виде лишения свободы, и существует ли закономерность назначения этого вида наказания от личности судьи: его пола, возраста, места предыдущей работы, стажа работы в должности судьи.

Всего анализу были подвергнуты 68 судей. Из них мужчин – 49, женщин – 19.

В результате исследования получены следующие данные.

Средний процент приговоров с назначением наказания в виде лишения свободы среди судей мужчин – 82,59%, среди судей женщин – 84,76 %.

Средний процент приговоров с назначением наказания в виде лишения свободы в зависимости от:

а) возраста:

	Количество судей	Средний % лишения свободы
до 30 лет	6	82,07%
31-40	30	85,61%
41-50	19	84,41%
51-60	2	95,64%

Средний возраст судьи: мужчин – 44 года, женщин – 42 года

б) стажа в должности судьи:

	Количество судей	Средний % лишения свободы
до 5 лет	14	84,94%
6 - 10	31	85,01%
11 - 15	8	81,13%
16 - 20	4	95,55%

в) предыдущего места работы :

	Количество судей	Средний % лишения свободы
Адвокат	11	86,66%
Сотрудник МВД	10	85,42%
Юрисконсульт	6	81,83%
Работник суда	14	83,71
Сотрудник прокуратуры	9	85,88%
Иное	6	87,73%

Как видно из приведенных данных, четкой зависимости между полом судьи, стажем его работы и местом предыдущей работы не выявлено. И процент назначения наказания в виде лишения свободы варьируется незначительно. Исключением можно было бы считать, высокий процент назначения наказания в виде лишения свободы у судей, чей стаж работы превышает 16 лет, а возраст составляет более 51 года. Но в силу того, что в первую категорию попало лишь двое судей, а во вторую – четыре, выводы о существовании такой зависимости представляются не совсем обоснованными.

В средствах массовой информации, в выступлениях на разных уровнях судьи критикуют за то, что судебная практика продолжает ориентироваться на применение наиболее жестких видов уголовных наказаний, за то, что из всего спектра наказаний, предусмотренных уголовным законодательством, преобладает наказание в виде лишения свободы.

Однако, не учитывается, что во многом такая практика задана законодателем, который в УК РФ 1996 года до предела усложнил законодательство, регламентирующее назначение наказаний.

Основное количество уголовных дел, как того требуют правила подсудности, районными судами рассматриваются по тем статьям, санкции которых предусматривают наказание в виде лишения свободы. Так, по информации Управления Судебного Департамента при Верховном Суде РФ в РТ в 2001 г. федеральными районными судами наибольшее количество уголовных дел рассмотрено по следующим статьям:

- кража (ст.158)-10323 дела; (санкция части второй предусматривает лишение свободы или штраф, части третьей – только лишение свободы)

- незаконные действия с наркотическими средствами (ст.228-233) – 2650 дел; (санкции частей 1-4 ст.228 предусматривают только лишение свободы)
- хулиганство (ст.213) – 1916 дел; (санкция части 2 предусматривает обязательные работы, исправительные работы либо лишение свободы, части3 – только лишение свободы)
- грабеж (ст.161)- 1406 дел (санкции частей 2 и 3 предусматривают в качестве наказания только лишение свободы)
- убийство и иное посягательство на жизнь человека (ст.105-110) – 550 дел (наказываются лишением либо ограничением свободы).

Причины экономического и социального характера - безработица, низкая оплата труда, невысокий уровень жизни основной массы населения - не позволяют более широко применять в качестве мер наказания штраф и исправительные работы. Назначение наказания, которое заведомо невозможно исполнить противоречит принципу неотвратимости наказания.

В то же время, как показывает практика, наказание в виде лишения свободы в большинстве своем назначается судами не реально, а условно, с возложением на осужденных обязанностей регулярно являться для регистрации в органы, осуществляющие исправление осужденных, не менять без разрешения специализированных органов места жительства и работы, не посещать определенные места, возместить ущерб, пройти курс лечения от алкоголизма, наркомании, токсикомании и др. Таким образом, суды изыскивают возможности для ограничения применения наказания в виде лишения свободы.

Необходимы усилия государственных органов и институтов гражданского общества по введению предусмотренных УК РФ альтернативных лишению свободы мер уголовного наказания. Преступник должен быть наказан, жертвы преступлений – защищены. Уголовное наказание должно соответствовать содеянному. Не столько тяжесть наказания, сколько его неотвратимость влияют на уровень преступности.

Необходимо более широкое применение альтернативных лишению свободы мер наказания. Для смещения акцентов в уголовно-исполнительной политике в сторону преимущественного применения уголовных наказаний, не связанных с изоляцией от общества не требуется изменения уголовного законодательства, необходимо лишь исполнять действующий закон. Так, Уголовный кодекс РФ в качестве альтернативы лишению свободы по многим составам преступлений предусматривает уголовные наказания в виде обязательных работ либо ограничения свободы, а в качестве альтернативы длительным срокам лишения свободы – наказание в виде ареста.

В соответствии с федеральными законами « О введение в действие Уголовного кодекса Российской Федерации» (статья 4) и «О введении в действие Уголовно-исполнительного кодекса РФ» (статья 5), положения о наказаниях в виде обязательных работ, ограничения свободы и ареста должны вводиться в действие отдельным федеральным законом по мере создания необходимых условий для исполнения этих видов наказания, но не позднее 2001 года.

В связи с истечением указанного срока в законодательство внесены изменения. В соответствии с Федеральным законом «О внесении изменений в федеральные законы « О введении в действие Уголовного кодекса Российской Федерации» и «О введении в действие Уголовно-исполнительного кодекса Российской Федерации» обязательные работы должны быть введены в 2004 году, ограничение свободы – в 2005, а наказание в виде ареста – в 2006 году.

Применение указанных видов наказания на практике способствовало бы более дифференцированному назначению наказаний, сочетающих строгость за совершение тяжких и особо тяжких преступлений, а также в отношении ранее судимых с проявлением гуманности к лицам, впервые совершившим деяния небольшой и средней тяжести.

Прежде чем упрекать судей в необоснованной жесткости при назначении наказаний, прежде чем поднимать проблему их нравственно-профессиональной деформации, нужно совершенствовать законодательство таким образом, чтобы судам поменьше приходилось назначать меру наказания в виде лишения свободы, а также создать условия для реального исполнения других видов наказаний.

6.Заключение. Оценка существующих критериев оценки эффективности работы судей. Рекомендации для Верховного Суда Российской Федерации, Республики Татарстан, органов законодательной власти России и субъектов Федерации, общественных организаций по улучшению работы судей и сотрудников суда, улучшению условий труда, материально-технического обеспечения, социальной защиты.

Под эффективностью подразумеваются способность правосудия разрешить в разумные, по возможности, наименее длительные сроки поступившие дела при соблюдении баланса прав личности, а также обеспечение безусловного исполнения принятых судами решений.

К числу критериев эффективности работы судей относят, в первую очередь, способность рассматривать дела в установленные законом процессуальные сроки.

Так, в 2001 году федеральными судами общей юрисдикции Республики Татарстан с нарушением сроков рассмотрено: 909 уголовных дел (что составило 3,3 % от общего количества рассмотренных дел), 2200 гражданских дел (что составило 4,8 % от общего количества), 52 административных дела (что составило 0,2%). Мировыми судьями Республики Татарстан в 2001 г. с нарушением сроков рассмотрено 76 уголовных (0,9% от общего количества) и 305 гражданских дел (1% от общего количества рассмотренных дел).

В первом полугодии 2002 г. федеральными судами республики с нарушением процессуальных сроков рассмотрено 292 уголовных дела (3 % от общего количества) и 905 гражданских дел (5,3 % от общего количества). Мировыми судьями с нарушением сроков рассмотрено всего 8 дел, что составило 0,1 % от общего количества рассмотренных дел и 157 гражданских дел (0,6 % от общего количества).

Конечно, все дела рассмотреть в установленные сроки невозможно. Часто такому рассмотрению препятствуют причины объективного характера: болезнь либо занятость кого-то из участников процесса, необходимость истребования дополнительных доказательств для полного и всестороннего рассмотрения дела и т.д. Тем не менее данные показатели свидетельствуют о том, что судами предпринимается все возможное для рассмотрения большинства дел в установленные законом сроки.

Критерием справедливости или несправедливости суда является отношение людей, которые участвовали в судебном разбирательстве к принятому решению.

Так, в 2001 г. 5000 осужденных (то есть 16 % от общего количества) обжаловали вынесенные в отношении них приговоры. Сторонами-участниками гражданского процесса обжаловано 5435 решений, то есть чуть больше 7 процентов от общего количества решений.

К числу критериев обоснованности принятых по делу решений, их соответствия нормам материального и процессуального права, можно отнести утверждаемость их вышестоящим судом. В 2001 г. без изменения оставлены 86,9 процента обжалованных в кассационном порядке приговоров и 79 процентов обжалованных решений. В первом полугодии 2002 г. без изменения вышестоящей инстанцией оставлено 88,2 процента приговоров и 76,2 % решений. К сожалению, низкий процент утверждаемости судебных решений имеют мировые судьи: апелляционной инстанцией без изменения оставлено лишь 45% приговоров и 55 % решений мировых судей.

Однако приведенные критерии не могут в полной мере оценить эффективность работы судей, потому что спектр рассматриваемых судьями дел весьма многообразен и одно дело от другого может

значительно отличаться по сложности и объему выполняемой работы. Цифровые же показатели рассчитываются исходя из неких «усредненных» дел, которых в реальности не существует.

Выводы об эффективности работы судьи следует делать из оценки результатов рассмотрения конкретных дел с учетом их специфики и сложности. Проявлением неэффективности работы судьи следует признать грубое нарушение норм материального и процессуального права при рассмотрении дел и допущение волокиты, то есть неоднократного отложения рассмотрения дел, не обусловленное конкретными обстоятельствами дела.

Наличие же цифровых показателей эффективности работы судей порождает стремление судей улучшить статистические показатели работы, вопреки интересам правосудия.

Обобщая все выше изложенное, необходимо отметить следующее. Деятельность судов для общества и граждан чрезвычайно важна. Именно в судах люди надеются найти защиту своих прав и интересов. Но если бы правосудие в полной мере удовлетворяло потребности общества и граждан, такого активного обсуждения проблем, связанных с судебной реформой, наверное, не было бы.

Необходимо на деле найти те пути и способы укрепления судебной системы, которые действительно служили бы улучшению правосудия, защите нарушенных прав и интересов граждан нашей страны.

Анализ Концепции судебной реформы и ее реализации на сегодняшний день показывает, что эта Концепция сохранила свою актуальность, свою ценность. В целях реализации этой Концепции Правительством была принята федеральная целевая программа развития судебной системы в России. Очевидно, что она послужит базой для крупных инвестиционных вложений, в которых больше всего нуждается судебная система.

Не надо заниматься бесконечной перестройкой судебной системы - чем больше ее перестраивать, тем хуже она будет работать, и тем больше будут страдать граждане от того, что в обществе нет настоящего правосудия. Следует работать над решением реальных задач, от которых зависит деятельность судов и состояние правосудия.

Решение этих задач лежит как в плоскости нормативного регулирования, восполнения тех пробелов в законодательстве, которые препятствуют эффективности деятельности судов, так и в плоскости организационного и материального обеспечения судов.

В общих чертах к числу мер, которые необходимо осуществить для укрепления доверия и поднятия авторитета судебной власти, для обеспечения четкого функционирования судебной системы и

ликвидации имеющих место недостатков при осуществлении правосудия следует отнести следующие.

1. Принятие закона « О судах общей юрисдикции в Российской Федерации»
2. Принятие Гражданского процессуального кодекса РФ.
3. Реформирование уголовного законодательства сторону применения мер наказания, альтернативных лишению свободы. Реформирование уголовно-исполнительной системы.
4. Внесение изменений в законы «О статусе судей в РФ» и «О судебной системе в РФ», отмена дисциплинарной и административной ответственности судей, увеличение срока пребывания в должности председателей судов общей юрисдикции их заместителей.
5. Создание системы двойного подчинения для управлений Судебного Департамента при Верховном Суде РФ в субъектах Федерации, подчинение их высшим судам общей юрисдикции субъектов Федерации.
6. Включение в полномочия председателей судов назначение на должность и освобождение от должности администраторов судов.
7. Увеличение общего количества судей
8. Обеспечение всех судей помощниками. Это позволит освободить судей от технической работы и даст им возможность сосредоточиться на осуществлении основной функции – отправлении правосудия.
9. Совершенствование системы образования судей, кандидатов в судьи, помощников судей, работников аппарата судов.
10. Увеличение численности аппарата судов, введение новых должностей (например, введение должности педагога, введение должности специалиста, отвечающего за ремонт вычислительной и копировальной техники и др.)
11. Увеличение количества судебных приставов по обеспечению порядка деятельности судов, передача этого подразделения в ведение Судебного департамента при Верховном Суде РФ.
12. Усиление мер по обеспечению безопасности судей, работников аппарата судов, а также участников процесса.
13. Обеспечение судей надлежащими условиями труда. Ремонт и строительство зданий судов ,что бы они отвечали элементарным требованиям.
14. Информатизация судов, обеспечение современным программным обеспечением, оргтехникой, принятие мер для автоматизация делопроизводства..
15. Финансирование мероприятий, направленных на совершенствование системы социальных гарантий судей.

Обеспечение судей жильем. Повышения уровня заработной платы судей и работников аппарата судов.

Возможно, что среди перечисленных мер и не предложено ничего нового. Все эти шаги, которые необходимо предпринять органам законодательной и исполнительной власти для улучшения эффективности правосудия, уже неоднократно обсуждались на самых различных уровнях. Но пока эти шаги реально не сделаны, судьи будут ставить эти вопросы, констатируя необходимость принятия указанных мер и ожидая воплощения в жизнь положений Концепции судебной реформы.

Диаграмма 14. Возраст подсудимых.

Диаграмма 17. Назначение наказаний.

Диаграмма 15. Доли совершаемых преступлений.

Диаграмма 18. Структура назначения наказаний в виде лишения свободы.

Диаграмма 16. Структура преступлений против собственности.

Диаграмма 19. Доля лишения свободы, назначаемого условно.

Диаграмма 20. Определение режима исполнения наказания в виде лишения свободы.

Диаграмма 21. Образование подсудимых.

Диаграмма 22. Пол подсудимых.

Диаграмма 23. Участие в судебном заседании прокурора и адвоката.

Диаграмма 24. Применение меры пресечения в отношении подсудимых.

Диаграмма 25. Применение ареста как меры пресечения.

Диаграмма 26. Влияние избранной меры пресечения в виде ареста на назначение наказания.

Диаграмма 27. Распределение видов наказания по приговорам в отношении женщин-подсудимых.

Приговорено к:

- 1) лишению свободы до двух лет – 43 чел.;
 - 2) лишению свободы от двух до пяти лет – 84 чел.;
 - 3) лишению свободы от пяти до 10 лет – 14 чел.;
 - 4) штрафу – 40 чел.;
 - 5) исправительным работам от 6 мес. до одного года – 9 чел.;
- исправительным работам от одного года до двух лет – 18 чел.

Диаграмма 28. Назначение наказания в виде лишения свободы в отношении подсудимых-женщин.

Рис.10. Вахитовский районный суд г. Казани. Вход. Обратите внимание на дорожные знаки.

Рис. 11. Кировский районный суд г. Казани

Рис.12. Московский районный суд г. Казани. Жилое здание.

Рис. 14. Ново-Савиновский районный суд г. Казани.

Таблица 1. Использование судьями различных видов наказания.

N	Судья	Подвергнутых анализу приговоров	Из них лишение свободы	Из них штрафы	Из них исправ. работы	Из них лишение права занимать опр. должность	Из них оправдательные	% лишения свободы
1.	Абазов	62	45	14	3			72,58
2.	Агашина	76	73	0	3			96,05
3.	Абдрахманова Л.А.	75	65	6	4			86,67
4.	Богданова	84	80	2	2			95,23
5.	Галлеев	101	100	1	0			99,00
6.	Галимова	67	57	4	6			85,07
7.	Глинкин	49	25	20	5			51,02
8.	Галимов	120	111	3	6			92,50
9.	Журавлев	64	58	3	3			90,62
10.	Заялиева	55	38	10	6		1	69,09
11.	Иванов	126	116	3	7			92,06
12.	Идрисов	90	84	0	6			93,33
13.	Кашапов	134	114	5	15			85,07
14.	Муллюков	63	52	9	2			82,53
15.	Морозов	51	47	1	3			92,15
16.	Муртазин	31	31	0	0			100,00
17.	Николаев	74	68	2	4			91,89
18.	Нуртдинова	33	30	2	1			90,90
19.	Огонев	54	41	11	2			75,92
20.	Петрова	81	64	11	6			79,01
21.	Рахматуллина	51	39	8	3		1	76,47
22.	Рыбников	138	128	3	7			92,75
23.	Сабирзянов	47	32	4	11			68,08
24.	Сунгатуллин	130	121	3	6			93,07
25.	Сахипов	44	42	2	0			95,45
26.	Ссылка	57	52	1	4			91,22
27.	Тарханова	77	74	2	1			96,10
28.	Тихонова	48	30	11	5		2	62,50
29.	Фазилев	94	61	13	20			64,89
30.	Хакимов	73	51	14	8			69,86
31.	Цветков	89	79	5	4	1		88,76
32.	Шакирьянов	148	142	3	3			95,95
33.	Шамсутдинова	70	50	19	2			71,42
34.	Шамионов	44	32	10	2			72,72
35.	Юнусов	73	68	1	4			93,15
36.	Якунин	75	66	7	2			88,00
37.	Хуснутдинов	36	23	9	4			63,88
38.	Сурков	26	16	5	5			61,53
39.	Садыкова	25	21	3	1			84,00
40.	Шакуров	34	22	4	8			64,70
41.	Шаванов	47	27	11	9			57,44
42.	Маликова	45	39	1	5			86,66
43.	Султанов	63	51	3	9			80,95

44.	Ахмитзянова	9	5	2	2			55,55
45.	Некрасов	48	29	11	8			60,41
46.	Петрухина	24	21	3	0			87,50
47.	Телешева	13	11	0	2			84,61
48.	Юсупов РР	33	30	1	3			90,90
49.	Шамгунов	9	6	0	1		2	66,66
50.	Мустафин	4	3	1	0			75,00
51.	Павлюк	4	4	0	0			100,00
52.	Садовский	19	17	2	0			89,47
53.	Моисеев	11	9	0	2			81,81
54.	Юсупов З.Х.	1	0	0	1			---
55.	Фатхутдинов	10	9	1	0			90,00
56.	Хариев	1	1	0	0			---
57.	Чернышев	29	29	0	0			100,00
58.	Давыдов	28	23	0	5			82,14
59.	Рахиев	31	30	1	0			96,77
60.	Хайруллина	7	7	0	0			100,00
61.	Абдрахманова А.Р.	15	14	0	1			93,33
62.	Гужов	42	39	1	2			92,85
63.	Ибатуллин	44	41	1	2			93,18
64.	Кочемасов	26	24	2	0			92,30
65.	Солдатова	5	5	0	0			---
66.	Низамов	43	38	0	5			88,37
67.	Нуриахмет	14	5	0	9			35,71
68.	Бабичев	78	74	2	2			94,87
69.	Борисова	55	50	2	2	1		90,90
70.	Панарина	51	44	4	3			86,27
71.	Карпова	62	61	0	1			98,38
72.	Мифтахов	70	63	0	7			90,00
73.	Гараев	1	0	0	0		1	---
Всего 73 судьи		3811	3257	283	265	2	7	Средн. 79,93

32 судьи более чем в 90% приговоров назначают наказание в виде лишения свободы. 100%-ные или близкие к ним показатели имеют судьи Чернышев, Шакирьянов, Тарханова, Муртазин, Агашина и Галлеев.

