

НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ ВНУТРІШНІХ СПРАВ
ХАРКІВСЬКА ПРАВОЗАХИСНА ГРУПА
ХАРКІВСЬКИЙ ІНСТИТУТ СОЦІАЛЬНИХ ДОСЛІДЖЕНЬ

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Соціологічний та історико-правовий аналіз

ХАРКІВ
2005

УДК 343.97(477):343.226 + 340.123
ББК 67.308.17–1 + 67.61–1
П 83

Рекомендовано до друку
Вченою радою НУВС

Ця публікація здійснена за фінансової підтримки
Європейського Союзу. За зміст публікації відповідає лише
Харківська правозахисна група, і його ні за яких обставин
не можна вважати таким, що відбиває позицію Європейського Союзу

Дослідження проведено на виконання рішення колегії МВС України
№бкм/1 від 09.07.2004 р.

Рецензенти: ректор Харківського національного університету ім. В.Н. Каразіна,
д-р соціол. наук, проф. **Бакіров В.С.**; д-р юрид. наук, проф. **Волобуєв А.Ф.**

Авторський колектив:

В.О. Соболев, д-р соціол. наук, проф. ;
О.Н. Ярмиш, чл.-кор. АПРН України, д-р юрид. наук, проф. (*глава 1.1*);
О.А. Мартиненко, канд. юрид. наук, доцент (*глави 1.2, 1.3, 3.2*)
Д.А. Кобзін, канд. соціол. наук, старший науковий співробітник (*глава 1.3*)
І.П. Рущенко, д-р соціол. наук, проф., (*глава 2.1*)
Ю.О. Свєженцева, канд. соціол. наук, доцент (*глава 2.2*)
К.Б. Левченко, д-р юрид. наук, доцент (*глава 3.1*)
Ю.Л. Белоусов, канд. соціол. наук (*глава 3.2*)
Є.Ю. Захаров, співголова Харківської правозахисної групи (*глава 3.3*)
А.Б. Бущенко, експерт Харківської правозахисної групи, адвокат (*глава 3.3*)

При оформленні обкладинки використано роботу Опанаса Заливахи «Надія», 1980-і рр.

П 83 **Протизаконне насильство** в органах внутрішніх справ: Соціологічний та історико-правовий аналіз / Кол. авт.; За заг. ред. чл.-кор. АПРН України, д-ра юрид. наук, проф. О.Н. Ярмиша; Передм. Ю.В. Луценка і Г.Й. Удовенка. – Харків: Вид-во Нац. ун-ту внутр. справ, Харківська правозахисна група, 2005. – 212 с.

ISBN 966-03-3117-7.

Видання знайомить читача з результатами широкомасштабних соціологічних досліджень, присвячених вивченню проблеми протизаконного насильства в органах внутрішніх справ. Феномен насильства розглянуто як загальний соціокультурний феномен, проявом якого є насильство в діяльності міліції як державного інституту. Автори розкривають причини, форми та види протизаконного насильства в ОВС.

Для керівників та працівників органів внутрішніх справ, співробітників інших правоохоронних органів, державних службовців та працівників органів місцевого самоврядування, правозахисників, науковців та викладачів вищих навчальних закладів системи МВС України, а також усіх, кого цікавлять проблеми протизаконного насильства.

УДК 343.97(477):343.226 + 340.123
ББК 67.308.17–1 + 67.61–1

© В.О. Соболев, О.Н. Ярмиш, О.А. Мартиненко,
Д.А. Кобзін, І.П. Рущенко, Ю.О. Свєженцева,
К.Б. Левченко, Ю.Л. Белоусов, 2005
© А.М. Черноусов, англ. переклад, 2005
© Національний університет внутрішніх справ, 2005
© Харківська правозахисна група, 2005

ISBN 966-966-03-3117-7

УДК 343.97(477):343.226 + 340.123
ББК 67.308.17-1 + 67.61-1
П 83

*Recommended for publishing
by Academic Council of the National University
of Internal Affairs*

This document has been produced with the financial assistance of the European Union. The contents of this document are the sole responsibility of Kharkiv Human Rights Protection Group and can under no circumstances be regarded as reflecting the position of the European Union

The research was conducted in fulfillment of the Ministry of Internal Affairs Collegium Decision №6км/1 dated July, 7, 2004

