Закон на службе справедливости
 Сб. научных трудов. Минск. Право и экономика. 2009. С. 29-32.
Недавно под эгидой Президента Республики Беларусь А.Г.Лукашенко прошло совещание, посвященное обсуждению проекта закона о внесении изменений и дополнений в Уголовный кодекс и некоторые иные законодательные акты. Проект был подготовлен в Генеральной прокуратуре.

Разработка данного законопроекта была вызвана необходимостью более полного обеспечения адекватности уголовного наказания совершенному лицом деянию, расширения возможности освобождения от уголовной ответственности тех лиц, которые загладили свою вину, своим в последующем законопослушным поведением заслужили снисхождения. В проекте указаны конкретные условия для этого.

Проект закона подготовлен в русле докладной записки, поданной на имя Главы государства руководителями Генеральной прокуратуры и Верховного Суда еще в декабре 2007 г. В процессе подготовки проекта позиции, касающиеся изменений и дополнений действующих норм УК и УПК, с заинтересованными органами согласовывались неоднократно. Ряд положений, включенных в проект, полностью поддерживаю, их приходилось твердо отстаивать, с некоторыми соглашался в силу лишь доверия к позиции коллег, например из Верховного Суда, которые, например, активно поддерживали идею уплаты социальной компенсации как условия осуждения без назначения уголовного наказания в случае совершения тяжкого преступления. Так или иначе, как в любой законопроектной работе, когда к проекту причастны различные инстанции, проект — это плод компромисса. Больше года шла работа не только над ним, но и согласование позиций.

Предложения вносятся по нескольким направлениям.

1. Расширение возможностей освобождения от уголовной ответственности.

Проектом Закона предложено распространить такие основания освобождения от уголовной ответственности, как привлечение лица к административной ответственности, примирение сторон, деятельное раскаяние и некоторые другие на лиц, впервые совершивших менее тяжкое преступление. В настоящее время освобождение по указанным основаниям возможно, если совершено преступление, не представляющее большой общественной опасности. В 2008 году в связи с деятельным раскаянием освобождено от уголовной ответственности – 11 чел., в связи с примирением с потерпевшим – 606 чел. Число лиц, в отношении которых могут быть применены указанные основания, значительно расширяется, так как почти две третьих преступлений в общей структуре преступлений составляют именно менее тяжкие преступления.

Существенной новеллой проекта является введение в систему альтернативных наказанию мер уголовной ответственности социальной компенсации

Действующая редакция ст. 79 УК предусматривает осуждение (вынесение обвинительного приговора) без назначения наказания. Указанная статья может быть применена к лицам, совершившим впервые преступление, не являющееся тяжким или особо тяжким, при этом суд в процессе судебного рассмотрения признает, что вследствие длительного безупречного поведения после совершения преступления лицо доказало свое стремление к законопослушному поведению; учитывается характер и степень общественной опасности преступления, личность виновного, возможность его исправления без применения наказания, но в условиях осуществления за ним профилактического наблюдения.

Из общего числа осужденных лиц в 2008 г. ст. 79 Уголовного кодекса была применена лишь в отношении 268 лиц, что составляет 0,4% (в 2007 – 276 чел.).

В проекте Закона предлагается предоставить суду возможность выносить обвинительный приговор без назначения наказания и в отношении лиц, впервые совершивших тяжкое преступление, не сопряженное с посягательством на жизнь и здоровье человека. В этом случае обвиняемый должен добровольно возместить причиненный ущерб, передать в собственность государства принадлежащие ему орудия и средства совершения преступления. Размер социальной компенсации предлагается установить от 500 до 3000 базовых величин. Глава государства А.Г.Лукашенко на совещании 6 февраля 2009 г. указал, что эти нормы не должны касаться лиц, совершивших коррупционные преступления. Соответствующие коррективы будут сделаны.

В случае принятия данного предложения соответствующее правило может охватить 22 состава преступления.16 составов преступлений, которые относятся к коррупционным, будут исключены.

Число лиц, которые могут попасть в орбиту действия предлагаемой нормы составляет около 1% от общего числа осужденных или менее одной тысячи человек. Но это, если рассматривать гипотетически, реально же цифра может быть еще меньше.