Наименьшее количество лишений свободы назначают – судьи Нуриахмет (36%), Ахмитзянова (56%), Шаванов (57%) и Глинкин (51%).

СЛЕДСТВЕННЫЕ ИЗОЛЯТОРЫ

В последние годы к деятельности следственных изоляторов, их проблемам, привлечено пристальное внимание отечественных средств массовой информации, общественных правозащитных объединений, международных организаций. Условия содержания подозреваемых, обвиняемых, осужденных в следственных изоляторах стали объектом пристального внимания экспертов Совета Европы при решении вопроса о вступлении России в эту международную организацию.

В связи с передачей учреждений уголовно-исполнительной системы, в том числе и следственных изоляторов, из МВД России в ведение Минюста Российской Федерации в практической деятельности уголовно-исполнительной системы РФ произошли значительные перемены качественного характера. Прошло более четырех лет с момента подписания Президентом Российской Федерации Указа от 27 июля 1998 года №904 «О передаче УИС в ведение Минюста России» и сегодня можно с уверенностью говорить о правильности такого непростого решения.

Следственные изоляторы (СИЗО), как самостоятельные учреждения, в нашей стране появились в 1964 году, когда было принято решение о реорганизации большей части тюрем бывшего СССР в учреждения, специально предназначенные для содержания под стражей лиц в отношении которых была избрана мера пресечения содержания под стражей.

Вместе с тем, история возникновения этих учреждений уходит в глубину веков, так как изначальной причиной возникновения тюрем в России было не исполнение уголовных наказаний в виде лишения свободы, а именно содержание под стражей в качестве меры пресечения в современном понимании.

Известный русский ученый Н.С. Таганцев подчеркивал, что: «задачей тюрьмы было сохранение преступников впредь до востребования (не для наказания а для удержания). Другой ученый – Фойницкий И.Е. писал «многие меры применялись несомненно не только как наказание прежде всего, нужно сказать это о тюрьме, которая в то

* Хабибрахманова Лидия Ивановна, подполковник внутренней службы в отставке, ушла в отставку с должности начальника отдела спецучета исправительной колонии строгого режима №2 (учреждение УЭ 148/2), руководитель службы мониторинга учреждений уголовно-исполнительной системы Республики Татарстан Правозащитного Центра г. Казани; Чиков Павел Владимирович, председатель Совета Правозащитного Центра г. Казани, аспирант Института социально-экономических и правовых наук Академии наук Республики Татарстан, Master of Public Administration (University of North Dakota, Grand Forks, ND, USA).

время практиковалась не только и даже не столько как наказание, но как мера подследственного и административного задержания¹³.

Однако тюрьмы очень быстро стали учреждениями, в которых стали исполняться наказания в виде лишения свободы, и в таком качестве сохранили свое предназначение до наших дней.

В советское время подследственные заключенные содержались в различных учреждениях тюремного типа: общих местах заключения (тюремах); домах заключения (домзаках); изоляторах для подследственных; общих тюрьмах; следственных тюрьмах. Специфической особенностью предварительного заключения под стражу в 30-х годах являлось то, что кроме общих мест заключения, предварительное заключение под стражу исполнялось в так называемых «внутренних тюрьмах» (внутренних изоляторах), которые были образованы одновременно с организацией органов ЧК и представляли собой приспособленные под тюрьмы помещения на территории НКВД-УНКВД, внутри зданий ЧК областей (краев), которых было относительно небольшое количество, так как по общему правилу не допускалось их оборудование вне зданий НКВД-УНКВД. Кроме этого, имелась небольшая группа тюрем, которые назывались центральными, так как подчинялись непосредственно ГУГБ. В этих тюрьмах содержались подследственные, следствие по делам которых велось органами государственной безопасности.

На протяжении всего советского периода, до 1969 года не существовало самостоятельного правового акта, регулирующего порядок и условия содержания под стражей в порядке меры пресечения. Это приводило к нивелированию порядка и условий содержания подследственных и осужденных. Интересной особенностью функционирования тюрем в конце 50-х годов являлся тот факт, что после вступления приговора в законную силу у подследственных вид режима для отбывания наказания определялся не судом, а специально созданной постоянно действующей комиссией в тюремном учреждении, где это лицо содержалось под стражей в порядке меры пресечения. Комиссии состояли из представителей учетного, медицинского, оперативного и воспитательных аппаратов. В состав комиссии входил также представитель органа управления тюрьмами (УИТК-ОИТК или МВД, УВД). Вид режима заключенным определялся на основании материалов о личности, его прошлой

¹³ См: Таганцев Н.С. Русское уголовное право. Москва, Наука, Фойницкий И.Я. Научная разработка истории наказания. С.Петербург.

деятельности, «характера совершенного преступления и поведения в тюрьме»¹⁴.

В 1956 году МВД СССР были изданы Правила для заключенных, содержащихся в тюрьмах МВД¹⁵, в соответствии с которыми в тюрьмах устанавливалось два режима: «общий» и «строгий». Действие этих Правил распространялось на все категории заключенных, содержащиеся в тюрьмах, согласно которым все заключенные (как подследственные, так и осужденные) содержались на общем режиме, на строгий режим содержания заключенные переводились приказом начальника учреждения за злостное или систематическое нарушение режима.

Вместе с тем, ученые постоянно указывали на недопустимость содержания в одном учреждении заключенных под стражу и осужденных, что «...уравнивало в правовом положении наиболее опасных преступников, отбывающих тюремное заключение, с одной стороны, и лиц, состоящих под следствием и судом, с другой стороны»¹⁶, поскольку содержание подследственных в тюрьмах автоматически привело к тому, что на них распространялось действие Положений об исправительно-трудовых колониях и тюрьмах МВД, утвержденных Указами Президиумов Верховных Советов союзных республик. В связи с отсутствием самостоятельного правового акта, регулировавшего порядок и условия содержания под стражей в порядке меры пресечения, условия содержания подследственных были аналогичны условиям содержания осужденных в тюрьмах. В частности, к лицам, содержащимся под стражей в порядке меры пресечения могли быть применены такие меры, как перевод на строгий тюремный режим со всеми вытекающими отсюда правовыми последствиями (пониженное питание, лишение свиданий с родственниками, и т.д.). При содержании на общем режиме подследственные, так же, как и осужденные, ограничивались в пользовании деньгами до 2 рублей 50 копеек в месяц и имели право получать одну посылку или передачу весом до 5 кг один раз в шесть месяцев. Иными словами, условия содержания подследственных были гораздо хуже условий содержания осужденных, отбывающих наказание в колониях общего и усиленного режимов.

Даже после создания в 1964 году следственных изоляторов как самостоятельных учреждений, правовая основа их функционирования

¹⁴ Приказ МВД СССР от 27 мая 1958 года «О порядке определения вида режима заключенным, подлежащим отправлению для отбывания наказания из лагерей в ИТЛ и колонии МВД».

¹⁵ Приказ МВД СССР от 7 мая 1956г.

¹⁶ См.: Н.И. Волошин. Исполнение наказания в виде лишения свободы в тюрьмах. Рязань, 1974г.

оставалась слаборазвитой, и состояла практически из Временной инструкции о порядке содержания заключенных в следственных изоляторах МООП РСФСР.

В 1969 году возобладала точка зрения ученых, считавших изначально правовые отношения при содержании под стражей как уголовно-процессуальные, принимающие затем самостоятельную форму вне рамок уголовного процесса, а потому требующие самостоятельного нормативного акта, каковым стало Положение о предварительном заключении под стражу, принятое шестой сессией Верховного Совета СССР седьмого созыва¹⁷. Принятие Положения являлось безусловно прогрессивным шагом в области правового регулирования предварительного заключения под стражу, однако права и обязанности заключенных под стражу в нем регулировались лишь в самой общей форме, оставляя простор для ведомственного нормотворчества, которое выражалось в форме инструкций 1972 и 1985 годов с грифом ограничительного пользования. Вне всякого сомнения, такое положение дел создавало условия для различного рода нарушений законности при содержании под стражей.

Положение о предварительном заключении под стражу более четверти века (до 1995 года) регулировало правоотношения при содержании под стражей в качестве меры пресечения. Ведомственное правовое регулирование несколько изменялось, однако неизменной оставалась сущность – закрытость не только для общественности, но и для самих заключенных под стражу.

Произошедшие демократические преобразования в нашей стране привели к тому, что положение дел, при котором регулирование режима содержания заключенных под стражу осуществляется ведомственными нормативными актами с грифами ограничительного пользования, которые устанавливались должностными лицами, и, ими же определялось необходимость публикации тех или иных сведений в открытой печати, перестали соответствовать сложившимся политико-правовым условиям в Российской Федерации¹⁸.

В результате общество не могло дать оценку тем или иным действиям администрации следственных изоляторов с точки зрения их законности и правомерности, лица, в отношении которых применялись закрытые инструкции, не могли реализовать свои права и свободы. Отсутствие возможности оценки действий администрации

¹⁷ Ведомости ВС СССР. 1969г. №29.

¹⁸ В соответствии с Итоговым документом Венской встречи (1989г.) государства-участники должны «эффективно обеспечивать право лиц знать свои права и обязанности... и поступать в соответствии с ними, с этой целью публиковать и делать доступными все законы, административные правила и процедуры, относящиеся к правам человека и основным свободам».

СИЗО, руководствовавшейся нормативными актами ограниченного пользования чрезвычайно затрудняло борьбу с произволом и препятствовало реализации конституционного права на обжалование неправомερных действий государственных органов и должностных лиц в местах предварительного заключения. Стремление к установлению правового регулирования порядка и условий исполнения предварительного заключения под стражу нормами, соответствующими общепринятым мировым стандартам привели законодателя к принятию Федерального закона «О содержании под стражей подозреваемых и обвиняемых в совершении преступлений» от 15 июля 1995 года № 103-ФЗ.

Существенно изменены и дополнены нормативно-правовые акты, регламентирующие деятельность следственных изоляторов, переработано «Положение о следственном изоляторе» от 25.01.99 года; по согласованию с Генеральной Прокуратурой РФ 12.05.2002 года приказом Министерства юстиции РФ № 148 утверждены «Правила внутреннего распорядка следственных изоляторов уголовно-исполнительной системы Министерства юстиции Российской Федерации»; «Инструкция по организации службы в следственных изоляторах и тюрьмах»; «Инструкция о работе отделов (групп) специальных частей следственных изоляторов» и другие нормативные акты. Самое главное, что Правила внутреннего распорядка в следственных изоляторах стали доступны широкому кругу общественности и лицам содержащимся под стражей в порядке меры пресечения. Правила не имеют ограничительного грифа и опубликованы в печати, то есть реализованы требования статьи 15 Конституции РФ, рядом международных документов предусматривающих опубликование любого нормативного акта затрагивающего права и свободы и обязанности человека (Ранее действующая «Инструкция о порядке содержания лиц, заключенных под стражу и осужденных в следственных изоляторах МВД СССР» являлась документом внутреннего пользования и имела ограничительный гриф «секретно»).

Принятый 9.03.2001 года Федеральный Закон «О внесении изменений и дополнений в Уголовный кодекс Российской Федерации», Уголовно-процессуальный кодекс РСФСР и другие законодательные акты Российской Федерации создали правовую основу существенного сокращения количества обвиняемых, содержащихся под стражей, позволили нормализовать условия размещения и содержания арестованных в следственных изоляторах. Изменения в законодательстве значительно сузили круг лиц, к которым допускается применение такой жесткой меры пресечения, как

содержание под стражей. Появилась возможность на законных основаниях влиять на сокращение сроков рассмотрения дел в судах. В настоящее время уголовно-исполнительная система имеет современное нормативно-правовое обеспечение своей деятельности и необходимо организовать строгое выполнение требований законодательных и иных нормативно-правовых актов.

Для проведения исследования условий содержания лиц, заключенных под стражу, условий работы сотрудников следственных изоляторов в рамках проекта «Мониторинг следственных изоляторов» УИН Минюста России по Республике Татарстан в общественной организации «Правозащитный Центр города Казани» была создана специальная группа для сбора информации о структуре, функциях следственных изоляторов уголовно-исполнительной системы, количестве и составе содержащихся в следственных изоляторах республики. Учреждения уголовно-исполнительной системы в известной степени являются закрытыми учреждениями. Действующим законодательством определен порядок и круг должностных лиц, имеющих право посещать указанные учреждения без специального разрешения. На основании ст.24 Уголовно-исполнительного кодекса РФ право посещать учреждения уголовно-исполнительной системы имеют:

а) Президент Российской Федерации, Председатель Правительства Российской Федерации, члены Совета Федерации и депутаты Государственной Думы Федерального Собрания Российской Федерации, а также президенты и главы правительств субъектов Российской Федерации, главы органов местного самоуправления – в пределах соответствующих территорий;

б) Генеральный прокурор Российской Федерации, Прокуроры субъектов Российской Федерации, подчиненные им прокуроры, а также прокуроры, непосредственно осуществляющие надзор за исполнением наказаний на соответствующих территориях;

в) должностные лица вышестоящих органов;

г) судьи судов, осуществляющих судопроизводство на территориях, где расположены учреждения и органы, исполняющие наказания;

д) депутаты и члены комиссий, осуществляющих контроль за деятельностью учреждений и органов, исполняющих наказания, - в пределах соответствующих территорий.

2. При проведении проверки по жалобе посещать учреждения и органы, исполняющие наказание, без специального на то разрешения, имеет право Уполномоченный по правам человека в Российской Федерации.

3. Представители средств массовой информации и иные лица имеют право посещать учреждения и органы, исполняющие наказания, по

специальному разрешению администрации этих учреждений и органов либо вышестоящих органов.

4. Кино-, фото- и видеосъемка осужденных, их интервьюирование осуществляется с согласия в письменной форме самих осужденных.

5. Кино-, фото- и видеосъемка объектов, обеспечивающих безопасность и охрану осужденных, осуществляется с разрешения в письменной форме администрации учреждения или органа, исполняющего наказания.»

Представители средств массовой информации, религиозных конфессий, правозащитных организаций могут посещать учреждения уголовно-исполнительной системы только по специальному разрешению этих учреждений или вышестоящих органов.

Получить разрешение на посещение следственного изолятора представителям общественных правозащитных организаций крайне сложно. «Система» объясняет это и «тайной следствия», возможностью передачи запрещенных предметов и сведений; оперативно-режимными соображениями; а более всего боится показать общественности, в каких условиях содержатся подозреваемые и обвиняемые в совершении преступлений.

Общественный контроль необходим для противодействия нарушениям прав лиц, содержащихся под стражей, в числе которых право на максимально возможное число свиданий, переписку, получение передач и посылок и т.п. Сопротивлению общественному контролю сопутствует ссылка на возможную утечку информации о деятельности государственных органов. Говорится, что криминальные структуры будут получать выгодную информацию с помощью общественного контроля. Однако для ее получения преступным авторитетам общественный контроль не нужен, их устраивает коррупция и другие пороки государственного аппарата.

Для установления контроля за соблюдением прав человека непосредственно в каждом следственном изоляторе, колонии, других подразделений в Управление исполнения наказаний Минюста РФ по Республике Татарстан, как и в других территориальных органах УИС Минюста России, в октябре 2001 года введена должность помощника начальника управления по соблюдению прав человека в уголовно-исполнительной системе.

Сложно предсказать, насколько успешным будет функционирование этого института. Чьи права и от кого должен защищать Помощник, находясь в прямом подчинении начальника Управления, который и сам наделен большими полномочиями и обязанностями по созданию условий соблюдения прав и свобод человека в подведомственных учреждениях?

Учитывая специфику следственных изоляторов, их закрытость для общественного контроля, получить разрешение на посещение указанных учреждений представителями общественных правозащитных организаций практически невозможно. Поэтому при исследовании деятельности следственных изоляторов республики использовалось конституционное право свободно искать, получать и распространять информацию любым законным путем (ст. 29 Конституции РФ). По материалам средств массовой информации собраны данные о количестве и составе лиц, содержащихся в следственных изоляторах.