Reviewers: the Rector of Kharkiv National University named after V.N. Karazin, Doctor of Sociology, Professor *Bakirov V. S.*; Doctor of Law, Professor *Volobuev A.F.*

Collective of authors:

V.O. Sobolev, Doctor of Sociology, Professor; *O.N. Yarmish*, Correspondent Member of the Academy of Legal Sciences of Ukraine, Doctor of Law, Professor (*Chapter 1.1*);
O.A. Martynenko, PhD in Law, Senior Lecturer (*Chapters 1.2, 1.3, 3.2*)
D.A. Kobzin, PhD in Sociology, Senior Research Fellow (*Chapter 1.3*)
I.P. Rushchenko, Doctor of Sociology, Professor, (*Chapter 2.1*)
Y.O. Svezhentseva, PhD in Sociology, Senior Lecturer (*Chapter 2.2*)
K.B. Levchenko, Doctor of Law, Senior Lecturer (*Chapter 3.1*)
Y.L. Bilousov, PhD in Sociology, Senior Research Fellow (*Chapter 3.2*)
Ye.Ye. Zakharov, Co-Chair of the Kharkiv Human Rights Protection Group (*Chapter 3.3*)
A.P. Buschenko, expert of the Kharkiv Human Rights Protection Group, lawyer (*Chapter 3.3*)

In preparing the cover, the work of Opanasa Zalyvakha «Надія» 1980-s yy. («Hope») was used

П 83 **Unlawful violence** in law enforcement agencies: Sociological, legal and historical analysis/
Collective of authors; General Editor Fellow Member of the Academy of Legal Sciences of Ukraine, Doctor of Law, Professor O.N. Yarmish; Foreword by Y.V. Lutsenko and Introduction by G.Y. Udovenko. – Kharkiv: National University of Internal Affairs Publishing, Kharkiv Human Rights Protection Group, 2005. – 212 p.

ISBN 966-03-3117-7.

This publication introduces to readers the results of wide-scale sociological research, investigating the issue of unlawful violence in law enforcement agencies. The phenomenon of violence is considered as a general socio-cultural phenomenon, which appears as violence in the activity of the militia as a state institution. The authors discuss the causes, forms and types of unlawful violence in law-enforcement agencies.

Of interest to law enforcement officers and militia chiefs, employees of other law enforcement agencies, public officials and municipal employees, human rights activists, researchers and lecturers in higher educational institutions of the Ministry of Internal Affairs of Ukraine, and all those interested in preventing unlawful violence.

УДК 343.97(477):343.226 + 340.123
ББК 67.308.17-1 + 67.61-1

ISBN 966-966-03-3117-7

© Copyright V.O. Sobolev, O.N. Yarmish,
O.A. Martynenko, D.A. Kobzin, I.P. Rushchenko,
Y.O. Svezhentseva, K.B. Levchenko, Y.L. Bilousov,
© A.M. Chernousov, translation, 2005
© National University of Internal Affairs, 2005
© Kharkiv Human Rights Protection Group, 2005

ЗМІСТ

<i>Ю.В. Луценко. ПЕРЕДМОВА</i>	6
<i>Г.Й. Удовенко. ВСТУПНЕ СЛОВО</i>	7
Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН	9
Глава 1.1. Держава, поліція, людина: чи є місце насильству?.....	9
Глава 1.2 Проблема жорстокого поводження з громадянами: огляд діяльності поліції деяких розвинених країн.....	29
Глава 1.3 Аналіз відомчих даних про насильство і злочинність в органах внутрішніх справ України.....	40
Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА ЗА ДАНИМИ СОЦІОЛОГІЧНОГО ЕКСПЕРИМЕНТУ	54
Глава 2.1. Незаконне затримання і негуманне утримання громадян під час дізнання, досудового слідства і ув'язнення	54
Глава 2.2 Громадська думка щодо практики протизаконного насильства у діяльності міліції.....	79
Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ З ГРОМАДЯНАМИ В ОВС	123
Глава 3.1. Правові та інституціональні основи попередження тортур (міжнародний, європейський та національний рівні)	123
Глава 3.2. Профілактика катувань і жорстокого поводження в Україні: соціологічний аналіз проблеми.....	145
Глава 3.3. Роль правозахисних організацій у запобіганні катуванням та жорстокому поводженню	165
ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ	177
ДОДАТКИ	184
Додаток 1. Приклади інтерв'ю	184
Додаток 2. Методические рекомендации Генеральной Прокуратуры РФ по проверке заявлений граждан о применении пыток, жестоких и унижающих достоинство видов обращения и наказания (выдержки)	198
CONCLUSIONS AND RECOMMENDATIONS (English)	204

