КАТЕГОРИИ ПРЕСТУПЛЕНИЙ В УГОЛОВНОМ КОДЕКСЕ РФ И ИХ УГОЛОВНО-ПРАВОВАЯ ХАРАКТЕРИСТИКА

Кадников Н.Г., Московский университет МВД России

Разграничение преступлений на группы, категории с целью более тщательной дифференциации уголовной ответственности на законодательном уровне является весьма важным направлением совершенствования уголовного закона. Основная, ведущая категоризация преступлений, которая имеет значение практически для всех институтов уголовного права, закреплена в ст.15 УК РФ “Категории преступлений”,

Следует признать, что такая классификация была необходима для уголовного закона. Вся история развития уголовного законодательства и уголовно-правовой науки подтверждают это. Вместе с тем следует констатировать, что категоризация преступлений, закрепленная в ст.15 УК, является фундаментом, на котором строится жесткая структура других важнейших институтов уголовного права и система уголовно-правовых последствий, применяемых в соответствии с законом к лицам, совершившим преступление той или иной тяжести. В конечном итоге подобное разграничение преступлений оказывает существенное значение для дифференциации уголовной ответственности и индивидуализации уголовного наказания. Данная категоризация на первый взгляд содержит несколько оснований: характер и степень общественной опасности, тяжесть преступления, форма вины, типовая санкция в виде лишения свободы. Следует признать, что законодательная формулировка содержит некоторые отступления от логических правил классификации. Для такой классификации должно было быть выбрано собирательное понятие, характеризующее и социальную природу преступления и символическое различие, которое будет понятно всем участникам уголовно-правовых отношений. Как представляется, законодатель дважды назвал критерий, который характеризует социальную природу преступления. Характер и степень общественной опасности составляет, на наш взгляд, содержание понятия “тяжесть преступления”. Вместе с тем правила классификации предусматривают возможность выделения в тех или иных классификационных разрядах, категориях дополнительных признаков, позволяющих более четко представлять опасность преступления и его место в данной системе. По мнению законодателя, таким признаком является форма вины, с которой совершается преступление той или иной категории.

В УК РФ 1996 г. категории преступлений выделены таким образом, чтобы размер типовых санкций определенной категории был конечным пределом для вида наказания за конкретные преступления. Об этом великий итальянский просветитель Чезаре Беккариа, говоря о предложенной им “точной и всеобщей лестнице преступлений и наказаний”, писал, что главным является сохранение соразмерности между тяжестью совершенного преступления и жесткостью установленного за его совершение наказания [1].

Размеры типовых санкций, по нашему мнению, выбраны оптимально с учетом предложений ученых и практических работников. Но было бы правильнее оставить прежний подход указывать в санкциях максимум и минимум срока лишения свободы. Классификационные единицы законодателем предложено называть категориями. Поэтому в этом случае понятия “классификация” и “категоризация” являются тождественными. Однако законодатель не поддержал идею выделения уголовного проступка. По мнению большинства специалистов, это один из главных недостатков представленной классификации.

Исходя из смысла ст.15 УК, можно сделать вывод о том, что право определения места преступления в системе названных категорий принадлежит исключительно законодателю. То есть преступление будет относиться к законодательно названной категории и в том случае, если суд с учетом исключительных обстоятельств, в соответствии со ст.64 УК может назначить наказание ниже пределов, установленных для данной категории. Ряд авторов высказывал мнение, в соответствии с которым при наличии нескольких смягчающих обстоятельств, особых признаков личности виновного, предотвращения тяжких последствий, добровольной явке с повинной, суду надо дать право своим решением изменять категорию тяжести в сторону улучшения положения виновного [2, c.51]. На первый взгляд это предложение соответствовало движению к гуманизации уголовного законодательства. Однако существует опасность необоснованного субъективного подхода со стороны суда, что нарушит строгую систему построения других уголовно-правовых институтов Общей части УК и в конечном итоге затруднит практику применения закона. С самого начала автор выступал против того, чтобы суду было представлено право изменять подсудимому категорию преступления, т.к. есть другие способы смягчить положение подсудимого. Но законодатель решил иначе: с принятием Федерального закона от 7 декабря 2011 г. № 420-ФЗ суду предоставлено право с учетом фактических обстоятельств преступления и степени его общественной опасности при наличии смягчающих наказание обстоятельств и при отсутствии отягчающих наказание обстоятельств изменить категорию преступления на менее тяжкую. Такое изменение категории преступления возможно не более чем на одну категорию преступления при условии назначения указанного в законе наказания в виде лишения свободы (за преступление средней тяжести – не свыше трех лет лишения свободы, за тяжкое преступление – не свыше пяти лет и за особо тяжкое преступление – не свыше семи лет лишения свободы) или иного более мягкого наказания. Полагаем, что не отвечает в полной мере требованиям системности уголовного права и без дополнительного судебного толкования может затруднить деятельность судей при принятии решений по уголовным делам.