Изучены нормативные акты, регламентирующие правовое положение лиц, содержащихся под стражей: Федеральный закон «О содержании под стражей подозреваемых и обвиняемых в совершении преступлений» от 15.07.95 года (в редакции Федеральных законов от 21.07.98г. № 117 ФЗ, от 9.03.2001г. № 25-ФЗ), «Правила внутреннего распорядка следственных изоляторов Российской Федерации», Уголовно-исполнительный кодекс РФ.

Основным нормативным документом, регламентирующим правовое положение лиц, содержащихся под стражей, является Федеральный закон «О содержании под стражей подозреваемых и обвиняемых в совершении преступлений» от 15.07.95 года с изменениями и дополнениями, внесенными Федеральными законами от 21.07.98г. (№117-ФЗ), от 09.03.01г. (№25-ФЗ). В соответствии с указанным законом, в следственных изоляторах уголовно-исполнительной системы содержатся:

- подозреваемые и обвиняемые в совершении преступлений, в отношении которых избрана мера пресечения - заключение под стражу;
- обвиняемые в совершении преступлений, заключенные под стражу, уголовные дела в отношении которых переданы для рассмотрения судом;
- осужденные по уголовным делам, в отношении которых вынесены обвинительные приговоры и назначено наказание в виде лишения свободы, ожидающие вступления приговора в законную силу;
- осужденные к лишению свободы, приговоры в отношении которых вступили в законную силу, подлежащие направлению в исправительные учреждения;
- осужденные, оставленные в следственном изоляторе или переведенные из исправительных учреждений в качестве свидетелей или потерпевших по делам о преступлениях, совершенными другими лицами;
- осужденные, переведенные из исправительных учреждений в связи с привлечением к уголовной ответственности по другому делу, если в

отношении них избрана мера пресечения в виде заключения под стражу;

- осужденные, оставленные в следственном изоляторе для хозяйственного обслуживания.

Указанный перечень лиц, которые могут содержаться в следственном изоляторе, является окончательным и расширительному толкованию не подлежит.

В соответствии со ст. 33 Федерального закона «О содержании под стражей подозреваемых и обвиняемых в совершении преступлений» от 15.07.95 года, при размещении подозреваемых, обвиняемых и осужденных в камерах следственного изолятора обязательно должны соблюдаться следующие требования:

-раздельно должны содержаться мужчины и женщины; несовершеннолетние и взрослые; лица, впервые привлекаемые к уголовной ответственности, и лица, ранее отбывавшие наказание в местах лишения свободы; осужденные, приговоры в отношении которых вступили в законную силу; подозреваемые и обвиняемые по одному уголовному делу;

- отдельно от других содержатся подозреваемые и обвиняемые в совершении особо опасных государственных преступлений; подозреваемые и обвиняемые в совершении следующих преступлений, предусмотренных УК РФ: бандитизма, действий дезорганизующих работу исправительных учреждений, разбоя, грабежа при отягчающих обстоятельствах, умышленного убийства, причинения тяжкого вреда здоровью, изнасилования, захвата заложников, вымогательства, терроризма; подозреваемые и обвиняемые в преступлениях при особо опасном рецидиве; осужденные к исключительной мере наказания или пожизненно.

В подчинении Управления исполнения наказаний Минюста России по Республике Татарстан находится четыре следственных изолятора.

Территория республики условно поделена на два региона – Казанский, за которым закреплены 1-й и 2-й следственные изоляторы; Закамский – 3-й и 4-й следственные изоляторы. За каждым следственным изолятором закреплены и районы республики.

Рис. 7. Закрепление районов и городов Республики Татарстан за следственными изоляторами.

Примечание:

В СИЗО-1 (г. Казань) содержатся подозреваемые и обвиняемые из Авиастроительного, Вахитовского, Кировского, Московского районов г. Казани. Кроме того, в СИЗО содержатся несовершеннолетние мужчины, ВИЧ-инфицированные из районов Казани и республики, закрепленных за СИЗО-1 и СИЗО-2.

В СИЗО-2 (г. Казань) содержатся подозреваемые и обвиняемые Ново-Савиновского, Приволжского, Советского г. Казани, а также Агрызского, Атнинского, Балтасинского, Арского, Кукморского, Сабинского, Мамадышского, Лаишевского, Рыбнослободского, Высокогорского, Пестречинского, Зеленодольского, Верхнеуслонского, Кайбицкого, Апастовского, Камскоустинского, Буинского, Дрожжановского, Тетюшского районов республики, а также женщины из районов г. Казани и республики, закрепленных за СИЗО-1 и СИЗО-2;

В СИЗО-3 (г. Бугульма) содержатся подозреваемые и обвиняемые из Спасского, Алькеевского, Алексеевского, Чистопольского, Новошешминского, Аксубаевского, Черемшанского, Октябрьского, Альметьевского, Лениногорского, Бугульминского, Бавлинского, Азнакаевского, Заинского, Тукаевского, Набережных Челнов, а также ВИЧ-инфицированные, туберкулезные больные из районов, закрепленных за СИЗО-3, СИЗО-4.

В СИЗО-4 (г. Мензелинск) содержатся подозреваемые и обвиняемые – жители г. Набережные Челны, ранее не отбывавшие наказание в местах лишения свободы и привлекаемые по статьям 158, 161, 162, 213 УК РФ, а также подозреваемые и обвиняемые из Менделеевского, Елабужского, Актанышского, Мензелинского, Муслюмовского, Сармановского, Нижнекамского районов республики. Следственные изоляторы УИН Минюста России по РТ, в основном, имеют на своем балансе здания и сооружения, постройки начала XIX века. Значительная часть зданий находятся в ветхом, а часть - в аварийном состоянии.

Следственный изолятор № 1 (учреждение ИЗ-16/1) расположен по адресу: г. Казань, ул. Япеева, д. 95. Здание следственного изолятора № 1 - «Тюремный замок», памятник федерального значения. Часть зданий находится в аварийном состоянии, в отдельных корпусах отсутствует вентиляция, что создает повышенную влажность, препятствует соблюдению элементарных санитарных, противоинфекционных норм.

Изолятор рассчитан на 640 мест.

Следственный изолятор № 2 (учреждение ИЗ-16/2) – транзитный, или как его называют в народе – пересыльная тюрьма. Расположен по адресу: г. Казань, ул. Большая, д. 68. Изолятор рассчитан на 660

мест. Одно из зданий следственного изолятора – бывшая Макарьевская церковь – исторический памятник республиканского значения. Содержатся мужчины и женщины, а также несовершеннолетние женщины.

Следственный изолятор №3 г. Бугульма (учреждение ИЗ-16/3): один из корпусов здание бывшего монастыря постройки 18 века. Изолятор расположен в черте города, требует основательного ремонта. Рассчитан на 575 мест.

Следственный изолятор №4 г. Мензелинск (учреждение ИЗ-16/4). Здание изолятора построено в 1950 году. Расположено за городом (примерно 1,5км). Изолятор рассчитан на 195 мест.

Каждый следственный изолятор имеет следующие службы: дежурная часть, оперативно-режимные службы, специальный отдел, медицинская служба, финансовая часть, воспитательный отдел.

Персонал уголовно-исполнительной системы, в том числе и СИЗО, проходит службу в сложных морально-психологических условиях, работа со спецконтингентом носит ярко выраженный специфический характер. В настоящее время возникла диспропорция между высокими требованиями, предъявляемыми к сотрудникам уголовно-исполнительной системы и реальным состоянием дел. Высока текучесть кадров, низкий профессиональный уровень (21% сотрудников имеет высшее и среднее специальное юридическое образование). Сотрудники, отработав минимальный срок, необходимый для пенсии сразу увольняются. Хотя в этом возрасте они приобретают профессиональный и жизненный опыт и работоспособность в этом возрасте высокая. Сотрудников, прослуживших 25 лет в системе УИС очень мало. Зарплата после последнего июльского (2002г.) повышения составляет в среднем 3-4 тысячи рублей. Обеспечение жильем после перехода системы в подчинении Министерства Юстиции РФ полностью прекратилось. Это очень несоразмерно с нагрузкой существующей в учреждениях УИС, тем более, что часть льгот, ранее существовавших для сотрудников отменены. Материально-техническое оснащение рабочих мест остается на низком уровне. Отсутствуют компьютеры, ксероксы, а где они есть – очень в малых количествах и устаревшие. Отсутствует программное обеспечение. Высок процент среди сотрудников женщин. Специальные отделы СИЗО 100% женщины. Эта работа требует скрупулезного знания нормативного материала и строгого исполнения его в соответствии с существующим законодательством. Частое изменение законов дает дополнительную нагрузку к текущей работе. Постоянно требует повышения профессионального мастерства и повышения квалификации. Для этого имеется учебный

центр – где проходит первоначальную подготовку каждый вновь принятый сотрудник УИС.

С 2001 году существует Казанский филиал Владимирского юридического института, где в настоящее время на двух курсах заочной формы обучаются 246 сотрудников двадцати двух территориальных управлений.

Прием подозреваемых и обвиняемых в СИЗО

Дежурная часть следственного изолятора работает круглосуточно.

Лица, поступающие в следственный изолятор принимаются круглосуточно дежурным помощником начальника СИЗО или его заместителем только при наличии документов, которые дают основания для приема лица, доставленного в СИЗО. Основанием для приема в следственный изолятор подозреваемого или обвиняемого являются: судебное решение (приговор, определение, постановление суда), вынесенное в порядке, установленном Уголовно-процессуальным кодексом, либо выписка из него; постановление следователя или дознавателя, санкционированное прокурором; постановление прокурора об избрании меры пресечения в виде заключения под стражу (по УПК РФ только судебное решение).

При приеме в следственный изолятор женщины с ребенком до 3-х лет, то помимо указанных выше документов необходимо свидетельство о рождении ребенка или другие документы, подтверждающие принадлежность ребенка. При отсутствии таких документов требуется письменные указания лица, в производстве которого находится уголовное дело, о помещении женщины с ребенком в СИЗО. К оформлению документов, являющихся основанием для приема в СИЗО, предъявляются повышенные требования. Дежурный помощник тщательно проверяет документы, наличие подписи соответствующих лиц, гербовой печати. Проводит опрос доставленного в следственный изолятор и сверяет его ответы со сведениями, указанными в личном деле. Прием подозреваемых и обвиняемых в СИЗО проводится обязательно в присутствии врача или фельдшера. Лица, которые по медицинскому заключению, нуждаются в срочном стационарном лечении, если в изоляторе не имеется возможность такого лечения, в учреждение не принимаются. Дежурный врач или фельдшер в день поступления подозреваемых и обвиняемых проводит первичное медицинское освидетельствование, результаты которого вносятся в медицинскую карту. Все, поступающие в СИЗО, проходят санитарную обработку. Прошедшие санитарную обработку должны обеспечиваться постельными принадлежностями, но во всех следственных изоляторах республики из-за недостаточного обеспечения большинству подозреваемых и

обвиняемых постельные принадлежности передают родственники. Специальной формы для следственно арестованных не предусмотрено, но в необходимых случаях (грязная, порванная и т.д.) их переодевают в одежду установленного образца – темные хлопчатобумажные брюки (платье); куртка из такого же материала. В обязательном порядке переодеваются подозреваемые и обвиняемые, поступившие в форменной одежде. Дежурным помощником начальника СИЗО или его заместителем доставленные в следственный изолятор размещаются по камерам, по согласованию с оперативным сотрудником, а несовершеннолетние, кроме того, по согласованию с инструктором по воспитательной работе. Размещение по камерам осуществляется в соответствии с требованиями ст.33 Федерального закона от 15.07.1995 года №103-ФЗ «О содержании под стражей подозреваемых и обвиняемых в совершении преступлений». Больные размещаются по указанию врача. В каждом из четырех изоляторов имеются камеры, выделенные под карантин. Лица, подозрительные на наличие инфекционных заболеваний, размещаются в таких камерах и содержатся отдельно от других подозреваемых и обвиняемых. Все подозреваемые и обвиняемые, поступившие в СИЗО, в обязательном порядке подвергаются полному личному обыску, дактилоскопированию и фотографированию. Полный личный обыск проводится сотрудниками СИЗО одного пола с обыскиваемым и при обыске не должны присутствовать лица противоположного пола, за исключением медицинских работников, если это необходимо. Подозреваемые и обвиняемые женщины содержатся в СИЗО-2 г. Казани, СИЗО-3 г. Бугульма, СИЗО-4 г. Мензелинск. Нарушения этого требования не выявлено. Кроме обыска, обязательно досматриваются личные вещи подозреваемых и обвиняемых. При проведении личного обыска или досмотра вещей подозреваемых и обвиняемых иногда применяются технические средства для обнаружения запрещенных предметов, веществ и продуктов питания. Для обыска одежды и досмотра вещей в необходимых случаях применяется рентгеновская аппаратура. Деньги, принадлежащие подозреваемым и обвиняемым, (в случае добровольной сдачи) зачисляются на его лицевой счет, который открывает финансовая часть учреждения. Это деньги он может расходовать по своему усмотрению, а именно: покупать продукты и предметы первой необходимости в магазине следственного изолятора или заказывать в торговой сети через администрацию изолятора; выписывать с разрешения администрации книги и журналы, посылать переводы, оплачивать дополнительные бытовые и медико-санитарные услуги в соответствии со ст.26 Федерального

закона от 15.07.1995 года №103-ФЗ «О содержании под стражей подозреваемых и обвиняемых в совершении преступлений». Деньги, скрытые от досмотра и изъятые, также зачисляются на лицевой счет, но без права пользования ими.

В обязательном порядке сдаются на хранение в финансовую часть следственного изолятора ценности, драгоценные металлы и изделия из них, драгоценные камни, жемчуг и изделия из них, часы всех видов и марок, ценные бумаги, валюта. На поступившие на хранение от подозреваемых и обвиняемых деньги и иные ценности составляется акт установленной формы в трех экземплярах, один экземпляр выдается на руки подозреваемому или обвиняемому, второй – передается в финансовую часть, третий экземпляр хранится в личном деле. По запросу органа, в производстве которого находится уголовное дело, администрация сообщает о принятых на хранение от подозреваемого или обвиняемого либо изъятых во время его нахождения в следственном изоляторе суммах денег или ценностях.

По личному заявлению подозреваемого или обвиняемого по разрешению органа, в производстве которого находится уголовное дело, вещи, находящиеся на хранении в следственном изоляторе, могут быть переданы родственникам подозреваемого или обвиняемого или иным лицам.

Материально-бытовое обеспечение

Лица, содержащиеся в следственном изоляторе, должны обеспечиваться индивидуальным спальным местом, постельными принадлежностями: матрацом, подушкой, одеялом, постельным бельем: двумя простынями и наволочкой; полотенцем; посудой – миской, кружкой, ложкой.

Камеры следственного изолятора оборудуются столом и скамейками, санитарным узлом, водопроводной водой; шкафом для продуктов; вешалкой для верхней одежды, полкой для туалетных принадлежностей, настенным зеркалом, бочком для питьевой воды, радиодинамиком, кнопкой для вызова представителя администрации, урной для мусора, светильниками дневного и ночного освещения, электрическими розетками, тазами для гигиенических целей и стирки одежды. При наличии возможности камеры оборудуются вентиляцией, телевизором и холодильником. При отсутствии в камере водонагревательных приборов или горячей водопроводной воды горячая вода для стирки и гигиенических целей и кипяченая вода для питья выдаются ежедневно в установленное время с учетом количества лиц, содержащихся в камере. Уборку камер осуществляют сами подозреваемые и обвиняемые, для чего устанавливаются ежедневные дежурства по камере.

Лица, помещенные в следственный изолятор, должны обеспечиваться бесплатным трехразовым горячим питанием, нормы питания устанавливаются Правительством РФ. Один раз в неделю подозреваемые и обвиняемые проходят санитарную обработку, им предоставляется возможность пользоваться душем продолжительностью не менее 15 минут.

В соответствии со ст. 26 Федерального закона от 15.07.1995г. «О содержании под стражей лиц, подозреваемых или обвиняемых в совершении преступлений», администрация следственного изолятора при наличии условий может оказывать содержащимся в изоляторе дополнительные платные бытовые и медико-санитарные услуги:

- стирка, ремонт одежды и постельного белья;
- ремонт телевизоров и электровентиляторов, принадлежащих подозреваемым и обвиняемым;
- ремонт обуви;
- модельная стрижка, укладка волос на голове, бритье;
- доставка блюд из пунктов общественного питания;
- выдача во временное пользование электрокипятильника, электробритвы, электровентилятора, дополнительного холодильника или телевизора;
- отдельные виды лечения и протезирование зубов;
- подбор, изготовление очков, протезов, ортопедической обуви;
- консультация врачей – специалистов органов здравоохранения;
- юридические консультации – услуги нотариуса;
- снятие копий с документов, имеющих на руках у подозреваемого или обвиняемого, либо в его личном деле.

Дополнительные платные услуги могут предоставляться по разрешению начальника следственного изолятора при наличии денег на лицевом счету подозреваемого или обвиняемого. Подозреваемые и обвиняемые могут приобретать продукты питания, предметы первой необходимости, другие незапрещенные к хранению и использованию промышленные товары в магазине следственного изолятора или в иных торговых точках при отсутствии в СИЗО магазина при условии наличия денег на лицевом счету. Суммы денег на приобретение товара не ограничены. Однако, нормы отпуска одному лицу продуктов питания и иных товаров по ассортименту, количеству и весу устанавливаются администрацией СИЗО по согласованию с санитарно-эпидемиологической службой органов Министерства здравоохранения РФ.

Ассортимент продуктов питания, предметов первой необходимости, обуви, одежды и других промышленных товаров, которые подозреваемые и обвиняемые могут иметь при себе, хранить,

приобретать по безналичному расчету, получать в посылках и передачах, определен Правилами внутреннего распорядка следственных изоляторов.

