4

 Тезисы выступления Уполномоченного
 по правам человека
 в Краснодарском крае С.В. Мышака

 на заседании Координационного совета
 российских уполномоченных

 по правам человека, 05.06.2015 г.
Добрый день, уважаемые коллеги!
Тема моего сегодняшнего выступления: «Проблемы трудоустройства, применения условно-досрочного освобождения, паспортизации осужденных, отбывающих наказание в исправительных учреждениях Краснодарского края».
Прежде, чем перейти непосредственно к теме своего выступления, я хотел бы привести немного статистики.

Следует отметить, что уголовно-исполнительная система Краснодарского края включает в себя 22 основных подразделения, в том числе: управленческий аппарат УФСИН России по Краснодарскому краю, 4 колонии общего режима (1 женская), 4 колонии строгого режима, 2 колонии-поселения, 2 лечебных исправительных учреждения, межобластную туберкулезную больницу, 3 следственных изолятора, Белореченскую воспитательную колонию, управление по конвоированию, центр инженерно-технического обеспечения, жилищно-коммунальное управление, уголовно-исполнительную инспекцию.

Лимит наполнения учреждений края - 18112 человек. Фактическая численность спецконтингента в 2014 г. - 14980 человек (АППГ - 16110), из них содержалось в СИЗО - 2948 человек (АППГ - 3264). Содержалось женщин - 981 (АППГ - 1022), несовершеннолетних - 61 (АППГ - 90).
По состоянию на май 2015 года, фактическая численность осужденных, находящихся в УИС Краснодарского края – 11108 человек.

Итак, на сегодняшний день существуют несколько острых проблем. Во-первых, это трудоустройство осужденных. Главной целью организации труда в местах лишения свободы является исправление осужденных. Однако добиться этой цели, как выясняется, совсем непросто.

По информации УФСИН России по Краснодарскому краю, за 12 месяцев 2014 года к оплачиваемым работам привлечено 4396 осужденных, что соответствует 36,61% от среднесписочной численности, в том числе на промышленное производство - 3265 человек (27,19% к среднесписочной численности), к работам по хозяйственному обслуживанию - 1132 человека (9,4% к среднесписочной численности).

Средняя заработная плата осужденных в крае составляет 4 476,87 руб., при этом среднедневная заработная плата осужденного - 217,49 руб.

В соответствии с законом, размер оплаты труда осужденных, отработавших полностью определенную на месяц норму рабочего времени и выполнивших установленную для них норму, не может быть ниже установленного минимального размера оплаты труда (на территории Российской Федерации минимальный размер оплаты труда с 1 января 2015 года установлен в сумме 5 965 рублей в месяц). Средний показатель ниже установленного, возможно из-за того, что при расчете также учтена оплата труда осужденных, которые трудятся неполный рабочий день или неполную рабочую неделю, когда расчет производится пропорционально отработанному осужденным времени или в зависимости от выработки.

Тем не менее, в адрес Уполномоченного поступают жалобы от осужденных, в которых они указывают, что в нарушении закона на их лицевые счета зачисляется, независимо от всех удержаний, менее 25 процентов начисленных им заработной платы.

В настоящее время обязанность осужденных трудиться не обеспечена реальными возможностями. В исправительных учреждениях устаревшая материально-техническая база, которую необходимо модернизировать, не хватает рабочих мест, низкий уровень заработной платы также не стимулирует осужденного трудиться. Трудоспособные осужденные находятся без работы, что не способствует их исправлению. В то же время очевидно, что правильная организация трудового воспитания осужденных имеет огромное значение для их последующей успешной социальной адаптации к жизни после освобождения.
Полагаю, что одним из направлений решения проблемы является использование труда осужденных не только на собственном производстве при исправительных учреждениях, но и применение альтернативных способов организации труда (общественные работы, участие в предпринимательской деятельности в различных формах и пр.). Необходимо использовать новые технологии, развивать собственное эффективное производство, создавать новые сети государственных и муниципальных унитарных казенных предприятий УИС.

Также следует рассмотреть вопрос о предоставлении предприятиям уголовно-исполнительной системы налоговых льгот. В настоящее время от налогообложения освобождены только лечебно-производственные (трудовые) мастерские лечебных исправительных учреждений уголовно-исполнительной системы.

