

АДМИНИСТРАТИВНЫЙ НАДЗОР ЗА ЛИЦАМИ, ОСВОБОЖДЕННЫМИ ИЗ МЕСТ ЛИШЕНИЯ СВОБОДЫ

А.В. Ваньков,

преподаватель кафедры
административного права
и административной деятельности
органов внутренних дел
ФГКОУ ВПО ВСИ МВД России

В статье проводится анализ нормативно-правового регулирования административного надзора за лицами, освобожденными из мест лишения свободы, рассматриваются проблемы его осуществления.

This article is devoted to the implementation of the bodies of internal Affairs administrative supervision of persons released from places of imprisonment. The analysis of normative-legal regulation of the administrative supervision of persons released from places of imprisonment, discusses the problems of its implementation.*

В последние годы в Российской Федерации наблюдается устойчивая тенденция увеличения количества «рецидивных» преступлений. Данная ситуация характерна практически для всех групп преступлений: экономических, имущественных, насильственных. Многие ученые-криминологи приходят к выводу, что пенитенциарная система Российской Федерации, да и вся правоохранительная система нашей страны практически не справляется со своей основной задачей – перевоспитание преступников. Будучи привлеченными к уголовной ответственности, попав в места лишения свободы, преступники не только не встают на путь исправления, но, наоборот, приобретают богатый криминальный опыт, обрастают многочисленными, устойчивыми связями в криминальной среде, окончательно теряют правильную социальную ориентацию в жизни. Для некоторых видов преступлений, например, связанных с сексуальным насилием, в том числе в отношении несовершеннолетних, процент «рецидива» близок к 100 %.

По данным МВД России с января по октябрь 2014 г. каждое второе (52,9 %) преступление было совершено лицами, ранее совершавшими преступления. По мнению президента Российской Федерации В.В. Путина, эти цифры говорят о наличии серьезных проблем в организации профилактической работы в органах внутренних дел.

В.В. Путин подчеркивает, что за последние годы вдвое выросло количество осужденных за тяжкие и особо тяжкие преступления. При этом почти половина лиц с уголовным прошлым – моложе 30 лет. Каждое десятое преступление совершено ранее судимой женщиной.

* Vankov A. Administrative supervision of persons released from places of imprisonment

Подобная ситуация не может не беспокоить руководство страны в целом и руководство органов внутренних дел Российской Федерации в частности.

В свете сказанного важным шагом на пути решения данной проблемы стало принятие в Российской Федерации 6 апреля 2011 г. Федерального закона № 64-ФЗ «Об административном надзоре за лицами, освобожденными из мест лишения свободы». В ст. 1 нормативного акта указано, что административный надзор – осуществляемое органами внутренних дел наблюдение за соблюдением лицом, освобожденным из мест лишения свободы, установленных судом временных ограничений его прав и свобод, а также за выполнением им обязанностей.

Учитывая, что административный надзор устанавливается для предупреждения совершения некоторыми категориями лиц, освобожденными из мест лишения свободы, преступлений и других правонарушений, оказания на них индивидуального профилактического воздействия в целях защиты государственных и общественных интересов, неудивительно, что его реализация была поручена органам внутренних дел. Так у полиции, в соответствии с п. 26 ч. 1 ст. 12 Федерального закона от 7 февраля 2011 г. № 3-ФЗ «О полиции» появилась новая обязанность – осуществлять контроль (надзор) за соблюдением лицами, освобожденными из мест лишения свободы, установленных для них судом в соответствии с федеральным законом запретов и ограничений.

Следует также отметить, что на момент принятия закона «Об административном надзоре за лицами, освобожденными из мест лишения свободы» было много противников. Так, целая группа правозащитников: Л.М. Алексеева, Л.А. Пономарев, Л.С. Левинсон, М.А. Громов и другие утверждали и продолжают утверждать, что «дополнительное ограничение прав сверх установленного приговором суда и в дополнение к санкциям, применяемым к отбывающим наказание нарушителям режима, представляет собой, в смысле международного права, повторное “предание суду” и повторное наказание за неисправимость, за непризнание своей вины, за то, что “не встал на путь исправления”».

Иными словами, административным ограничениям прав и свобод, являющимся, по существу, повторным наказанием, бывший осужденный подвергается за то, что наказание, наложенное приговором суда за совершение преступления, не привело к его исправлению и изменению личных качеств, т.е. оказалось недостаточным. Данные концептуальные положения не соответствуют Конституции Российской Федерации, основным принципам и нормам международного права.

Вместе с тем, говоря о конституционных правах бывших заключенных, не нужно забывать и о конституционных правах других граждан: праве на жизнь (ст. 20), праве на частную собственность (ст. 35), праве на государственную защиту прав и свобод человека и гражданина ст. 45 Конституции РФ, обеспечить которые и призван Федеральный закон № 64-ФЗ.

Только сложная криминогенная обстановка в стране и сохраняющийся высокий уровень рецидивной преступности, а не желание ущемить права бывших заключенных вызвали необходимость разработки и принятия рассматриваемого закона, закрепляющего эффективный механизм надзора, направленный на предупреждение совершения лицами, освобожденными из мест лишения свободы, повторных преступлений и других правонарушений.

Относительно непродолжительный период действия Федерального закона от 6 апреля 2011 г. № 64-ФЗ «Об административном надзоре за лицами, освобожденными из мест лишения свободы» уже выявил ряд серьезных проблем, с которыми сталкиваются сотрудники органов внутренних дел при его реализации на практике. Причем очень часто причиной этих проблем является несовершенство действующего законодательства.

На сегодняшний день по причине отсутствия в Российской Федерации Административно-процессуального кодекса и системы административных судов производство по делам, возникающим из публичных правоотношений, осуществляется в гражданско-правовой форме в соответствии с Гражданско-процессуальным кодексом РФ. Так, в соответствии со ст. 261.7 ГПК РФ дело об административном надзоре рассматривается и разрешается судьей единолично с обязательным участием лица, в отношении которого подано заявление. Иными словами, у суда отсутствует законная возможность рассмотреть дело об административном надзоре без участия лица, в отношении которого он устанавливается.

При этом вопрос о мерах, принимаемых судом в случае неявки лица, в отношении которого в суд подано заявление об установлении ему административного надзора, остается неурегулированным. Возможность осуществления судом принудительного привода в соответствии со ст. 168 ГПК РФ установлена только в отношении свидетеля. Осуществить принудительный привод лица, в отношении которого устанавливается административный надзор, действующее законодательство Российской Федерации не позволяет.

Пользуясь этим пробелом российского законодательства, некоторые лица, в отношении которых должен быть установлен административный надзор, добровольно в суд не являются, возможности принудительно привести их в суд нет, и рассмотреть без них дело об установлении административного надзора суд не может. В результате административный надзор, который по закону должен быть установлен в отношении определенной категории лиц, не устанавливается и контроль не осуществляется.