Согласно указанному перечню, подозреваемые и обвиняемые могут хранить при себе

- не более 50 кг продуктов питания (кроме требующих тепловой обработки, скоропортящихся с истекшим сроком хранения, а также дрожжей, алкогольных напитков и пива);
- табачные изделия и спички;
- одежду в одном комплекте без поясных ремней, подтяжек и галстуков, а также головной убор, обувь по сезону (без супинаторов, металлических набоек);
- спортивный костюм в одном комплекте или домашний халат для женщин;
- нательное белье не более 2-х комплектов;
- носки;
- чулки или колготки для женщин;
- перчатки или варежки – 1 пару;
- платки носовые;
- тапочки комнатные или спортивные – 1 пару;
- туалетные принадлежности: (мыло, шампунь, зубная щетка, зубная паста, пластмассовые футляры для мыла и щетки; кремы, гребень, расческа), электрическую или механическую бритву;
- вещевой мешок или сумку;
- очки и футляры пластмассовые для очков;
- косынки, рейтузы, бюстгалтеры, марлю, заколки, вазелин, вату, гигиенические тампоны, косметические принадлежности, бигуди пластмассовые (для женщин);
- по разрешению врача: костыли, деревянные трости, протезы;
- электрокипятильник бытовой заводского изготовления;
- мочалку или губку;
- шариковую авторучку со стержнями черного, фиолетового, синего цвета, простой карандаш;
- бумагу для письма, почтовые конверты, открытки, почтовые марки;
- туалетную бумагу, приобретенную в магазине изолятора;
- предметы религиозного культа для нательного или карманного ношения;
- постельное белье в одном комплекте (2 простыни и наволочка), полотенце;
- художественную и иную литературу, периодические издания из библиотеки СИЗО либо приобретенную через администрацию в торговой сети;

- фотографии близких родственников;
- настольные игры (шашки, шахматы, домино, нарды);
- предметы ухода за детьми (по разрешению врача женщинам, имеющим при себе детей в возрасте до 3-х лет);
- лекарства по назначению врача СИЗО.

Кроме того, подозреваемым и обвиняемым разрешается иметь при себе и хранить документы и записи, относящиеся к уголовному делу, либо касающиеся вопросов реализации их прав и законных интересов, а также бланки почтовых отправлений, квитанции на сданные на хранение деньги, ценности, документы и другие предметы.

Предметы и вещи, которые не предусмотрены настоящим Перечнем, являются запрещенными.

Прием и выдача обвиняемым и подозреваемым посылок и передач

Вышеупомянутый Перечень довольно жестко регламентирует количество и ассортимент продуктов питания и предметов первой необходимости, которые могут иметь и получать в посылках и передачах подозреваемые и обвиняемые, но крайне недостаточное финансирование, большая перенаселенность следственных изоляторов вынуждают отступать от этого Перечня. Как рассказывают осужденные и сотрудники изоляторов, в передачах принимаются матрацы, одеяла, постельное белье. Учитывая низкую калорийность изоляторского рациона питания, подозреваемым и обвиняемым разрешается получать в передачах супы быстрого приготовления; каши, которые варятся в пакетиках; принимаются в передачах и консервированные продукты в железных банках, но с условием, что все бумажные этикетки должны быть сняты – как в камерах разбираются, что находится в каждой банке остается тайной.

Прием передач, адресованных подозреваемым и обвиняемым проводится в помещении следственного изолятора, специально оборудованном для этой цели. Во всех четырех следственных изоляторах республики- это небольшие комнаты (6-10 кв.м.), имеющие два- три стола кустарного производства, несколько скамеек.

Передачи принимаются сотрудниками СИЗО через маленькое окошко. В этой же комнате принимаются документы, необходимые для предоставления свиданий с подозреваемыми и обвиняемыми.

В комнате передач вывешивается Перечень продуктов питания, предметов первой необходимости, обуви, одежды, других промышленных товаров, которые подозреваемые и обвиняемые могут получать в передачах и приобретать по безналичному расчету.

Передачи принимаются в порядке очередности. Посетителей ежедневно бывает очень много, очередь устанавливается задолго до начала работы комнаты передач.

В СИЗО-1 (г.Казань) имеется комната для приема передач, вход с улицы с 8 часов утра. В комнате имеются несколько столов и скамеек для посетителей, на стенде вывешены образцы заявлений для приема передач и предоставлении свиданий. Передачи принимаются сотрудниками СИЗО через окно по весу и списку. В этой же комнате расположен магазин, где можно все приобрести или заказать для передачи- разрешенные продукты питания, предметы гигиены, табачные изделия. Цены не превышают цен, которые действуют в других торговых точках города. На момент посещения (сентябрь 2002г.) большого количества людей с передачами не наблюдалось. Рядом с входом в эту комнату имеется открытое летнее кафе-столики под тентами с сидячими местами, т.е. место для ожидания есть хорошее, но летний сезон уже был окончен и кафе было закрыто. В этой же комнате вывешен распорядок приема руководством СИЗО родственников следственно- арестованных. Здесь же в отдельном помещении ведется прием граждан.

В СИЗО-2 (г.Казань) вход в комнату для приема передач с улицы. В помещении два стола и несколько стульев. Здесь же расположен магазин, где граждане могут приобрести необходимые товары. Большинство граждан, доставивших передачу, ожидают своей очереди на улице в любую погоду.

Помещение для передач СИЗО-3 (г.Бугульма)- небольшая комната, имеет весьма неприглядный вид, требует ремонта. В комнате отсутствуют скамейки для посетителей. Посетителей бывает много, ожидать очередности приходится на улице. Магазина в СИЗО-3 не имеется.

Помещение для передач в СИЗО-4 (г.Мензелинск) – комната 6 кв.м., имеется информация о порядке и условиях приема передач, расписание приема руководством.

Подозреваемым и обвиняемым разрешается получать без ограничения количества посылки, вес которых не должен превышать норм, предусмотренных почтовыми правилами, а также передачи общим весом не более 30 кг. в месяц. Не подлежит ограничению вес передач для несовершеннолетних, больных, страдающих тяжкими заболеваниями при наличии медицинского заключения врача следственного изолятора, беременных женщин и женщин, имеющих при себе детей в возрасте до трех лет.

Лица, доставившие передачу для подозреваемых и обвиняемых, пишут заявление на имя начальника СИЗО в 2-х экземплярах. В

заявлении подробно описывается наименование, количество, вес содержимого передачи.

Обязательным является предъявление паспорта или документа, удостоверяющего личность доставшего передачу. Отсутствие такого документа является основанием для отказа в приеме передачи.

Передача не принимается и в случаях:

- освобождения адресата из-под стражи или убытия его из СИЗО;
- смерти подозреваемого или обвиняемого;
- отсутствия у подозреваемого или обвиняемого возможности лично принять передачу (например: нахождение на выезде в связи с проведением судебно-следственных действий, объявление голодовки и т.п.)
- письменного отказа подозреваемого или обвиняемого от приема передачи;
- нахождение подозреваемого или обвиняемого в карцере за нарушение установленного порядка содержания в СИЗО);

Сверка наличия и веса содержимого передач осуществляется в присутствии доставивших их лиц. При обнаружении в передаче предметов, веществ, денег или ценностей, сокрытых ухищренным способом и запрещенных к передаче подозреваемым или обвиняемым, на лицо, доставившее передачу оформляются материалы для привлечения к административной либо уголовной ответственности.

Отправление и получение писем и телеграмм

Подозреваемые и обвиняемые могут получать или отправлять в неограниченном количестве письма и телеграммы. Почтовые отправления направляются через администрацию следственного изолятора и оплачиваются подозреваемыми и обвиняемыми. Переписка обязательно подвергается цензуре. Для этих целей в каждом изоляторе создана цензорская группа. Письма и телеграммы, адресованные находящимся на свободе подозреваемым или обвиняемым, потерпевшим, свидетелям преступления, а также содержащие какие-либо сведения по уголовному делу, оскорбления, угрозы, призывы к расправе, совершению преступления или иного правонарушения, информацию об охране следственного изолятора, его сотрудниках, способах передачи запрещенных предметов, сведения, которые могут помешать установлению истины по уголовному делу или способствовать совершению преступления адресату не отправляются, подозреваемым и обвиняемым не вручаются, а передаются органу, в производстве которого находится уголовное дело.

Вся корреспонденция подозреваемых и обвиняемых регистрируется в специальном журнале, где указывается дата ее поступления или отправления.

Администрация следственного изолятора обязана в течение трех дней (за исключением праздничных и выходных дней) вручить письма или телеграммы, поступившие на имя подозреваемого и обвиняемого.

Сведения о смерти или тяжком заболевании близкого родственника сообщаются подозреваемому незамедлительно после их получения.

Письма и заполненные бланки телеграмм от подозреваемых и обвиняемых принимаются администрацией следственного изолятора ежедневно. Письма принимаются только в незапечатанных конвертах с указанием на них фамилии, имени, отчества отправителя и почтового адреса следственного изолятора. Отправление писем производится в трехдневный срок со дня сдачи его подозреваемым или обвиняемым, за исключением праздничных и выходных дней. Отправление телеграмм осуществляется не позднее следующего за днем подачи телеграммы рабочего дня.

Деньги подозреваемым и обвиняемым переводятся по почте в адрес следственного изолятора и зачисляются на их лицевые счета. Для перевода по почте суммы денег с лицевого счета подозреваемого или обвиняемого им пишется мотивированное заявление начальнику следственного изолятора. Перевод денег осуществляется по почте за счет средств, имеющихся на лицевом счете подозреваемого или обвиняемого.

Направление предложений, заявлений, жалоб

Подозреваемые и обвиняемые имеют право направлять предложения, заявления, жалобы. Ежедневно представители администрации обходят камеры и принимают от подозреваемых и обвиняемых предложения, заявления и жалобы как в письменном, так и в устном виде.

Устные предложения, заявления и жалобы записываются и докладываются лицу, ответственному за их разрешение (например, начальнику медчасти, сотрудникам оперативно-режимной службы, начальнику спецотдела и т.п.)

Предложения, заявления и жалобы, поданные в письменной форме и адресованные администрации следственного изолятора, регистрируются в журнале и докладываются начальнику следственного изолятора для рассмотрения и принятия необходимых мер по их разрешению. При отсутствии возможности удовлетворить заявление или жалобу подозреваемому или обвиняемому даются соответствующие разъяснения.

Предложения, заявления и жалобы, адресованные в прокуратуру, суды или иные органы государственной власти, контролирующей деятельность следственных изоляторов, цензуре не подлежат и не позднее следующего за днем подачи рабочего дня направляются адресату в запечатанном виде.

Жалобы, адресованные: Уполномоченному по правам человека в Российской Федерации, Уполномоченному по правам человека в Республике Татарстан, Помощнику начальника Управления исполнения наказаний Минюста России по Республике Татарстан по соблюдению прав человека просмотру не подлежат и должны быть отправлены адресату в течение 24 часов.

Предложения, заявления и жалобы, адресованные в другие органы государственной власти, общественные организации, а также защитнику, должны быть рассмотрены администрацией следственного изолятора и направлены по принадлежности не позднее трех дней с момента их подачи. Уместным будет вопрос, почему письма, адресованные следователю, прокурору, цензуре не подлежат, а письма, адресованные защитнику, должны быть просмотрены администрацией следственного изолятора. Ведь согласно Уголовно-процессуальному кодексу РСФСР, Федеральному Закону от 15.07.95г. "О содержании под стражей подозреваемых и обвиняемых в совершении преступлений" свидания арестованных с адвокатами (защитниками) должны проходить в условиях, позволяющих наблюдать за ними, но не слышать, о чем идет беседа. То есть, гарантируется тайна защиты. Почему же, в таком случае, можно читать письма, адресованные адвокату (защитнику) и от адвоката (защитника)? А если в них описывается линия защиты, идет речь о том, что говорить в суде, а что не надо и т.п.? Таким образом нарушается гарантированное действующим законодательством равенство сторон в уголовном процессе.

Оплата расходов по пересылке предложений, заявлений и жалоб за исключением кассационных жалоб, жалоб адресованных в прокуратуру, суды, другие органы государственной власти, осуществляющие контроль за следственными изоляторами, производится за счет отправителя. В случае отсутствия у подозреваемого или обвиняемого денег на лицевом счете расходы производятся за счет следственного изолятора (за исключением телеграмм). Но рассчитывать на такую помощь обвиняемым и подозреваемым не приходится из-за отсутствия средств на почтовые расходы в следственных изоляторах республики.

Поступившие в следственный изолятор ответы на предложения, заявления и жалобы объявляются подозреваемым и обвиняемым и выдаются им на руки под расписку о вручении.

В случае если лица, содержащиеся в следственном изоляторе подают жалобы и заявления не относящиеся к производству по уголовному делу, но в них содержатся законные просьбы или предложения, которые могут быть разрешены администрацией следственного изолятора, то с согласия инициаторов жалоб и предложений они адресату не направляются. Администрация следственного изолятора принимает необходимые меры по разрешению вопросов и удовлетворению просьб, поставленных в жалобах и заявлениях. О результатах рассмотрения и принятых мерах обязательно уведомляет подозреваемых или обвиняемых.

Если разрешение вопросов, поставленных в жалобах, заявлениях находится вне компетенции администрации следственного изолятора, либо автор настаивает на их отправке адресату, то они направляются по назначению. Но в этом случае администрация к жалобе, заявлению прилагает сопроводительное письмо (справку), в котором дается пояснение по-существу поставленных вопросов и мерах, принимаемых по их разрешению.

Предложения, заявления и жалобы, содержащие сведения, которые могут помешать установлению истины по уголовному делу, способствовать совершению преступления, выполненные тайнописью, шифром, содержащие государственную или иную охраняемую законом тайну, адресату не направляются, а передаются органу, в производстве которого находится уголовное дело.

Участие в семейно-правовых отношениях и гражданско-правовых сделках

Согласно ст.17 Федерального закона от 21.06.95г. "О содержании под стражей подозреваемых и обвиняемых в совершении преступлений" подозреваемые и обвиняемые в отношении которых в качестве меры пресечения применено заключение под стражу и которые содержатся в следственных изоляторах, имеют право заключать и расторгнуть брак, участвовать в иных семейно-правовых отношениях, если это не противоречит указанному закону.

Государственная регистрация заключения брака подозреваемых и обвиняемых производится в СИЗО на основании Федерального закона от 15.11.1997 №143-ФЗ «Об актах гражданского состояния», обслуживающим территорию, на которой расположен данный СИЗО.

Лицо, желающее вступить в брак с подозреваемым или обвиняемым, обращается в орган ЗАГСа для получения бланка совместного заявления о заключении брака, который представляет в СИЗО.

При взаимном добровольном согласии на заключение брака и отсутствии обстоятельств, препятствующих заключению брака, подозреваемый или обвиняемый заполняет свою сторону бланка

заявления в присутствии нотариуса, который свидетельствует подлинность его подписи на заявлении, после уплаты государственной пошлины либо суммы согласно тарифу. Для этого заинтересованной стороной приглашается в СИЗО нотариус с разрешения органа, в производстве которого находится уголовное дело. Нотариально удостоверенное заявление передается другой стороне для дальнейшего его оформления в органе ЗАГСа.

Если брак желает заключить подозреваемый или обвиняемый, он обращается к администрации СИЗО с просьбой о предоставлении бланка совместного заявления о заключении брака установленной формы. При отсутствии обстоятельств, препятствующих заключению брака, администрация СИЗО снабжает подозреваемого или обвиняемого за его счет таким бланком заявления. После этого с разрешения лица или органа, в производстве которых находится уголовное дело, приглашается нотариус, в присутствии которого подозреваемый или обвиняемый заполняет свою сторону совместного заявления, подпись его нотариально удостоверяется после уплаты государственной пошлины либо суммы согласно тарифу. Данное заявление администрация СИЗО передает лицу, с которым подозреваемый или обвиняемый желает вступить в брак, и одновременно сообщает адрес органа ЗАГСа, который правомочен зарегистрировать этот брак.

Государственная регистрация заключения брака производится только при наличии документов, удостоверяющих личности вступающих в брак (паспорта), в их присутствии, в помещении СИЗО, определенном начальником СИЗО по согласованию с руководителем органа ЗАГСа. Общее количество свидетелей со стороны указанных лиц не может быть более двух человек. При государственной регистрации заключения брака всем присутствующим лицам, кроме представителя ЗАГСа и арестованного, необходимо иметь письменное разрешение на свидание, органом, в производстве которого находится уголовное дело.

Оплата государственной пошлины за государственную регистрацию заключения брака, услуг нотариуса, оплата транспортных расходов производится за счет лиц, вступающих в брак.

Государственная регистрация заключения брака с подозреваемым или обвиняемым, отбывающим дисциплинарное взыскание в карцере, может быть произведена только после отбытия этой меры взыскания.

При наличии разрешения органа, в производстве которого находится уголовное дело, администрация следственного изолятора должна предоставить после регистрации брака подозреваемому или обвиняемому свидание с супругой (супругом) в установленном порядке. Однако следует отметить, что заключение браков

подозреваемыми или обвиняемыми в следственных изоляторах явление не столь частое, как в исправительных колониях.

С разрешения органа, в производстве которого находится уголовное дело, подозреваемый или обвиняемый может оформить своему представителю доверенность для осуществления гражданско-правовых сделок. В соответствии с п.3 ст.185 Гражданского кодекса Российской Федерации удостоверяется начальником следственного изолятора.

Однако следует отметить, что доверенность, удостоверенная начальником следственного изолятора, не может быть приравнена к нотариально заверенной, поэтому при заключении гражданско-правовых сделок, требующих нотариального оформления, такая доверенность не имеет юридической силы. Как правило, доверенности подозреваемые или обвиняемые оформляют на получение пенсий, зарплаты и т.п.

Подписка на периодические издания. Библиотека

Подозреваемым и обвиняемым предоставляется право подписки на газеты и журналы, распространяемые через отделения связи Российской Федерации. Для оформления подписки подозреваемый или обвиняемый подает заявление на имя начальника следственного изолятора. Оформляет подписку в отделении связи сотрудник следственного изолятора на средства подозреваемого или обвиняемого, находящиеся на его личном счету. Количество изданий, на которые может быть оформлена подписка, не ограничивается.