Отсутствие необходимого образования тоже становиться причиной безработицы. Необходимо организовать качественное общеобразовательное и профессиональное обучение осужденных (в том числе, среднее специальное и высшее).

При этом целесообразно создать отдельный государственный орган, который будет осуществлять организацию этих предприятий, заниматься обучением и трудоустройством осужденных и освободившихся.

Также необходимо урегулировать вопрос трудоустройства осужденных после освобождения на законодательном уровне. К сожалению, в настоящее время отсутствует Федеральный закон о квотировании рабочих мест для этой категории граждан. Думаю, что разработка и принятие такого закона были бы очень своевременными.
В данном законе следовало бы установить обязанность для работодателей непосредственно трудоустраивать освободившихся осужденных в установленных пределах, и гарантировать работодателям возмещение расходов по созданию рабочих мест для этой категории граждан.
Вторая не менее острая проблема – это применение условно-досрочного освобождения.

Как известно, у осужденного есть право ходатайствовать об условно-досрочном освобождении, а у государства - обязанность предоставить всем осужденным возможность ходатайствовать перед судом об условно-досрочном освобождении при соблюдении перечисленных в законе оснований.
Суд применяет данный вид освобождения от наказания только в том случае, когда установит, что для дальнейшего исправления осужденного нет необходимости в полном отбывании наказания, а вред, причиненный преступлением, возмещен полностью или частично и при этом отбыта определенная часть срока наказания.
Осужденные активно реализуют свое право, обращаются в суд с ходатайством, однако суд порой не учитывает индивидуальных особенностей личности заявителя и уголовного дела, мнения администрации исправительного учреждения, в котором он отбывает наказание, принимает решение на основе общих критериев, установленных ч. 1 ст. 175 Уголовно-исполнительным кодексом Российской Федерации. Как правило, отказ в условно-досрочном освобождении стандартен, а с мотивировочной частью решения суда трудно согласиться.
Приведу несколько примеров. Ко мне обратился осужденный А.С.Ю., который сообщил, что судья Усть-Лабинского районного суда отказал ему в УДО, мотивировав тем, что у него мало поощрений, при этом суд не принял во внимание наличие у него ряда хронических заболеваний, то что он нетрудоспособен, кроме того не учёл положительную характеристику администрации колонии, которая подержала ходатайство в суде.

Также было отказано судом в УДО осужденному Т.М.Г., который сообщил, что из 9 лет наказания 8 лет отбыл, трижды обращался в суд с ходатайством об УДО, но даже положительные характеристики администрации колонии не повлияли на мнение судьи, который отказал, указав в решении, что осужденный нуждается в полном отбывании наказания.

Казалось бы, кто как ни администрация колонии может сказать, исправился осужденный или нет и возможно ли УДО, но у судьи своё мнение.

О масштабах этой проблемы говорит и статистика. По информации прокуратуры Краснодарского края, судами края в 2014 году было рассмотрено 1867 ходатайств об УДО, из которых удовлетворено 820 или 44 % (АППГ – 509 или 37,8 %). В 1047 случаях в удовлетворении ходатайств об УДО и замене неотбытой части наказания более мягким его видом судами края было отказано, в том числе в 379 (36 %) случаях администрациями исправительных учреждений и СИЗО давались положительные заключения при отрицательном заключении прокурора.
По информации УФСИН России по Краснодарскому краю, в 2014 году было проведено 536 заседаний аттестационных комиссий, в системе «социальных лифтов» дана оценка поведения 14268 осужденным, из них положительная оценка дана 3478 осужденным, 10790 осужденным дана отрицательная оценка.