Представляется, что законодатель испытывал объективную потребность в дополнительной классификации преступлений внутри выбранных категорий. Предложение полностью отвечает требованиям дифференциации уголовной ответственности и правилам классифицирования.

Особого внимания заслуживает категория тяжких преступлений. В настоящее время в этой категории оказались уравненными преступления с различной степенью тяжести: например, умышленное причинение тяжкого вреда здоровью (ч.1 ст.111 УК), кража, совершенная организованной группой (ч.4 ст.158 УК) и террористический акт (ч.1 ст.205 УК). Тяжкие преступления нуждаются в более существенном критерии, который бы наиболее точно отражал опасный характер таких деяний. Таким критерием следует признать насильственный способ совершения преступления. Индексация устранит существующий пробел, и общество будет более полно информировано по видам и группам таких преступлений. Тяжкие преступления под индексом А предусматривали бы деяния, совершенные с насилием, опасным для жизни или здоровья человека, индекс Б указывает на тяжкие преступления, совершенные с насилием, не опасным для жизни и здоровья, под индексом В следовало бы выделить иные преступления, имеющие квалифицирующие признаки, усиливающие их тяжесть. Например, разбой (ч.1 ст.162 УК) следует отнести к тяжким преступлениям под индексом А, а насильственный грабеж, при котором насилие менее опасно (ч. 2 ст.161 УК), необходимо признавать тяжким преступлением под индексом Б. И наконец, кража с отягчающими обстоятельствами (ч.2 и 3 ст.158 УК) и подобные преступления можно отнести к тяжким преступлениям под индексом В. Соответствующим образом дифференцировались бы и пределы наказания в рамках общей типовой санкции.

Особо тяжкие преступления, на наш взгляд, следовало бы разграничить на два подвида: особо тяжкие А, посягающие на жизнь человека (наказание - от 15 до 20 лет лишения свободы или пожизненно); особо тяжкие Б - все иные, которые посягают на наиболее значимые объекты, охраняемые уголовным законом (наказание – до 15 лет лишения свободы). Например, убийство без смягчающих обстоятельств (ч.1 и 2 ст.105 УК), посягательства на жизнь государственного или общественного деятеля (ст.277 УК), лица, осуществляющего правосудие или предварительное расследование (ст.295 УК), сотрудника правоохранительного органа (ст.317 УК), геноцид (ст.357 УК) следует отнести к особо тяжким преступлениям А, все остальные - к особо тяжким Б.

Важно начать такую работу, а норма о категориях преступлений в Общей части позволяет это. Вот здесь уже могут пригодиться предложения, содержащиеся в Модельном уголовном кодексе для государств-участников СНГ. Речь идет о том, чтобы в статьях Особенной части УК вместо санкций указывать категорию тяжести преступления. Например, ст.105 УК выглядела бы следующим образом: “Убийство, то есть умышленное причинение смерти другому человеку – преступление особо тяжкое индекса А” и т.д.

Важно при отнесении преступлений к той или иной категории правильно установить форму вины, с которой возможно совершение таких деяний. Каждая категория преступлений, выделенная в ст.15 УК, представляет собой элемент жесткой системы, но в то же время имеет и некоторую структурную самостоятельность.

Литература

1. Беккариа, Ч. О преступлениях и наказаниях / Сост. и предисл. B.C. Овчинского. – М.: ИНФРА-М, 2004.

2. Уголовный закон : Опыт теоретического моделирования / Отв. ред В. Н. Кудрявцев, С. Г. Келина. – М. : Наука, 1987. 276 с.