Подписка на периодические издания может быть оформлена на имя подозреваемого или обвиняемого его родственниками или иными лицами. Следует отметить, что правом подписки на газеты и журналы в следственных изоляторах республики подозреваемые и обвиняемые не пользуются. Дороговизна подписки на газеты и журналы, неопределенность срока нахождения в следственном изоляторе не позволяют воспользоваться этим правом в полном объеме.

При следственных изоляторах организуются библиотеки. Газеты из библиотеки СИЗО выдаются в камеры по мере их поступления из расчета 1 газета на 10 человек или на 1 камеру, если в ней содержится менее 10 человек. Книги и журналы из библиотеки выдаются по библиотечному абонементу и обмениваются 1 раз в 10 дней. Правила пользования библиотечным абонементом утверждаются начальником следственного изолятора.

Проведение ежедневных прогулок

Подозреваемым или обвиняемым предоставляется ежедневная прогулка продолжительностью не менее одного часа, несовершеннолетним – не менее двух часов, а водворенным в карцер за нарушение установленного порядка содержания – 30 минут. Продолжительность прогулки устанавливается администрацией учреждения с учетом распорядка дня, погоды, наполнения учреждения и других обстоятельств. В условиях большого перелимита в следственных изоляторах республики в 2000-2001г.г. зачастую сокращалось время прогулки. Прогулка предоставляется преимущественно в светлое время суток. Для этой цели на территории СИЗО оборудуются специальные прогулочные дворики. На прогулку выводятся одновременно все подозреваемые и обвиняемые, содержащиеся в камере. Освободить от прогулки имеет право только врач (фельдшер).

Прогулка может быть прекращена решением начальника следственного изолятора, его заместителя или дежурного помощника начальника СИЗО в отношении лица, нарушающего порядок содержания под стражей.

Для досрочного прекращения прогулки подозреваемые или обвиняемые обращаются к сотруднику СИЗО, ответственному за проведение прогулки, который докладывает эту просьбу начальнику СИЗО либо его заместителю или дежурному помощнику. Указанные должностные лица принимают решение по существу просьбы.

Предоставление свиданий

С момента задержания подозреваемым и обвиняемым предоставляются свидания с защитником наедине. Количество и продолжительность свиданий не ограничиваются. Свидания предоставляются : с адвокатом, участвующим в деле в качестве защитника,- по предъявлении им ордера юридической консультации; с представителем профессионального союза или другой общественной организации по предъявлению протокола общего собрания, уполномачивающее данное лицо выступать в качестве защитника; с иным лицом, участвующим в деле в качестве защитника- по предъявлении определения суда или постановления судьи, а также документа, удостоверяющего его личность. Свидания могут проводиться в условиях, позволяющих сотруднику СИЗО видеть подозреваемого или обвиняемого и защитника, но не слышать.

Подозреваемым и обвиняемым на основании письменного разрешения органа, в производстве которого находится уголовное дело, предоставляются свидания с родственниками или иными лицами, но не более 2-х свиданий в месяц. Разрешение должно быть заверено гербовой печатью и в нем должно быть указано кому и с

какими лицами предоставляется свидание. Разрешение действительно только на одно свидание. На свидание с подозреваемым или обвиняемым допускаются одновременно не более двух взрослых человек.

На основании письменного разрешения органа, в производстве которого находится уголовное дело, а также документов, удостоверяющих личность прибывших на свидание с подозреваемым или обвиняемым, начальник следственного изолятора или его заместитель дают письменное указание о разрешении свидания, определяют его продолжительность с учетом общей очереди, отдают распоряжение дежурному помощнику начальника СИЗО о его проведении. Свидания предоставляются в порядке общей очереди. Учитывая переполненность следственных изоляторов, отдаленность их от некоторых районов республики, граждане занимают очередь задолго до начала рабочего дня.

Не допускаются на свидания с подозреваемыми или обвиняемыми граждане прибывшие на свидание без документов, удостоверяющих их личность, либо в состоянии опьянения, а также лица, не указанные в разрешении.

Свидания подозреваемых и обвиняемых с родственниками и иными лицами проводятся под контролем сотрудников следственного изолятора в специально оборудованном помещении через прозрачную разделительную перегородку, исключающую передачу каких-либо предметов, но не препятствующую переговорам и визуальному общению. Переговоры подозреваемых или обвиняемых с лицами, прибывшими на свидание, осуществляются непосредственно или через переговорное устройство и могут прослушиваться сотрудниками следственного изолятора.

На свидания с подозреваемыми или обвиняемыми запрещается проносить и пользоваться во время свидания техническими средствами связи, компьютерами, кино-, фото-, аудио-, видео- и множительной аппаратурой без специального разрешения начальника следственного изолятора.

Свидания с подозреваемыми и обвиняемыми могут быть прекращены досрочно в случаях:

- попытки передачи лицами, прибывшими на свидание сведений, которые могут препятствовать установлению истины по уголовному делу или способствовать совершению преступления;
- попытки передачи подозреваемому или обвиняемому запрещенных предметов, веществ и продуктов питания.

В случае досрочного прекращения свидания сотрудник СИЗО ответственный за его проведение, письменно докладывает об этом

начальнику следственного изолятора с указанием причины прекращения свидания.

Если свидание прекращается с адвокатом, участвующим в деле в качестве защитника, начальник следственного изолятора назначает проверку. Материалы проверки направляются в коллегия адвокатов для решения вопроса об ответственности адвоката, допустившего нарушение, с последующим уведомлением администрации следственного изолятора.

Свидание с подозреваемыми или обвиняемыми могут быть временно прекращены в связи с карантином, введением режима особых условий и другим причинам. В этом случае начальник следственного изолятора извещает об этом прокурора, осуществляющего надзор за соблюдением законов в следственных изоляторах, соответствующие судебные и следственные органы. В приемной для посетителей вывешивается объявление.

Медико-санитарное обеспечение

Согласно ст.24 Федерального закона от 15.07.95г. "О содержании под стражей подозреваемых и обвиняемых" лечебно-профилактическая работа и санитарно-эпидемиологическая работа в местах содержания под стражей проводится в соответствии с законодательством об охране здоровья граждан. Администрация указанных мест обязана выполнять санитарно-гигиенические требования, обеспечивающие охрану здоровья подозреваемых и обвиняемых.

Порядок оказания медицинской, в том числе психиатрической, помощи подозреваемым и обвиняемым, а также порядок их содержания в медицинских учреждениях и привлечения к их обслуживанию персонала этих учреждений определяются Министерством здравоохранения Российской Федерации, Министерством юстиции Российской Федерации, Федеральной службой безопасности РФ и Министерством внутренних дел РФ.

Подозреваемые и обвиняемые при поступлении в следственный изолятор проходят в трехдневный срок обязательный осмотр врачом-терапевтом.

Согласно требованиям приказов ГУИН Минюста Российской Федерации поступающие в следственный изолятор граждане обязаны все без исключения пройти проверку на ВИЧ-инфекцию, сифилис, флюорографическое обследование. Лица, не прошедшие медицинский осмотр, содержатся отдельно от других подозреваемых и обвиняемых.

Результаты медицинского осмотра фиксируются в медицинской амбулаторной карте подозреваемого или обвиняемого.

Подозреваемые и обвиняемые обращаются за медицинской помощью к медицинскому работнику следственного изолятора во время ежедневного обхода камер, а в случае острого заболевания- к любому сотруднику следственного изолятора. Сотрудник, к которому обратился подозреваемый или обвиняемый, обязан принять необходимые меры для оказания ему помощи.

Амбулаторная помощь оказывается подозреваемым и обвиняемым в камерах, а также в специализированных кабинетах медицинских частей следственных изоляторов. Медикаменты, в том числе и полученные в передачах на имя подозреваемых и обвиняемых, выдаются строго по назначению врача в установленных дозах и количествах индивидуально в соответствии с медицинскими показаниями и записями в медицинской карте больного.

Для оказания подозреваемым или обвиняемым срочной или специализированной медицинской помощи, которая не может быть оказана в следственном изоляторе, эти лица направляются для стационарного лечения в больницу для осужденных при учреждении УЭ-148/2 г.Казани.

Санитарно-эпидемиологическая обстановка в следственных изоляторах республики остается сложной и напряженной. Это связано в первую очередь с высоким уровнем инфекционной заболеваемости среди лиц, поступающих в следственные изоляторы. Здесь происходит концентрация контингента, страдающего различными инфекционными заболеваниями, прежде всего социально значимыми, и часто в запущенной тяжелой форме. Многим из них не привиты элементарные навыки личной гигиены, что делает реальным риск заноса и дальнейшего распространения заболеваний, как туберкулез, ВИЧ-инфекция, вирусные гепатиты, инфекции, передающиеся половым путем и другие.

Наиболее острой остается проблема помощи больным туберкулезом. По следственным изоляторам республики заболеваемость туберкулезом составляет 10 случаев на 1000 человек и имеет устойчивую тенденцию к росту. Показатель заболеваемости туберкулезом по следственным изоляторам в сравнении с прошлогодним увеличился на 18 %. Хотя в принципе это соответствует эпидемиологической ситуации в республике. Для организации лечебного процесса больных туберкулезом подозреваемых и обвиняемых в больнице для осужденных имеется туберкулезное отделение, в трех следственных изоляторах для этой цели есть больничные камеры. Несоблюдение санитарных норм, недопустимая скученность людей неизбежно влекут за собой распространение этого опасного заболевания.

За последний год количество выявленных носителей ВИЧ-инфекции среди подсудимых и осужденных выросло почти в три раза. Практически у всех вирус выявлен при поступлении в следственный изолятор.

Эпидемия ВИЧ-инфекции безудержно распространяется по всем континентам, не обходя стороной ни одно государство. Всемирная организация здравоохранения располагает сведениями о том, что по состоянию на конец 2001 года во всем мире вирусом иммунодефицита человека инфицировано 40 млн. человек.

По данным Российского научно-методического центра по профилактике и борьбе со СПИДом, на 31 декабря 2001 года в нашей стране зарегистрировано 173068 человек, инфицированных указанным вирусом. Учитывая медленные темпы подъема экономики страны, слабую финансовую поддержку программ, проводимых по недопущению развития эпидемии ВИЧ-инфекции и наркомании, интенсивные миграционные процессы из стран СНГ, можно прогнозировать дальнейшее ухудшение эпидемиологической обстановки по ВИЧ-инфекции как во всем обществе в целом, так и в уголовно-исполнительной системе в частности.

В настоящее время в следственных изоляторах потребители внутривенных наркотиков составляют более 90% от числа всех ВИЧ-инфицированных. Сложившаяся ситуация требует принятия эффективных мер, поскольку распространение вируса иммунодефицита человека среди наркоманов происходит быстрыми темпами. Кроме того, активизировалось заражение ВИЧ-инфекцией половым путем.

Организация работы по профилактике ВИЧ-инфекции в учреждениях Уголовно-исполнительной системы республики занимает приоритетное место как у руководства Управления исполнения наказаний Минюста России по РТ, так и у Совета безопасности Республики, Межведомственной комиссии по профилактике распространения СПИДа в Республике Татарстан.

Основным методом профилактики остается метод планового лабораторного обследования осужденных и следственно-арестованных граждан. Обследование проводится на безвозмездной основе в лабораториях Республиканского и зональных центров по профилактике и борьбе со СПИДом Министерства здравоохранения РТ.

Подготовлена к открытию лаборатория для диагностики ВИЧ-инфекции. На базе одной из исправительной колонии Минздравом республики безвозмездно передан комплект лабораторного оборудования стоимостью более 450 тысяч рублей.

Все случаи диагноза ВИЧ-инфекции в результате эпидемиологических исследований признаны "завозными", то есть заражение человека произошло до его поступления в учреждение УИН.

В настоящее время в учреждениях УИС Республики Татарстан содержатся более одной тысячи ВИЧ-инфицированных осужденных. Действующим Уголовно-исполнительным кодексом Российской Федерации исключено раздельное содержание людей с ВИЧ/СПИДом от других осужденных. Но в целях предотвращения распространения этой опасной болезни в ИУ республики указанная категория содержится изолированно. В следственных изоляторах ВИЧ-инфицированные находятся в отдельных камерах. В настоящее время внедряется программа снижения вреда от этих социально-опасных заболеваний. По этой программе все сотрудники и осужденные обеспечены профилактическими буклетами по ВИЧ-инфекции, вирусным гепатитам, ИППП. В этом направлении медиками и психологами УИН постоянно ведется планомерная санитарно-просветительская работа.

В ином правовом положении находятся в следственном изоляторе осужденные приговоры, в отношении которых вступили в законную силу и оставленные в следственном изоляторе по основаниям, определенным действующим законодательством: для выполнения работ по хозяйственному обслуживанию (хозобслуга), для участия в следственных действиях или судебном разбирательстве по делам о преступлениях совершенных другими лицами.

Решением начальника следственного изолятора в нем могут оставлены лица, впервые осужденные к лишению свободы на срок не свыше пяти лет, которым назначено отбывание наказания в исправительной колонии общего режима, для работ по хозяйственному обслуживанию. Непременным условием такого решения должно быть письменное согласие самого осужденного отбывать наказание в отряде хозобслужки следственного изолятора. Если осужденный в дальнейшем подает обратно заявление с просьбой отчислить его из отряда хозобслужки и направить для дальнейшего отбывания наказания в исправительную колонию, администрация обязана удовлетворить его просьбу в бесспорном порядке.

Решением начальника следственного изолятора осужденный может быть отчислен из отряда хозобслужки и направлен в исправительную колонию, если он нарушает режим содержания.

Время нахождения осужденного в следственном изоляторе обязательно засчитывается в общий срок наказания, определенный приговором суда.

В отряд хозобслуги, как правило, зачисляются совершеннолетние, положительно характеризующиеся осужденные, не имеющие по приговору суда принудительного лечения от алкоголизма или наркомании.

Осужденные, зачисленные в отряд хозобслуги, содержатся в незапираемых общих камерах отдельно от других лиц и пользуются всеми правами, которые определены уголовно-исполнительным законодательством для осужденных, отбывающих наказание в исправительных колониях общего режима.

Работа осужденных в отряде хозобслуги должна обязательно оплачиваться, время работы засчитывается в общий трудовой стаж. Осужденные хозобслуги имеют право на ежегодный оплачиваемый отпуск продолжительностью 12 рабочих дней с выездом по месту жительства или без выезда.

Осужденные отряда хозобслуги имеют право в первые шесть месяцев расходовать ежемесячно на приобретение продуктов и предметов первой необходимости в магазине следственного изолятора деньги, имеющиеся на их лицевых счетах, в размере трех минимальных размеров оплаты труда (сейчас - 450 рублей). Им предоставляется четыре краткосрочных и четыре длительных свидания в течение года. Могут получать шесть посылок (передач) и шесть бандеролей в год.

По истечении шести месяцев осужденные хозобслуги, как правило, переводятся в облегченные условия отбывания наказания и могут расходовать без ограничения, имеющиеся на лицевых счетах, иметь шесть краткосрочных и шесть длительных свиданий, получать двенадцать посылок (передач) и двенадцать бандеролей в год.

После отбытия осужденным определенной законом части срока ($1/3$, $1/2$) администрация изолятора представляет на него материалы в суд для рассмотрения вопроса об условно-досрочном освобождении (УДО). Решение об УДО принимает суд по месту нахождения изолятора.

В следственных изоляторах имеются комнаты для проведения длительных свиданий осужденных хозобслуги с родственниками. Проживание в таких комнатах для родственников платное.

Для оставления в следственном изоляторе не требуется согласия осужденных в случае, если они проходят в качестве свидетелей или потерпевших по уголовным делам о преступлениях, совершенных другими лицами. По такому основанию осужденный может быть

оставлен в изоляторе на срок до двух месяцев по постановлению следователя, дознавателя, санкционированному прокурором.

Также без согласия осужденного он может быть оставлен в изоляторе при необходимости участия в судебном разбирательстве в качестве свидетеля или потерпевшего по делам о преступлениях, совершенных другими лицами. Основанием является определение суда или постановление судьи.

Осужденные к лишению свободы, в том числе и несовершеннолетние, привлеченные для участия в следственных действиях или судебном разбирательстве по делам о преступлениях, совершенных другими лицами, имеют все права, определенные для осужденных того вида режима исправительной колонии, который определен приговором суда. Но, в соответствии с действующим законодательством, право иметь длительные свидания заменяется правом на телефонные разговоры.

Федеральным законом от 15.07.95 года «О содержании под стражей подозреваемых и обвиняемых в совершении преступлений», норма жилой площади на одного человека, содержащегося в следственном изоляторе, – 4 кв.м. Но эта норма не выдерживается ни в одном следственном изоляторе. Обстановка размещения спецконтингента в следственных изоляторах республики продолжает оставаться сложной и напряженной. Переполнение следственных изоляторов остается на протяжении длительного времени, что приводит к существенному нарушению прав человека.

В четырех следственных изоляторах республики при общем количестве мест – 2070 за период с января 2000 по июль 2002 года ежемесячно в среднем содержалось 3978 человек. На одного человека приходилось 2,08 кв. м. санитарной площади. С учетом правил размещения спецконтингента наполняемость отдельных камер превышала количество мест в 2-3 раза. Переполненность приводит к изменению режима времени ежедневных прогулок, нарушению сроков посещения бани. Грубо нарушается режим сна и отдыха, содержащиеся в камере вынуждены были спать по очереди в 2-3 смены.

Недопустимая перенаселенность в следственных изоляторах является основной причиной нарушений конституционных прав арестованных, прежде всего, на обеспечение жизненно необходимых условий их содержания и охрану их здоровья. По этой же причине практически не обеспечивается предусмотренная законом надлежащая изоляция лиц, что изначально предопределяет серьезные потери в борьбе с групповой и организованной преступностью.