Социальная компенсация применяется в ряде европейских государств (Бельгии, Нидерландах, Шотландии, Франции). Правда, как правило, по преступлениям, за которые в соответствии с уголовным законом может быть назначено наказание в виде лишения свободы на срок до 5 лет. У нас же речь идет о тяжких преступлениях, за которые срок лишения свободы возможен до 12 лет.

Считаю, что такие "сделки с правосудием" должны быть крайне редкими, исключительными. Хорошо было бы "отработать" практику назначения социальной компенсации (естественно в значительно меньших размерах) в отношении преступлений, не представляющих большой общественной опасности или менее тяжких, а затем уже использовать ее в отношении тех, кто совершил тяжкое преступление. Но авторы идеи (руководство Верховного Суда и бывший Генеральный прокурор) социальной компенсации, которая в настоящее время закреплена в проекте, считают ее более правильной. Ну что ж практика покажет. К слову замечу, что менее тяжкие преступления доминируют в общей структуре преступности и составляют – 75 % (119 тыс. преступлений), тяжкие - 6,9 % (10 949), 18 % (25 458) не представляют большой общественной опасности)

2. Изменения уголовной ответственности должностных лиц.

Проектом Закона вносятся изменения и дополнения, направленные на совершенствование уголовной ответственности должностных лиц, которые своими умышленными деяниями посредством использования предоставленных им служебных полномочий причиняют имущественный или иной существенный вред.

В соответствии с действующей редакцией части 1 ст.424 (злоупотребление властью или служебными полномочиями) и части 1 ст.425 УК (бездействие должностного лица) преступный характер деяний должностных лиц определяется умышленным действием (бездействием) вопреки интересам службы независимо от мотива. Предлагаемые изменения в указанные статьи предопределяют необходимость установления корыстной или иной личной заинтересованности.

Указание на этот признак имеется в уголовном законодательстве практически всех государств СНГ, оно было и в УК 1960 года. Судебная практика последних лет развивалась таким образом, что должностные лица обычно привлекались к ответственности на основе наличия ущерба и его причинной связи с определенными умышленными действиями должностного лица, которые не соответствовали нормативным предписаниям. Этим и обосновывался факт совершения служебных действий вопреки интересам службы. Не устанавливался прямой или косвенный умысел к наступившим последствиям, который является обязательным признаком состава данного преступления. С целью повышения большей самостоятельности руководителей хозяйственных организаций в нынешних условиях, признания за ними права на обоснованный риск и предложена соответствующая редакция ст. 424 УК. Конечно, это затруднит работу следствия, но главная задача — исключить привлечение добросовестных руководителей к ответственности. К сожалению, и сами руководители порой дают повод для ужесточения ответственности, когда из-за злоупотреблений государство теряет миллиарды рублей. Это характерно для госзакупок, сдачи объектов в аренду, продажи имущества на торгах и др.

3. Оптимизация функции поддержания государственного обвинения.

В проекте предлагается, чтобы дела, по которым дознание производится в порядке ускоренного производства, рассматривались в суде без участия государственного обвинителя. Перечень таких дел имеется в действующем УПК. Это такие преступления, как уклонение от уплаты алиментов, присвоение найденного имущества, незаконная порубка деревьев и кустарников, незаконная добыча рыбы или водных животных и др. – всего 36 составов.

Согласно действующему УПК по такого рода делам дознание проводится в течение семи дней, в суд дело должно быть передано в течение 10 дней. Здесь очевиден факт совершения преступления, подозреваемое лицо признает свою вину.

В 2008 г. в порядке ускоренного производства в суд было направлено 4001 уголовное дело, что составило 6,3% от общего числа дел, расследованных всеми органами осуществляющими предварительное расследование и дознание.

Освобождение прокурорских работников от участия в рассмотрении таких дел в суде позволит более основательно готовиться к рассмотрению других, более сложных дел, использовать освободившееся время для исполнения иных весьма многоплановых у прокурорских работников обязанностей. В отдельных районах один прокурорский работник ежегодно поддерживает обвинение по 150 - 200 уголовным делам. К этому можно добавить отсутствие в каждом втором суде у гособвинителей элементарных условий для работы: в судах для них не выделено не то что помещений, а то и просто столов, за которыми в перерыве они могли бы хоть мало-мальски сосредоточиться по уголовному делу. Нашел прокурорский работник, поддерживающий гособвинение, возможность где-то присесть – и хорошо. Видимо, ранее "большим" прокурорским и судебным "начальникам" не хотелось заниматься этой проблемой.