Условно-досрочно освобождено 560 человек, что на 41 человека (13,6 %) больше, чем за аналогичный период предыдущего года (519 человек). 303 осужденным неотбытая часть наказания заменена более мягким видом наказания.
Почему отказано более половины осужденным, непонятно. Чем руководствовался суд? Почему не учитывается мнение администрации исправительного учреждения, при том, что именно администрация исправительного учреждения является единственным органом, который имеет возможность в течение продолжительного периода времени отбывания осужденным наказания полностью удостовериться в его примерном поведении и может засвидетельствовать, что лицо, претендующее на условно-досрочное освобождение, действительно исправило свое отношение к противоправному образу жизни?
Однако у этой проблемы есть и другая сторона. По информации прокуратуры Краснодарского края, повсеместно выявлены факты некачественной подготовки администрациями исправительных учреждений и СИЗО характеризующих материалов, в которых не давалась объективная оценка личности осужденного, отношению к труду и обучению, воспитательным мероприятиям. При подготовке материалов в суд нередко администрации учреждений допускали составление шаблонных характеристик без учета индивидуальных особенностей личности осужденных, игнорирование допущенных осужденными нарушений в период отбывания наказания.

В результате недостатков в организации надзора в ряде случаев были допущены случаи УДО и замены неотбытой части наказания более мягким его видом при фактах неприятия должных мер к возмещению вреда, причиненного преступлением, а также при фактически отрицательных характеристиках личностей осужденных.
Таким образом, существующая проблема правового регулирования института условно-досрочного освобождения от отбывания наказания в совокупности с отсутствием единообразной судебной практики снижают значение условно-досрочного освобождения как поощрительного механизма уголовного права, стимулирующего осужденных к законопослушному поведению.
Также считаю необходимым при совершенствовании законодательства об условно-досрочном освобождении учитывать интересы не только осужденных, но и потерпевших, а также интересы общества и государства. Решение этой задачи, на мой взгляд, возможно только благодаря совместным усилиям законодателей и правоприменителей.

Следующая проблема – это паспортизация осужденных. По информации УФСИН России по Краснодарскому краю, за 12 месяцев 2014 года в учреждениях Краснодарского края содержалось 1316 человек, не имеющих в личных делах паспорта гражданина РФ и 405 освободившихся без него. А ведь это люди, которые должны стать полноценными членами общества! Как без паспорта жить, трудоустроиться, получить страховой полис, пользоваться другими правами?
По состоянию на май 2015 года количество осужденных граждан РФ в личных делах, которых отсутствует паспорт гражданина РФ составляет 1052 (9,47 %), из них:
-нуждаются в документировании – 490 (46,58 %), впервые оформляют -146 (13,88%), взамен утраченного – 344 (32,7 %);
-находится у родственников (дома) – 234 (22,24 %);

-материалы находятся в ОУФМС на оформлении паспорта гражданина РФ – 199 (18,9 %);

-материалы находятся в ОУФМС на установлении наличия гражданства – 68 (6,46 %);

-изъят следственными органами (утерян следователем и т.д.) – 35 (3,3%);

-отказ в выдаче (отсутствие гражданства РФ) – 26 (2,47 %).
Необходимо также отметить, что на территории Краснодарского края находятся осужденные, переведенные из Республики Крым. Их насчитывается 193 человека. И только у 31 человека имеется паспорт гражданина РФ.

В тоже время количество жителей Республики Крым, нуждающихся в паспортизации паспортом РФ, составляет 137 человек, из них:

-количество материалов, ожидающих ответа на направленные запросы для их последующего направления в ОУФМС на оформление паспорта – 72;

-количество материалов, направленных в ОУФМС, на оформление паспорта – 44;

-оформлены паспорта – 11.
В 2014 году к Уполномоченному поступило 5 обращений, касающихся документирования паспортом гражданина Российской Федерации. Основная проблема – это отсутствие гражданства Российской Федерации.

В соответствии с частью 1 статьи 13 Закона Российской Федерации от 28.11.1991 г. № 1948/1 «О гражданстве Российской Федерации», гражданами Российской Федерации признаются лица, постоянно проживающие на территории Российской Федерации на момент вступления в силу данного Закона, то есть на 06.02.1992 г.

Поскольку, как правило, документы, подтверждающие факт проживания осужденного на территории России на указанную дату, отсутствуют, то, соответственно, органы ФМС России в признании их гражданами Российской Федерации отказывают.

Более того, проблема осложняется еще и тем, что на 06.02.1992 г. некоторые осужденные находились в местах лишения свободы в союзных республиках, а паспорт гражданина СССР был утерян. Данный факт, как подтверждение постоянного проживания на территории Российской Федерации, органами ФМС не принимается.