На переполнение следственных изоляторов влияют факторы недостаточно обоснованного подхода к избранию меры пресечения в виде содержания под стражей. Мера пресечения в виде заключения под стражу потеряла свою исключительность. Не вторгаясь в процессуальную самостоятельность следственных и судебных органов, необходимо заметить, что из следственных изоляторов республики за период с 1 января 2000 года по июнь 2002 года было освобождено значительное количество лиц в связи с изменением меры пресечения, прекращением уголовных дел на стадии предварительного расследования, вынесением оправдательных приговоров, либо с условным осуждением или осуждением к наказаниям, не связанным с лишением свободы.

Из СИЗО республики за период с 1.01.2000г. по 30.06.2002г. по различным основаниям освобождено 6305 человек, в том числе:

В 1 полугодии 2000 года- 887 чел.,

Во 2 полугодии 2000 года- 1135 чел.,

В 1 полугодии 2001 года- 1201 чел.,

Во 2 полугодии 2001 года- 1082 чел.,

В 1 полугодии 2002 года- 1000 чел.

Сложившаяся ситуация в значительной степени связана не столько с определенными недостатками или неправильными оценками информации о гражданине, в отношении которого избирается мера пресечения в виде заключения под стражу, сколько о том, что никто не несет ответственности за наступление определенных последствий для подозреваемого или обвиняемого в случае освобождения из СИЗО по основаниям, указанным выше. Это напрямую связано с обеспечением реализации прав и свобод человека и гражданина, если даже он находится в следственном изоляторе.

Одной из причин нарушения санитарных норм, установленных Федеральным законом от 15.07.1995 года «О содержании под стражей подозреваемых и обвиняемых», является медлительность и волокита при рассмотрении уголовных дел в судах. Зачастую нарушаются нормы Уголовно-процессуального кодекса, в большинстве случаев распоряжения о вступлении приговоров в законную силу поступают в следственные изоляторы не раньше, чем через месяц после вынесения приговора.

Систематически нарушаются требования ст. 75 УИК РФ о направлении осужденных к лишению свободы для отбывания наказания не позднее 10 дней со дня получения администрацией следственного изолятора извещения о вступлении приговора в законную силу.

Содержание осужденного в СИЗО свыше 10 суток после получения распоряжения о вступлении приговора в законную силу является

противозаконным и существенно нарушает права осужденного. Следственные изоляторы не являются местами лишения свободы, и поэтому осужденным, ожидающим этапирования в исправительную колонию, не предоставляются свидания с родственниками, оплачиваемая работа. Кроме того, бытовые условия содержания в СИЗО более суровые, чем в исправительной колонии. Находясь в изоляторе, осужденный любого вида режима лишен возможности участвовать в гражданско-правовых сделках, требующих нотариального оформления (например, купля-продажа квартиры, завещание, наследство и т.п.). Только заверенные начальником исправительного учреждения документы приравниваются по своей юридической силе к заверенным нотариусом. Начальник следственного изолятора такими полномочиями не обладает.

Длительное непоступление распоряжения о вступлении в законную силу обвинительных приговоров, нарушение сроков этапирования осужденных для отбывания наказаний в виде лишения свободы отрицательно влияют и на условия отбывания наказания в исправительном учреждении.

Согласно ст.122 УИК РФ осужденные к лишению свободы в исправительных колониях строгого режима отбывают наказание в обычных условиях, а осужденные за умышленные преступления, совершенные в местах лишения свободы, - в строгих условиях.

При отсутствии взысканий за нарушения установленного порядка отбывания наказания и добросовестном отношении к труду могут быть переведены соответственно из обычных условий в облегченные, из строгих в обычные, но только по отбытии не менее девяти месяцев срока наказания в исправительной колонии. Время нахождения осужденного в СИЗО в этот срок не засчитывается.

После опубликования Постановления Пленума Верховного Суда РФ от 12.11.2001 года «О практике назначения судами видов исправительных учреждений» Пленум разъяснил, что лицо мужского пола, осужденное к лишению свободы при особо опасном рецидиве преступлений (ч.3 ст.18 и п. «г» ч.1 ст.58 УК РФ), должно отбывать наказание в исправительной колонии особого режима независимо от того, отбывало ли оно лишение свободы за ранее совершенное преступление. Например: гражданин ранее был осужден по ст.158 ч.2 УК РФ (тяжкое преступление) к лишению свободы условно (ст.73 УК РФ). В период испытательного срока осужден за разбой (ст.162 УК РФ) - особо тяжкое преступление, т.е. при особо опасном рецидиве преступлений, то отбывать наказание он должен в исправительной колонии особого режима.

В связи с указанным постановлением увеличилось число осужденных при особо опасном рецидиве, которым отбывание наказания назначено в исправительной колонии особого режима.

В соответствии со ст.124 УИК РФ, осужденные, поступившие в исправительную колонию особого режима, отбывают наказание в обычных условиях. Исключение составляют лица, осужденные за умышленные преступления, совершенные в местах лишения свободы, осужденные за совершение тяжких и особо тяжких преступлений (т.е. практически абсолютное большинство), которые по прибытии в исправительную колонию особого режима отбывают наказание в строгих условиях.

При отсутствии взысканий за нарушение установленного порядка отбывания наказания и добросовестного отношения к труду по отбытии не менее одного года срока наказания осужденные могут быть переведены из обычных условий в облегченные (ч.2 ст.124 УИК РФ). Перевод из строгих условий отбывания наказания в обычные производится не ранее, чем через год со дня прибытия в исправительную колонию при отсутствии взыскания за нарушение установленного порядка отбывания наказания. Кроме того, согласно ст.78 УИК РФ, положительно характеризующиеся осужденные могут быть переведены для дальнейшего отбывания наказания из исправительной колонии особого режима в исправительную колонию строгого режима после отбытия в исправительной колонии особого режима не менее половины срока, назначенного приговором суда. Нахождение осужденного в СИЗО в этот срок не входит.

Согласно ст.130 УИК РФ осужденные к лишению свободы на срок свыше пяти лет с отбыванием наказания в тюрьме содержатся на строгом режиме. По отбытии не менее одного года они могут быть переведены на общий режим. В соответствии со ст.78 УИК РФ положительно характеризующиеся осужденные могут быть переведены из тюрьмы в исправительную колонию, но только после отбытия в тюрьме не менее половины срока, назначенного по приговору суда. Тюремный срок исчисляется со дня прибытия осужденного в тюрьму. Время нахождения в следственном изоляторе в этот срок также не входит.

Таким образом, длительное пребывание осужденного к лишению свободы с отбыванием наказания в исправительной колонии любого вида режима, тюрьме, в следственном изоляторе имеет негативные последствия, существенно нарушает его права, гарантированные действующим уголовно-исполнительным законодательством.

С введением с 1 июля 2002 года нового Уголовно-процессуального кодекса РФ заключение под стражу и содержание под стражей допускается только в судебном порядке. Кроме того, с введением в

действие Кодекса об административных правонарушениях исключена уголовная ответственность за хищения путем кражи, мошенничества, присвоения чужих средств, если сумма похищенного не превышает пяти минимальных размеров оплаты труда. Согласно п. 7.27 КоАП РФ такое хищение признается мелким и наказывается в административном порядке.

С принятием указанных нормативных актов наметилась тенденция к снижению числа лиц, содержащихся в следственных изоляторах.

Но только законодательными мерами едва ли можно решить создание нормальных условия для размещения подозреваемых и обвиняемых в следственных изоляторах. Необходимы меры по увеличению финансирования для решения проблем строительства новых изоляторов, отвечающих требованиям международных стандартов.

Необходимо повысить престиж службы в уголовно-исполнительной системе, обеспечив достойную оплату труда, нормальные социально-бытовые условия, материально-техническое обеспечение.

Следует разработать программу по укреплению социальных льгот и гарантий, выделению жилья для сотрудников УИС, социальную реабилитацию участников боевых действий на Северном Кавказе, сотрудников, получивших ранения и увечья при исполнении служебного долга. Социально-экономическая ситуация в стране требует эффективной системы защиты сотрудников УИС и членов их семей.

Создание нормальных условий для работы и жизни сотрудников системы, размещения подозреваемых и обвиняемых – проблема не только УИН, но и республиканских органов власти. От ее решения зависит соблюдение прав граждан, здоровье населения. Все это отражается на социально-политической, криминогенной ситуации в республике.

Таблица 2. Динамика наполняемости следственного изолятора № 1 за период с 01.01.2000г. по 30.06.2002г.

Периоды	Количество мест (лимит)	Содержалось ежемесячно в среднем	В том числе несовершеннолетних	Содержалось сверх лимита ежемесячно в среднем	Содержалось в % сверх лимита ежемесячно в среднем
01.01.2000г. - 30.06.2000г.	640	935	151	295	46%
01.07.2000г. - 31.12.2000г.	640	787	140	147	23%
01.01.2001г. - 30.06.2001г.	640	863	125	223	35%
01.07.2001г. - 31.12.2001г.	640	808	137	168	26,2%
01.01.2002г. - 30.06.2002г.	640	683	99	43	6,7%

Таблица 3. Количество лиц, числившихся за судами в следственном изоляторе № 1 (г. Казань) - за период с 01.01.2000г. по 30.06.2002г.

Периоды	Содержалось ежемесячно в среднем	Из общего числа числилось за судами		В % к общему числу содержавшихся ежемесячно в среднем
		Всего	В том числе несовершенно- летние	
01.01.2000г. - 30.06.2000г.	935	485	34	52%
01.07.2000г. - 31.12.2000г.	787	417	37	53%
01.01.2001г. - 30.06.2001г.	863	420	40	50%
01.07.2001г. - 31.12.2001г.	808	394	32	48%
01.01.2002г. - 30.06.2002г.	683	267	44	39%

Таблица 4. Динамика наполняемости следственного изолятора № 2 (г. Казань) за период с 01.01.2000г. по 30.06.2002г.

Периоды	Количество мест (лимит)	Содержалось ежемесячно в среднем	В том числе		Содержалось сверх лимита ежемесячно в среднем	Содержалось в % сверх лимита ежемесячно в среднем
			Несовершеннолетние (женщины)	Женщины		
01.01.2000г. - 30.06.2000г.	660	1667	13	179	1007	152,6%
01.07.2000г. - 31.12.2000г.	660	1145	5	141	485	73,5%
01.01.2001г. - 30.06.2001г.	660	1405	3	146	745	112,8%
01.07.2001г. - 31.12.2001г.	660	1130	3	124	470	71,2%
01.01.2002г. - 30.06.2002г.	660	1084	3	120	424	64,2%

Таблица 5. Количество лиц, числившихся за судами в следственном изоляторе № 2 (г. Казань) - за период с 01.01.2000г. по 30.06.2002г.

Периоды	Содержалось ежемесячно в среднем	Из общего числа числилось за судами			В % к общему числу содержавшихся ежемесячно в среднем
		Всего	В том числе		
			Несовершенно летние	Женщины	
01.01.2000г. - 30.06.2000г.	1667	885	2	67	53%
01.07.2000г. - 31.12.2000г.	1145	691	2	55	60,3%
01.01.2001г. - 30.06.2001г.	1405	704	1	53	50,1%
01.07.2001г. - 31.12.2001г.	1130	454	1	36	40,1%
01.01.2002г. - 30.06.2002г.	1084	410	2	33	37,8%

Таблица 6. Динамика наполняемости следственного изолятора № 3 (г. Бугульма) за период с 01.01.2000г. по 30.06.2002г.

Периоды	Количество мест (лимит)	Содержалось ежемесячно в среднем	В том числе		Содержалось сверх лимита ежемесячно в среднем	Содержалось в % сверх лимита ежемесячно в среднем
			Несовершеннолетние	Женщины		
01.01.2000г. - 30.06.2000г.	575	1557	121	Нет сведений	982	170,8%
01.07.2000г. - 31.12.2000г.	575	1255	94	Нет сведений	680	118,3%
01.01.2001г. - 30.06.2001г.	575	1532	93	Нет сведений	957	166,4%
01.07.2001г. - 31.12.2001г.	575	1352	84	Нет сведений	770	135,1%
01.01.2002г. - 30.06.2002г.	575	1110	72	29	535	93,1%

Таблица 7. Количество лиц, числившихся за судами в следственном изоляторе № 3 (г. Бугульма) - за период с 01.01.2000г. по 30.06.2002г.

Периоды	Содержалось ежемесячно в среднем	Из общего числа числилось за судами			В % к общему числу содержавшихся ежемесячно в среднем
		Всего	В том числе		
			Несовершеннолетние	женщины	
01.01.2000г. - 30.06.2000г.	1557	715	34	Нет сведений	46%
01.07.2000г. - 31.12.2000г.	1255	538	28	Нет сведений	43%
01.01.2001г. - 30.06.2001г.	1532	642	21	Нет сведений	42%
01.07.2001г. - 31.12.2001г.	1352	599	23	Нет сведений	44,3%
01.01.2002г. - 30.06.2002г.	1110	504	40	12	45%

Таблица 8. Динамика наполняемости следственного изолятора № 4 (г. Мензелинск) за период с 01.01.2000г. по 30.06.2002г.

Периоды	Количество мест (лимит)	Содержалось ежемесячно в среднем	В том числе		Содержалось сверх лимита ежемесячно в среднем	Содержалось в % сверх лимита ежемесячно в среднем
			Несовершеннолетние	Женщины		
01.01.2000г. - 30.06.2000г.	195	630	58	Нет сведений	435	223%
01.07.2000г. - 31.12.2000г.	195	485	35	Нет сведений	290	148,7%
01.01.2001г. - 30.06.2001г.	195	569	43	Нет сведений	374	191,8%
01.07.2001г. - 31.12.2001г.	195	481	39	Нет сведений	286	146,7%
01.01.2002г. - 30.06.2002г.	195	415	30	28	220	112,8%

Таблица 9. Количество лиц, числившихся за судами в следственном изоляторе № 4 (г. Мензелинск) - за период с 01.01.2000г. по 30.06.2002г.

Периоды	Содержалось ежемесячно в среднем	Из общего числа числилось за судами			В % к общему числу содержавшихся ежемесячно в среднем
		Всего	В том числе		
			Несовершеннолетние	женщины	
01.01.2000г. - 30.06.2000г.	630	313	12	Нет сведений	50%
01.07.2000г. - 31.12.2000г.	485	253	7	Нет сведений	52%
01.01.2001г. - 30.06.2001г.	569	288	9	Нет сведений	50%
01.07.2001г. - 31.12.2001г.	481	243	6	Нет сведений	50%
01.01.2002г. - 30.06.2002г.	415	206	15	17	49,6%

Таблица 10. Динамика наполняемости следственных изоляторов Республики Татарстан в период с 2000 по 2002 годы

Период Времени	Количество мест (лимит)	Ежемесячно в среднем содержалось	В том числе сверх лимита	Ежемесячный перелимит, % (в среднем)
1.01.2000 – 30.06.2000	2070	4789	2719	131
1.07.2000 – 31.12.2000	2070	3672	1602	77,3
1.01.2001 – 30.06.2001	2070	4369	2299	111
1.07.2001 – 31.12.2001	2070	3771	1701	82
1.01.2002 – 30.06.2002	2070	3292	1222	59

Таблица 11. Количество лиц, содержащихся в следственных изоляторах республики, числившихся за судами в период с 01.01.2000г. по 30.06.2002г.

Периоды	Содержалось всего ежемесячно в среднем	Числившихся за судами ежемесячно в среднем	В %-ом отношении к общему числу содержащихся
01.01.2000г. 30.06.2000г.	- 4789	2398	50%
01.07.2000г. 31.12.2000г.	- 3672	1899	52%
01.01.2001г. 30.06.2001г.	- 4369	2054	47%
01.07.2001г. 31.12.2001г.	- 3771	1690	45%
01.01.2002г. 30.06.2002г.	- 3292	1385	42%

ОПРОСНЫЙ ЛИСТ ИССЛЕДОВАНИЯ УСЛОВИЙ ТРУДА СОТРУДНИКОВ МИЛИЦИИ

Название подразделения милиции и его адрес _____

Адрес электронной почты _____

Ф.И.О. звание начальника отдела, его заместителей (телефоны) _____

Имя и фамилия анкетирующего _____

Дата проведения исследования _____

Количество жителей района _____ Количество зданий ОВД _____

Количество отделов милиции входящих в состав ГРОВД, УВД _____

Количество опорных пунктов _____

1. Характеристика подразделения А. Состав подразделения по штатному расписанию Б. Фактический состав В. Число вакантных мест Г. Самая далекая точка обслуживаемого района в км Д. Число жителей в обслуживаемом районе
2. Здание Есть ли обозначения в местности, указывающие дорогу к зданию? Да нет Какое это здание вывеска, информирующая о том, что в нем помещается? Да нет
2.1 Какое это здание? А. Одноэтажное Б. Двухэтажное В. Трехэт. Г. Четырехэт. Д. Более высокое, какое?
2.4 Когда было построено – в годах:
2.5 Было ли здание построено для милиции? Да нет, было построено после (написать, после какого учреждения, в каком году)
2.6 Общее состояние фасада а. Очень хорошее б. Хорошее в. Среднее г. Плохое
2.7 Сколько лет тому назад состоялся последний капитальный ремонт здания?
2.8 Когда состоялся последний текущий ремонт?
3. Вход в здание (на основе наблюдений и вопросов к дежурному) Есть ли табличка с названием Имеют ли возможность посетители проходить в здание круглосуточно? Имеют ли возможность доступ в здание инвалиды, которые не могут передвигаться самостоятельно? Какое санитарное состояние помещений в здании по 4 бальной шкале. Сколько в среднем человек в кабинете? Сколько кабинетов в здании?
3.1 Имеется ли в дежурной части указатель с именами дежурного наряда?
3.2 Имеется ли список руководства с указанием приемных дней?
3.3 Имеются ли специальные места ожидания для посетителей?
4. Дежурная часть. 4.1 Сколько комнат? 4.2 Имеется ли карта района? 4.3 Имеется ли дежурная автомашина, если есть то какая, какого года выпуска? 4.4 Имеется ли комната отдыха дежурного наряда? 4.5 Имеется ли специальная комната и бытовая техника для приготовления пищи дежурным нарядом? 4.6 Обычный график работы дежурных? 4.7 Привлекаются ли дежурные к выполнению обязанностей по охране ОП в свободное от дежурств время
5. Кадры 5.1 Сколько сотрудников ГРОВД по штату? Фактический состав? 5.2 Количество сотрудников в службах (по штату/реально) 5.3 Число вакантных мест? 5.4 Количество сотрудников имеющих образование: А. высш. юридическое Б. Высшее В. средн. профессиональное юридическое Г. среднее Сколько в настоящий момент учатся заочно в УЗах