Доводы о нарушении принципа состязательности, если прокурор не будет участвовать в рассмотрении таких дел, являются необоснованными.

Если в суде лицо откажется от признания своей вины, то в этом случае участие гособвинителя будет обязательным. Не является принципиальным, кто именно – секретарь судебного заседания либо судья огласит в зале судебного заседания постановление о привлечении лица в качестве обвиняемого, так как это не свидетельствует о выполнении судом функции государственного обвинения. Отчасти здесь используется и европейский опыт, где малозначительные дела рассматриваются судом без участия гособвинителя, например в ФРГ.

В целях исключения вообще каких-либо сомнений в проекте Закона будет предусмотрена обязанность прокурора в постановлении о направлении в суд дел ускоренного производства выражать свою позицию относительно меры уголовной ответственности. Это можно специально оговорить в ст. 264 УПК.

Доводы о том, что может быть нарушен конституционный принцип состязательности несостоятельны, поскольку, функция обвинения все равно исходит от прокурора. Как это может быть выражено, я уже отметил. Кроме того, обращу внимание на два интересных нюанса. Первый, и в конституционном правосудии, которое само в первую очередь подчиняется конституционным принципам, процесс может осуществляться вообще без участия сторон. Второй, 11 декабря 1998 г. именно Конституционный Суд, в котором мне посчастливилось работать, признал неконституционными нормы Уголовно-процессуального кодекса, в соответствии с которыми сам судья (а не прокурор) формулировал обвинение по некоторым делам и этот же судья рассматривал это дело. Сколько было шума со стороны некоторых представителей судебной системы вокруг нашего решения. Мы же, признав такое положение неконституционным, указали, что функции обвинения и рассмотрения дела по существу следует разграничить: вариантом решения могло быть установление порядка, при котором один судья формулировал бы обвинение, а другой — мог его рассматривать. Но это в прошлом, хотя неадекватная реакция на наше решение памятна.

4. Связь проекта закона с проводимой борьбой с коррупцией.

Курс на искоренение коррупционных явлений, особенно таких, как взяточничество, злоупотребления при осуществлении государственных закупок, остается по-прежнему — жестким. При необходимости может быть использован в максимальной степени потенциал имеющихся санкций.

5. Изменение санкции.

В санкции ряда статей Особенной части УК вводятся альтернативные лишению свободы наказания в виде ограничения свободы, общественных работ, ареста, а также снижаются нижние пределы санкций в виде лишения свободы. Это позволит в большей степени выполнять требования ст. 62 УК об индивидуализации наказания.

Кроме того, предлагается ряд других изменений.

Предлагаемые проектом Закона изменения в ст. 63 УПК направлены на расширение оснований взыскания процессуальных издержек в случае освобождения лица от уголовной ответственности в соответствии со статьями 20, 86, 88, 89, 118 УК или прекращение предварительного расследования по уголовному делу по нереабилитирующим основаниям.

Изменения по вопросам ответственности несовершеннолетних касаются возможности замены наказания в виде штрафа на принудительные меры воспитательного характера и общественные работы при отсутствии признаков уклонения от этого наказания.

Они также направлены на снижение максимальных сроков окончательного наказания в виде лишения свободы и изменение порядка определения окончательного наказания по совокупности преступлений и совокупности приговоров.

В основном действующее законодательство позволяет вести борьбу с преступностью. Конечно, практика может выявлять имеющиеся проблемы. Я не сторонник расширения оснований уголовной ответственности. Наоборот, ряд правонарушений можно было бы в перспективе декриминализировать, переведя их в разряд административных правонарушений. Вместе с тем, в целях дополнительной защиты прав и законных интересов граждан считаю, давно назрела необходимость усиления ответственности граждан за неисполнение судебных постановлений. Например, суд вынес решение о взыскании с одного гражданина в пользу другого определенной суммы. Однако последний, находясь в здравии и трудоспособном возрасте, без уважительных причин не трудоустраивается, чтобы не отдавать долг. Жалоб на этот счет достаточно много. Здесь можно было воздействовать и уголовно-правовой санкцией.