Другая проблема нормативного регулирования. Отсутствие нормативного акта, регулирующего порядок получения копии свидетельства о рождении лицам, не имеющим никаких документов, удостоверяющих личность.

В настоящее время в крае данный вопрос решается в соответствии с договоренностью между УФМС России по Краснодарскому краю и органом ЗАГСа по Краснодарскому краю, согласно которой гражданин получает Справку об удостоверении личности в органе УФМС России по месту проживания, для обращения в ЗАГС.

Очевидно, что эту проблему необходимо решать на законодательном уровне. Со своей стороны мы также предпринимаем определенные шаги.
25 марта по моей инициативе в зале коллегий Управления Федеральной службы исполнения наказания России по Краснодарскому краю состоялся круглый стол на тему: «Паспортизация осужденных: проблемы и пути решения». Впервые представители силовых ведомств, краевых органов власти, правозащитники и представители некоммерческих организаций собрались для обсуждения проблемы паспортизации осужденных, отбывающих наказание в местах лишения свободы.
В ходе мероприятия его участники обсудили причины возникновения этой проблемы, ее важность для конкретного человека. К сожалению, как все мы понимаем, в современных реалиях жизнь без документа, удостоверяющего личность, практически невозможна. После освобождения из мест лишения свободы такие люди не имеют возможность оформить инвалидность, получить пенсию, участвовать в гражданско-правовых сделках, не могут устроиться на работу, получить регистрацию, а также полис обязательного медицинского страхования. Думаю, что нам необходимо за каждой подобной проблемой видеть живого человека и его дальнейшую судьбу.

 О повышении эффективности взаимодействия и совместной работе между институтами гражданского общества и правоохранительными органами по решению этой проблемы говорили представители краевой прокуратуры и главного управления МВД России по Краснодарскому краю, а также Следственного управления Следственного комитета Российской Федерации по Краснодарскому краю.
В завершении мероприятия были выработаны рекомендации территориальным органам федеральных органов государственной власти, органам государственной власти Краснодарского края. Мы предложили:
Территориальным органам федеральных органов государственной власти:

-предусмотреть в должностных инструкциях лиц, ведущих дознание, предварительное следствие или судебное разбирательство по делу, ответственность за обеспечение сохранности и приобщение к личному делу подозреваемого, обвиняемого или осужденного изъятого паспорта и иных документов;

-УФСИН России по Краснодарскому краю обеспечить контроль за исправительными учреждениями в целях своевременного направления в органы ФМС РФ документов для паспортизации осужденных и лиц, взятых под стражу; по каждому случаю освобождения или перевода в другое пенитенциарное учреждение граждан РФ без оформления им паспортов проводить служебную проверку;

-обеспечить тщательный анализ личных дел всех лиц, отбывающих наказание в исправительных учреждениях на территории Краснодарского края, выявить принадлежность к российскому гражданству и место нахождения их паспортов, принять меры к приобщению к делам осужденных паспортов, оставшихся в органах дознания и следствия или у родственников;

-УФМС России по Краснодарскому краю, УФСИН России по Краснодарскому краю, управлению ЗАГС Краснодарского края издать совместный нормативный акт (приказ) «О порядке решения вопросов документирования осужденных», в котором определить порядок получения информации, документов (копии свидетельства о рождении) для лиц, не имеющих паспорта гражданина РФ, в том числе для обращения в органы иностранного государства.

Органам государственной власти Краснодарского края:

-разработать меры стимулирования работодателей, принимающих участие в трудоустройстве лиц, освободившихся из мест лишения свободы;

-реализовать с участием сотрудников правоохранительных органов и некоммерческих организаций просветительские программы, направленные на ресоциализацию и адаптацию осужденных.

Также следует отметить, что в настоящее время в Законодательном Собрании Краснодарского края создается рабочая группа для анализа проблем паспортизации осужденных и возможности их решения на законодательном уровне с учетом рекомендаций круглого стола.
Полагаю, что данная проблематика требует дальнейшего обсуждения и анализа. Только совместными усилиями представителей судебного и научного сообщества, правозащитных организаций, законодателей и правоприменителей мы сможем решить эти проблемы.
Спасибо за внимание!