<p>5.5 Количество сотрудников работающих: А. До 1 года Б. До 3 лет В. До 5 лет Г. До 10 лет Д. До 15 лет Е. До 20 лет Ж. Св. 20 лет</p> <p>5.6 Количество сотрудников не обеспеченных жилой площадью а. Из них проживающих в общежитиях б. Стоящих в очереди на получение жилья</p> <p>5.7 Сколько сотрудников получили жилье за 2001 г. 5.8 Сколько сотрудников уволено за 2001 г. (количество либо %) а. Всего б. По собственному желанию. в. По отрицательным мотивам. г. По болезни. д. По другим пр.</p> <p>5.9 Сколько сотрудников привлечено к дисциплинарной ответственности за 2001 г. 5.10 Сколько привлечено к уголовной ответственности за 2001 г. 5.11 Проводятся ли занятия по профессиональной подготовке личного состава, если да, то как часто?</p>
<p>6. Финансовое обеспечение</p> <p>6.1 Есть ли надбавки к заработной плате из местного бюджета? 6.2 Подрабатывают ли сотрудники милиции в свободное от работы время, если подрабатывают, то где, в какой роли? 6.3 Есть ли задержки по зарплате? Если есть, то на какие сроки? 6.4 Существуют ли задержки по другим выплатам? 6.5 Оплачиваются ли затраты сотрудников милиции, связанные со служебной деятельностью, если да, то насколько сложен процесс компенсации?</p>
<p>7. Материально-техническое обеспечение:</p> <p>7.1 Компьютерная техника: А. Сколько всего компьютеров и принтеров предусмотрено по приказу? Сколько в наличии исправных компьютеров? Б. Как распределены по подразделениям? В. Достаточно ли они современны для обеспечения нормальной работы? Г. Имеют ли сотрудники постоянный доступ к ним? (Опишите поподробнее) Д. Есть ли доступ в интернет? Е. Имеется ли факс и ксерокс, имеют ли сотрудники постоянный и неограниченный доступ к нему? Ж. Имеются ли базы данных? Если есть, то какие.</p>
<p>7.2 Автотранспорт: А. Сколько предусмотрено? Б. Сколько в наличии исправного? В. Какие модели, какого года выпуска? Г. Как распределены по подразделениям? В том числе закреплены за начальниками? Д. Условия ремонта и обеспечение запасными частями (по подробнее).</p>
<p>7.3 Средства связи: А. Имеется ли специализированный радиоузел в ГРОВД? Б. Какими средствами связи обеспечены сотрудники? В. Сколько служебных сотовых телефонов? Г. Сколько пейджеров? Д. Сколько мобильных радиостанций? Е. Все ли служебные автомашины радиофицированы? Ж. У всех ли сотрудников имеется дома стационарные телефоны? З. Оплачиваются ли собственные средства связи, которые используются по службе?</p>
<p>7.4 Оснащение ЭКО: Недостаток чего: А. Техники Б. Расходных материалов В. Квалифиц. сотрудников Г. Помещений</p> <p>8. Учеба</p> <p>8.1 В какой форме проводятся занятия по служебной подготовке: А. Лекции Б. Семинары В. Практические занятия. Г. Интерактивные игры Д. Другие способы обучения, проверки, закрепления. 8.2 Каким образом проводятся занятия по огневой и физической подготовке</p>

Информация по опорным пунктам

1.	РУВД, на территории которого находится ОП	
2.	Адрес, телефон	
3.	Имеются ли на улице обозначения, указывающие дорогу к данному ОП?	
4.	Имеется ли табличка, надпись с названием непосредственно у ОП?	
5.	Имеется ли указатель о днях и часах приема населения?	
6.	В каком здании находится ОП?	
7.	На каком этаже?	
8.	Имеется ли отдельный вход с улицы?	
9.	Сколько комнат в ОП? Опишите их состояние.	
10.	Имеется ли специальная комната для задержанных? Опишите ее состояние.	
11.	Имеется ли санузел? Если да, то в каком он состоянии? Имеют ли доступ к нему граждане?	
12.	Имеется ли компьютер, принтер, телефон?	
13.	Участвует ли в приеме населения оперуполномоченные уголовного розыска и инспектора по делам несовершеннолетних?	
14.	Работают ли на ОП внештатные сотрудники милиции, если да, то сколько и каковы их функции?	
15.	Сколько сотрудников милиции работает в ОП?	
16.	Есть ли информация для граждан (образцы заявлений, жалоб)? Где она расположена, доступна ли?	
17.	Оборудован ли ОП местами для ожидания граждан?	
18.	Дополнительная информация	

ФИО лица, заполнившего анкету _____

Дата _____

Подпись _____

АНКЕТА
ПО АКТУАЛЬНЫМ ПРОБЛЕМАМ СЛУЖЕБНОЙ ДЕЯТЕЛЬНОСТИ СОТРУДНИКА МИЛИЦИИ НИЗОВОГО
ПОДРАЗДЕЛЕНИЯ МИЛИЦИИ РЕСПУБЛИКИ ТАТАРСТАН, ПРЕДЛАГАЕМЫХ ПРАВОЗАЩИТНЫМ
ЦЕНТРОМ Г. КАЗАНИ В КАЧЕСТВЕ ДОБРОВОЛЬНОГО АНОНИМНОГО АНКЕТИРОВАНИЯ

№	Вопросы анкетирования	Д	Н	Не Знаю
1.	<i>Довольны ли Вы службой в органах милиции?</i>			
Какие из ниже перечисленных причин и обстоятельств имеются в Вашем подразделении и препятствуют добросовестному исполнению служебных обязанностей:				
2.	Невозможность содержать себя и свою семью за имеющуюся у меня в данный момент заработную плату сотрудника милиции. Если да, то укажите в графе «затрудняюсь ответить», какая минимальная заработная плата (в рублях) Вам необходима, что бы Вы добросовестно выполняли свой служебный долг, не думая о том, как обеспечить семью самым необходимым для проживания в Вашем районе.			
3.	Несвоевременность выплаты заработной платы.			
4.	Несвоевременность выплаты или отсутствие выплат положенных мне надбавок и выплат («мэрские», за сложность и напряженность, «13-я зарплата», квартальные - где предусмотрены).			
5.	Отсутствие должной оплаты за работу в сверхурочные часы, выходные и праздничные дни.			
6.	Отсутствие оплаты или недостаточная оплата за работу в режимах усиления.			
7.	Отсутствие какого-либо нормального стимулирования сотрудников, имеющих высокую профессиональную подготовку (спортивные разряды, отлично стреляющих из табельного оружия, обучающихся в ВУЗах или средних специальных учебных заведениях без отрыва от службы) по сравнению с сотрудниками, не занимающимися профессиональной подготовкой и повышением своего профессионального уровня, уклоняющимися от служебных занятий.			
8.	Несправедливое распределение денежных средств, заработанных в личное время на подработке.			
9.	Понуждение руководством к передаче командирам, начальникам части денег, полученных сотрудником как материальная помощь, премии, которые руководством подразделения используются на иные цели (для организации торжественных мероприятий и вечеров, поздравления юбиляров, ремонта подразделения, приобретения имущества или наглядной агитации, ремонта аварийного автотранспорта и т.п.)			
10.	Получение наличных денег (премий, мат.помощи) от командиров и начальников без росписи в платежной ведомости и иных расчетно-платежных документах			
11.	Понуждение к росписям в платежных ведомостях за заработную плату, премии, материальную помощь без фактического (полностью или частично) получения денег, указанных в ведомостях.			
12.	Принуждение в приказном порядке к сдаче денег на подписку печатных изданий УВД, МВД – газеты «Милиция. Законность. Правопорядок», «Щит и Меч», журнал «Милиция» и пр.			
13.	Некомпетентность моих непосредственных командиров, начальников в решении текущих служебных вопросов.			

14.	Принуждение со стороны начальства в открытой или скрытой форме с «выбиванию» показаний из задержанных и свидетелей.			
15.	Преследование честных сотрудников милиции за критические замечания, выступления в адрес руководства.			
16.	Неправильное обращение руководителя с подчиненными – грубость, бездушное отношение, нечестность, нарушение данных обещаний, нецензурная брань в общении, высокомерие.			
17.	Предательство начальниками интересов службы, в том числе, аморальное поведение, пьянство в присутствии подчиненных, коррумпированные связи с криминалитетом, поборы от «крышевания» незаконных, криминальных и иных коммерческих структур.			
18.	Нарушение конституционных прав сотрудника, как гражданина, например: принуждение к обязательности доклада сотрудником своему начальнику о приобретении квартиры, дачи, автомашины, об участии в ДТП на личном транспорте в свободное от службы время, понуждение к пис. согласию на право посещения руководством своего жилища для контроля и пр.			
19.	Требования руководства обеспечить выполнение плана по задержаниям преступников и правонарушителей в отчетные периоды – за месяц, квартал, год, под угрозой наложения дисциплинарных взысканий или лишения распределяемых материальных благ – премий, отгулов, переноса отпусков с лета на зиму и пр.			
20.	Отсутствие со стороны руководства подразделения должной правовой и иной защиты себя и семьи от посягательства криминальных структур в связи со служебной деятельностью.			
21.	Отсутствие со стороны руководства должной юридической помощи при решении вопросов, вытекающих из правового статуса сотрудников милиции, в связи с чем приходится пользоваться услугами адвокатов.			
22.	Неудовлетворительное рассмотрение или отказ от рассмотрения в установленные законом сроки жалоб, заявлений, рапортов, направленных вышестоящему руководству УВД, МВД.			
23.	Использование командирами и начальниками служебного автотранспорта и выдаваемых талонов на ГСМ для заправки личных автомашин.			
24.	Использование командирами и начальниками служебного автотранспорта и водителей для поездок в личных целях, для развоза родственников и посторонних лиц в целях, не имеющих отношения к службе.			
25.	Принуждение к сокрытию преступлений, правонарушений путем запрещенной регистрации их в целях улучшения оперативно-служебных показателей и статистической отчетности.			
26.	Отсутствие табельного оружия на постоянном ношении.			
27.	Невыдача мне на службу полностью или частично средств индивидуальной защиты (каска, бронежилета и пр.)			
28.	Неудовлетворительное состояние (не по моей вине) закрепленного за мной автотранспорта, средств связи и экипировки.			
29.	Отсутствие инструктажей или некачественные инструктажи с сотрудниками по мерам безопасности: при обращении с оружием, при управлении служебным автотранспортом, при проведении ремонтных работ автотранспорта водителями, при несении службы на постах, маршрутах, в зоне к-рых имеются источники повышенной опасности и т.д.			
30.	Выставление на посты, маршруты в одиночку, без табельного оружия, или средств индивидуальной защиты или средств связи.			
31.	Выставление на уличные посты в ночное время без напарника.			
32.	Не вызванное служебной необходимостью непрерывное ношение в течение			

	всей рабочей смены тяжелых бронежилетов и (или) металлических касок по приказам командиров, начальников.			
33.	Отсутствие в подразделении регулярной чистки не закрепленных персонально индивидуальных средств защиты и экипировки – подкладок бронежилетов и металлических касок, спецодежды и пр.			
34.	Принудительное, не оговоренное контрактом, направление в «горячие точки» для участия в боевых действиях.			
35.	Необеспечение меня в полном объеме форменной одеждой (отказ в выплате компенсации за форменное обмундирование).			
36.	Отказ в предоставлении отгулов за переработку в сверхурочные часы, в выходные и праздничные дни или за работу по усиленному режиму при одновременном отсутствии должной оплаты за переработку.			
37.	Нарушение режима обеденных перерывов – вызовы на службу или на «тревоги» в период обеда, указания поддерживать в период обеда непрерывную радиосвязь, приказы обедать не выходя из подразделения или не уходя с постов при отсутствии организации питания в подразделениях или на постах и пр.			
38.	Отсутствие организации питания в ночное время на несменяемых постах, маршрутах, участках работы.			
39.	Отсутствие на стационарных постах по охране объектов, а так же в дежурных частях подразделений нормального отопления, или освещения, или вентиляции, водоснабжения и канализации.			
40.	Наличие в комнатах отдыха дежурных частей, караульных помещениях, комнатах приема пищи паразитов: клопов, тараканов, блох.			
41.	Выставление на уличные посты, в центральное оцепление по охране общественного порядка при организации массовых мероприятий или по усиленному режиму в холодное время года сотрудников, которым не выдана утепленная форма одежды по сезону.			
42.	Не оговоренное контрактом и Положением о службе использование сотрудника на других должностях, в других службах и подразделениях, в том числе замещение без оплаты должности отсутствующего руководителя, командира сверх сроков, установленных законом и без выплаты соответствующих доплат.			
43.	Отсутствие должного авторитета милиции у народа.			
44.	Отсутствие должной регламентации службы милиции в законах, приказах МВД, УВД.			
45.	Нарушение графиков предоставления мне очередных отпусков.			
46.	Необоснованное, на мой взгляд, частое привлечение меня к работе по усиленному режиму			
47.	Отсутствие в нашем подразделении нормальной системы профессиональной подготовки сотрудников милиции, формализм в служебной подготовке (переписывание конспектов, планов для проверяющих, проведение строевых смотров при отсутствии постоянных занятий по строевой подготовке, заучивание номеров и названий приказов вместо выдачи их копий на руки сотруднику, изучение их содерж-я и пр.)			
48.	Проведение служебных занятий, строевых смотров, учебных стрельб, оперативных совещаний в неудобное для меня время (в мой выходной день, сразу после 12-ти часового или суточного дежурства, перед дежурством и т.п. без предоставления отгула или оплаты).			
49.	Отсутствие в Вашем подразделении справедливой (конкурсной) системы выдвижения на вышестоящую должность, когда вместо честных, грамотных, инициативных и пользующихся авторитетом сотрудников на вышестоящие должности выдвигаются посредственные сотрудники, - угодные, удобные начальнику «свои» люди.			

50.	Отсутствие гласности в распределении премий, наград, спонсорской, благотворительной и гуманитарной помощи, путевок, премий, жилой площади, распределение этих материальных благ руководителями единолично без учета мнения коллектива и профсоюза (в подразделениях, где есть профгруппы), В ТОМ ЧИСЛЕ:			
51.	Отказ или длительная задержка в предоставлении жилой площади, обещанной участковому инспектору при заключении контракта;			
52.	Предоставление жилой площади руководителям или «своим» людям в обход установленной очередности.			
53.	Ограничение возможности перевода в другие подразделения милиции, когда «там берут», а «здесь не пускают» под предлогом отсутствия замены.			
54.	Принуждение к сдаче в приказном порядке членских взносов спортивного общества «ДИНАМО».			
55.	Недостаточное обеспечение талонами на ГСМ милиционеров-водителей служебного транспорта, в связи с чем, постоянно не хватает бензина для обеспечения служебных выездов и патрулирования.			
56.	Отказ дежурных территориальных подразделений милиции в регистрации и оформлении в соответствии с установленным порядком правонарушителей, доставляемых в дежурную часть нарядами милиции патрульно-постовой службы данного отдела и других подразделений.			
57.	Оказывают ли, на Ваш взгляд, какое-нибудь положительное влияние на организацию службы и помогают ли Вам в решении Ваших социально-бытовых вопросов инспектора, заместители командиров рот, батальонов, отделов, полков по воспитательной работе и работе с кадрами (кроме оформления кадровой документации по приему, увольнению, оформлению отпусков и пр.)?			
58.	Сколько раз за период Вашей службы Вы были наказаны в дисциплинарном порядке письменно, в приказах и (или) лишены постоянных премиальных надбавок (цифры поставьте в графе «ДА»)?			
59.	Из них, на Ваш взгляд, справедливо, за упущения в службе или допущенные нарушения служебной дисциплины?			
60.	Несправедливо, из-за конфликтов с командирами и начальниками, возникших в результате нарушения командирами и начальниками Ваших законных прав и интересов как сотрудника милиции и гражданина.			
61.	Несправедливо, за невыполнение «плана» по задержанию преступников и правонарушителей.			
62.	Ведется ли в Вашем подразделении уполномоченными командирами, начальниками, руководителями Ваших служб табели учета рабочего времени, точный почасовой учет сверхурочной работы, работы в выходные и праздничные дни, в режимах усиления?			

СПАСИБО ЗА ВАШЕ ВРЕМЯ

АНКЕТА ДЛЯ СУДЕЙ

1. Укажите, пожалуйста, стаж Вашей работы в должности судьи _____
2. Укажите, пожалуйста, категории преступных деяний, по которым Вы рассматриваете уголовные дела (по убывающей):
 - а) небольшой тяжести
 - б) средней тяжести
 - в) тяжкие
 - г) особо тяжкие
3. Площадь комнаты, в которой Вы чаще всего проводите судебное заседание: _____ кв. м.
4. Общее количество человек, относительно постоянно работающих с Вами в одной комнате: _____
5. Опишите техническое оснащение Вашей судейской комнаты (подчеркните, пожалуйста, то, что имеется):
печатная машинка, телефон, факс, компьютер, принтер, сканер, ксерокс
6. Имеется ли в суде юридическая библиотека: _____
7. Если в суде есть библиотека, опишите, пожалуйста, качество имеющейся литературы:
полезная, используемая Вами при отправлении правосудия
ненужная, Вы никогда ею не пользуетесь
8. Получаете ли Вы в личное пользование на рабочем месте специальную юридическую литературу (книги, газеты, научные публикации и т.д.) и, если да, то какую _____
9. Покупаете ли Вы для личного пользования литературу, необходимую Вам при отправлении правосудия: да нет
10. Имеется ли у Вас мантия: да нет
если имеется, надеваете ли Вы ее при отправлении правосудия: да нет
если не надеваете, то в силу каких причин: _____
11. Имеете ли Вы собственный компьютер на рабочем месте: да нет
12. Если Вы имеете собственный компьютер, то укажите, Вы приобрели его лично или его Вам предоставила администрация суда: _____
13. Нуждаетесь ли Вы при отправлении правосудия в компьютере: да нет
13. Имеется ли в Вашем суде компьютерная база данных: да нет
14. Имеется ли в Вашем суде правовая программа:
«Гарант» «Консультант Плюс» «Референт»
«Кодекс»
15. Имеется ли в суде оргтехника, предназначенная для общего пользования (подчеркнуть имеющуюся):
печатная машинка, телефон, факс, компьютер, принтер, сканер, ксерокс
16. Сколько раз за последние семь дней Вы откладывали рассмотрение дела:
 - а) 1-2 раза
 - б) 3-5 раз
 - в) 6-7 раз
 - г) более 7 раз
17. На какой срок, как правило, Вы откладываете рассмотрение дела:
 - а) на 10 дней
 - б) на месяц
 - в) на два месяца
 - г) на полгода
18. Причины отложения дела:
 - а) сложность дела
 - б) необходимость проведения дополнительного расследования
 - в) плохие условия работы

- г) загруженность
19. Возникающие сложности при рассмотрении дел:
- а) плохое техническое обеспечение
 - б) недостаточность доказательственной базы
 - в) недостаточная работа технического персонала суда
 - г) иная причина (указать, какая) _____
20. Влияют ли эти сложности на качество рассматриваемых дел: да нет
21. Сколько судебных заседаний в среднем Вы проводите в день: _____
22. Организовано ли в суде место общественного питания для работников, если нет, то считаете ли Вы создание такого места необходимым: _____
23. Проводятся ли курсы повышения квалификации судей, если да, то когда в последний раз Вы проходили их и какая была тема: _____
24. Проводятся ли курсы повышения квалификации иных работников суда, если да, то когда в последний раз они проводились: _____
25. Ваши замечания по характеру работы, профессиональной нагрузке, материальным, административным, организационным трудностям: _____
26. Ваши предложения по улучшению условий труда, что нужно сделать немедленно, с чем можно подождать: _____

ОСМОТР ЗДАНИЯ СУДА _____
(наименование суда)

1. Географическое расположение суда: _____
2. Далеко ли располагается прокуратура? _____
3. Далеко ли находится остановка общественного транспорта? _____
4. Как далеко находится служба судебных приставов? _____
5. Имеется ли в здании суда юридическая консультация (адвокаты)? Да Нет
6. Если нет, то как далеко от суда находится ближайшая юридическая консультация?

7. Платные ли оказываемые в ней услуги? Да Нет
8. Далеко ли от суда находятся нотариальные конторы? _____
9. Описание здания: когда были построены, внешний вид здания, когда ремонтировались в последний раз _____
10. Имеется ли специальный вход в здание для инвалидов-колясочников? Да Нет
11. На здании суда имеются: флаг РФ флаг РТ герб РФ герб РТ
12. Имеется ли в здании суда охрана? Да Нет
13. Каковы функции охраны суда? _____
14. Имеется ли в здании суда отделение банка для оплаты государственной пошлины?
Да Нет
15. Если нет, то как далеко от суда находится ближайшая сберкасса? _____
16. Имеется ли в здании суда консультант? Да Нет
17. Имеется ли в здании суда стенд (доска объявлений) для посетителей суда? Да
Нет
18. Удобно ли он расположен (имеется ли возможность беспрепятственно подойти и ознакомиться с информацией, в том числе и инвалиду)? _____
19. Внешний вид этой информации: читабельна нечитабельна
20. На доске объявлений имеется следующая информация:
 - а) информация о порядке обращения в суд
 - б) образцы заявлений, жалоб
 - в) список судей по уголовным (и отдельно – по гражданским) делам
 - г) информация о приемных днях и часах
 - д) иная информация (указать, какая) _____
21. На дверях кабинетов судей и залов заседаний имеются:
 - а) список рассматриваемых дел в день
 - б) таблички с ФИО судьи
 - в) номера залов заседаний
22. Возможно ли получить интересующую информацию в канцелярии? Да Нет
23. Состояние коридоров:
просторность, наличие скамеек, стульев, места для писания, столы, подъезды для инвалидов и т.д. _____
24. Имеется ли ксерокс для пользования посетителями суда? Да Нет
25. Если имеется:
 - а) местонахождение _____
 - б) возмездность пользования: бесплатно , платно (цена _____)
26. Имеются ли в здании суда телефоны-автоматы? Да Нет
27. Если имеются:
 - а) их количество _____
 - б) доступны ли они для посетителей суда? Да Нет
 - в) их расположение (отдельные кабины, возможно ли пользоваться телефонами в канцелярии): _____
28. Если в здании суда телефонов нет, то где и как далеко находится ближайший телефон? _____
29. Имеется ли в здании суда юридическая библиотека? Да Нет

30. Доступна ли она для населения? Да Нет
31. Если библиотека имеется, опишите порядок работы библиотеки (для населения):
а) часы работы библиотеки _____
б) имеется ли в библиотеке читальный зал? Да Нет
в) часы работы читального зала: _____
г) имеется ли юридическая литература на иностранных языках? Да Нет
д) если да, то на каких языках? _____
е) выдается ли литература на дом? Да Нет
ж) на какой срок? _____
з) платные ли услуги библиотеки? Да Нет
и) какова их стоимость? _____
к) есть ли возможность ксерокопирования в помещении библиотеки? Да Нет
л) какова стоимость этой услуги? _____
32. Имеется ли в здании суда буфет? Да Нет
33. Если имеется:
а) часы работы _____
б) расположение буфета _____
в) каждый ли может пользоваться им? Да Нет
г) объем предложения _____
д) цены _____
34. Имеется ли в здании суда туалет общественного пользования? Да Нет
35. Если имеется:
а) их количество _____
б) состояние _____
в) возмездность пользования: бесплатно , платно (цена _____)
36. Количественная информация:
а) общее количество залов заседания по уголовным делам в здании суда _____
б) общее количество судей, отправляющих правосудие по уголовным делам _____
в) количество судей, отправляющих правосудие как по уголовным, так и по гражданским делам _____
37. Имеется ли в суде большой зал судебного заседания для массовых дел? Да
Нет
38. Если имеется, то какое количество? _____
39. Имеется ли специальное помещение для размещения прибывающих на судебное заседание подсудимых? Да Нет
40. Если имеется, опишите его состояние:
а) всегда закрыто
б) имеет окно(а)
в) внешний вид двери: _____
41. Если такого помещения нет, то какое другое помещение играет его роль?

- Осмотр выполнил(а) _____ (Ф.И.О) _____ (подпись)

Осмотр участков мировых судей _____
(район, город)

1. Количество участков мировых судей в данном районе/городе: _____
2. Все участки данного района (города) находятся в одном здании? Да Нет
3. Участок находится: в том же здании, что и районный (городской) суд в отдельном здании
4. Далеко ли располагается прокуратура? _____
5. Далеко ли находится остановка общественного транспорта? _____
6. Как далеко находится служба судебных приставов? _____
7. Имеется ли в здании участка юридическая консультация (адвокаты)? Да Нет
8. Если нет, то как далеко находится ближайшая юридическая консультация? _____
9. Платные ли оказываемые в ней услуги? Да Нет
10. Как далеко находятся нотариальные конторы? _____
11. Описание здания: когда были построены, внешний вид здания, когда ремонтировались _____ в _____ последний _____ раз
12. Имеется ли специальный вход в здание для инвалидов-колясочников? Да Нет
13. На здании имеются: флаг РФ флаг РТ герб РФ герб РТ
14. Имеется ли в здании участка мировых судей охрана? Да Нет
15. Каковы функции охраны? _____
16. Имеется ли в здании суда отделение банка для оплаты государственной пошлины? Да Нет
17. Если нет, то как далеко от здания участка находится ближайшая сберкасса? _____
18. Имеется ли в здании консультант? Да Нет
19. Имеется ли в здании суда стенд (доска объявлений) для посетителей суда? Да Нет
20. Удобно ли он расположен (имеется ли возможность беспрепятственно подойти и ознакомиться с информацией, в том числе и инвалиду)? _____
21. Внешний вид этой информации: читабельна нечитабельна
22. На доске объявлений имеется следующая информация:
 - а) информация о порядке обращения в суд
 - б) образцы заявлений, жалоб
 - в) информация о приемных днях и часах мировых судей
 - г) иная информация (указать, какая) _____
23. На дверях кабинетов мировых судей и залов заседаний имеются:
 - а) список рассматриваемых дел в день
 - б) таблички с ФИО мирового судьи
 - в) номера залов заседаний
24. Возможно ли получить интересующую информацию в канцелярии? Да Нет
25. Состояние коридоров: просторность, наличие скамеек, стульев, места для писания, столы, подъезды для инвалидов и т.д. _____
26. Имеется ли ксерокс для пользования посетителями судебного участка? Да Нет
27. Если имеется:
 - а) местонахождение _____
 - б) возмездность пользования: бесплатно , платно (цена _____)
28. Имеются ли в здании участка телефоны-автоматы? Да Нет
29. Если имеются, то:
 - а) их количество _____
 - б) доступны ли они для посетителей? Да Нет

в) их расположение (отдельные кабины, возможно ли пользоваться телефонами в канцелярии): _____

30. Если в здании участка телефонов нет, то где и как далеко находится ближайший телефон? _____

31. Имеется ли в здании судебного участка юридическая библиотека? Да Нет

32. Доступна ли она для населения? Да Нет

33. Если библиотека имеется, опишите порядок работы библиотеки (для населения): _____

а) часы работы библиотеки _____

б) имеется ли в библиотеке читальный зал? Да Нет

в) часы работы читального зала: _____

г) имеется ли юридическая литература на иностранных языках? Да Нет

д) если да, то на каких языках? _____

е) выдается ли литература на дом? Да Нет

ж) на какой срок? _____

з) платные ли услуги библиотеки? Да Нет

и) какова их стоимость? _____

к) есть ли возможность ксерокопирования в помещении библиотеки? Да Нет

л) какова стоимость этой услуги? _____

34. Имеется ли в здании участка буфет? Да Нет

35. Если имеется:

а) часы работы _____

б) расположение буфета _____

в) каждый ли может пользоваться им? Да Нет

г) объем предложения _____

д) цены _____

36. Имеется ли в здании туалет общественного пользования? Да Нет

37. Если имеется:

а) их количество _____

б) состояние _____

в) возмездность пользования: бесплатно , платно (цена _____)

38. Общее количество залов заседания в здании участка: _____

39. Имеется ли в здании большой зал судебного заседания для массовых дел? Да Нет

40. Если имеется, то какое количество? _____

41. Имеется ли специальное помещение для размещения прибывающих на судебное заседание подсудимых? Да Нет

42. Если имеется, опишите его состояние:

а) всегда закрыто

б) имеет окно(а)

в) внешний вид двери: _____

43. Если такого помещения нет, то какое другое помещение играет его роль? _____

Осмотр выполнил(а) _____ (Ф.И.О) _____ (подпись)

АНКЕТА
для работников канцелярии суда

Суд _____ (район, город)

1. Можно ли в канцелярии суда получить информацию о порядке обращения в суд? (выделите значком справа)

1. ДА..... 2. НЕТ..... 3. ЗАТРУДНЯЮСЬ ОТВЕТИТЬ.....

2. Если **ответ "ДА"**, то каким образом? (соответствующий вариант ответа выделите значком справа)

1. В канцелярии имеются письменные источники (брошюры, методики), содержащие эту информацию.....

2. В здании суда имеется стенд (доска объявлений).....

3. Можно получить устную консультацию у работника канцелярии.....

4. Другое (что именно)

3. Укажите, сколько часов рабочей недели отведено работникам канцелярии суда для приема населения, обращающегося в суд с заявлением:(часов)

4. Как по Вашему, этого времени достаточно? (выделите значком справа)

1. ДА..... 2. НЕТ..... 3. ЗАТРУДНЯЮСЬ ОТВЕТИТЬ.....

5. Кто принимает жалобы, иски, заявления, иные обращения, поступившие в канцелярию, и обрабатывает их? (укажите должности)

1.

2.

6. Чем подтверждает канцелярия получение жалобы, искового заявления, иного обращения в суд?

7. Необходимо ли прилагать к жалобе, исковому заявлению или иному обращению в суд какие-либо канцелярские принадлежности? (выделите значком справа)

1. ДА..... 2. НЕТ..... 3. ЗАТРУДНЯЮСЬ ОТВЕТИТЬ.....

8. Если **ответ " ДА"**, то какие: (выделите значком справа)

1. Ручки.....

2. Конверты.....

3. Бумага.....

4. Другое.....

ОПРОСНЫЙ ЛИСТ ПО ДЕЛОПРОИЗВОДСТВУ В КАНЦЕЛЯРИИ СУДА
"___"_____"200__"г.

_____ районный суд _____ судья _____
(название) (город) (ФИО)

1. Реквизиты дела

- 1.1. Дело: "гражданское" "уголовное"
на основании: "заявления" "жалобы"
1.2. Является ли государственный орган стороной по делу: "да" "нет"
1.3. Дело рассматривается в суде всего _____ мес. _____ дней

2. Почтовые отправления

- 2.1. Документы были оправлены в суд почтой:
"простым письмом"
"заказным письмом с уведомлением"
"ценным письмом с описью вложения"
"иной вариант ответа" _____
2.2. Дата получения судом документов _____ (число, месяц, год)
2.3. Дата назначения досудебного разбирательства _____ (число, месяц, год)
2.4. Каким образом стороны узнали о дате судебного разбирательства:
"на личном приеме судья выдала повестку"
"получили повестку по почте"
"позвонили по телефону: из канцелярии суда"
"позвонил секретарь судебного заседания"
"иной вариант ответа" _____

3. Работа с делом

- 3.1. Дают ли сторонам по требованию дело в канцелярии: "да" "нет"
3.2. Делается ли отметка в ознакомлении с делом в справочном листе: "да"
"нет"
3.3. Имеется специальное помещение для работы с делом: "да" "нет"
3.4. При получении расписывались ли за полученное дело: "да" "нет"

4. Получение копий

- 4.1. Получали ли стороны копии документов *), находящихся в деле: да нет
если "да", то через сколько дней _____, каких именно документов _____
4.2. В каком виде стороны получили копию документа:
"ксерокопия" "копия, переписанная вручную" "напечатали за плату у машинистки"
4.3. Имеется в здании суда для посетителей:
"ксерокс" "машинистка"

5. Иные возможности

- 5.1. Отметили ли сторонам повестку в канцелярии в случае отмены судебного заседания по вине суда (болезнь судьи, непрерывный процесс и др.): да нет
5.2. Получали ли стороны отказ при заказе справки по делу:
"да" "нет" "не было заказа"
5.3. Подавали (отправляли почтой) ли стороны письма, заявления, жалобы непроцессуального**) характера: "да" "нет"
5.4. Был дан ответ на письмо, заявление, жалобу непроцессуального**) характера:
"да" "нет"

если был дан, то через сколько дней _____

*) Листы копии должны быть пронумерованы, прошнурованы и скреплены печатью.

**) непроцессуальные обращения – предложения, заявления и жалобы на работу суда, не подлежащие рассмотрению в гражданско-процессуальном и уголовно-процессуальном порядке.

Анкета для населения

1. Обращались ли Вы в органы милиции на территории Республики Татарстан? (здесь и далее вариант ответа выделите, пожалуйста, значком справа) "Да" "Нет"

1А. По какой причине: _____

2. Сколько раз Вы приходили в органы милиции по своему вопросу? _____

3. Если больше одного раза, то укажите, пожалуйста, по каким причинам? _____

4. Знаете ли вы ФИО своего участкового? _____

5. Каким образом Вы узнали о порядке обращения в органы милиции?

а) ознакомились с информацией, имеющейся в здании милиции

б) получили консультацию у адвоката

в) иное (укажите) _____

6. Если Вы узнали о порядке обращения в суд **в здании милиции**, то где была расположена эта информация?

а) на стенде, вывешенном для всеобщего обозрения

б) получили информацию у работника милиции

в) иное (укажите) _____

7. По Вашему мнению, достаточно ли в здании милиции информации для того, чтобы составить жалобу, заявление или иное обращение **самостоятельно**?

"Да" "Нет" Затрудняюсь ответить

8. Если ответ "НЕТ", то что, по Вашему мнению, нужно изменить? _____

9. Вы писали жалобу, заявление или иное обращение самостоятельно?

"Да" "Нет"

10. Если **ответ "НЕТ"**, то кто подготовил письменное обращение? _____

11. Каким образом Вы передали жалобу, заявление или иное обращение?

а) отослали по почте

б) этим занимался Ваш представитель

в) иным способом (каким?) _____

12. Какой способ более целесообразен, на Ваш взгляд, и почему? _____

13. Сталкивались ли Вы с какими-либо проблемами при обращении в органы милиции?

"Да" "Нет" Затрудняюсь ответить

14. Если **ответ "ДА"**, то с какими? _____

15. Как Вы считаете, обеспечено ли в органах милиции **право на защиту ваших интересов**?

а) да, обеспечено

б) нет, не обеспечено, но возникающие проблемы преодолимы

в) нет, не обеспечено

г) иное (укажите) _____

16. Сталкивались ли вы с коррупцией в органах милиции?

"Да" "Нет" Затрудняюсь ответить

17. Если ответ «Да», то в чем они по Вашему проявляются? _____

СПАСИБО ЗА УЧАСТИЕ!

Опрос провел _____ (Ф.И.О) _____ (дата)