CONTENTS

<i>Y.V. Lutsenko</i> . FOREWORD	6
<i>G.Y. Udovenko</i> . INTRODUCTION	7
PART 1. VIOLENCE AS SOCIOCULTURAL PHENOMENON.....	9
Chapter 1.1. The State, the Police, the Individual: is there a place for violence?.....	9
Chapter 1.2. The problem of cruel treatment of citizens: survey of Police activity in some developed countries	29
Chapter 1.3. Analysis of departmental data about violence and crime in law enforcement agencies of Ukraine	40
PART 2. UNLAWFUL VIOLENCE IN MILITIA AND PUBLIC OPINION BASED ON DATA OF A SOCIOLOGICAL EXPERIMENT	54
Chapter 2.1. Unlawful and inhuman detention and custody of citizens in the course of inquiry, preliminary investigation and imprisonment	54
Chapter 2.2. Public opinion concerning the practice of unlawful violence in militia activity.....	79
PART 3. PREVENTION OF UNLAWFUL VIOLENCE AND INHUMAN TREATMENT OF CITIZENS IN LAW ENFORCEMENT AGENCIES.....	123
Chapter 3.1. Legal and institutional grounds of torture prevention (international, European and national levels).....	123
Chapter 3.2. Prevention of torture and cruel treatment in Ukraine: sociological analysis of the issue	145
Chapter 3.3. The role of human rights organisations for prevention of torture and cruel treatment	165
CONCLUSIONS AND RECOMMENDATIONS.....	177
APPENDICIES	184
APPENDICE 1. Examples of Interviews	184
APPENDICE 1. Instructive recommendations of the General Prosecutor’s Office of Russian Federation verification of citizens’ complaints about the use of torture, other forms of cruel and inhuman treatment and punishment (extracts)	198
CONCLUSIONS AND RECOMMENDATIONS (English).....	204

ПЕРЕДМОВА

Розбудова демократичної держави вимагає ретельного аналізу діяльності правоохоронної системи країни як важливого механізму забезпечення прав і свобод громадян. Звернення до розгляду однієї з найгостріших і болючіших проблем в роботі органів внутрішніх справ – проблеми протизаконного насильства – це наочний приклад поступового одужання українського суспільства. Ганебна проблема потребує всебічного і критичного правового висвітлення задля опрацювання засобів її вирішення. На такий крок наважились науковці Національного університету внутрішніх справ, де було проведено широкомасштабне соціологічне та юридичне дослідження проблеми протизаконного насильства в ОВС. Їм активно допомагали члени Харківської правозахисної групи.

Прозорість суспільного життя – це якісний стан громадських стосунків, при якому знімаються всі табу на обговорення «закритих тем». Досягнення такого стану вимагає від членів суспільства громадянської мужності у визнанні соціальних проблем. Справжня відкритість суспільства починається тоді, коли його громадяни не тільки можуть вказати на соціальні вади, загальнозначущі проблеми, а й рішуче вплинути на перебіг їх вирішення.

Насильство як соціокультурний феномен потребує всебічного вивчення. Це явище, яке притаманне будь-якій соціальній системі, має об'єктивний характер, коріння якого походить із самої природи суспільних відносин. Проблема насильства держави проти громадян – одна з найгостріших соціальних проблем. Авторами даного дослідження проаналізовано загальну природу соціального насильства, схарактеризовано позиції ставлення суспільства до проблеми насильства держави проти громадянина. Легітимізація соціального насильства державою закладає підґрунтя для існування інститутів примусу й обмеження прав громадян. Таким чином окреслюється сфера дозволеного і недозволеного насильства у суспільстві. Контроль суспільства над збереженням хиткого балансу між захистом суспільних інтересів і правами громадянина – головне завдання демократичної спільноти. Якість такого контролю визначає рівень розвиненості держави в цілому і кожного з її соціально-політичних інститутів зокрема.

Видання, запропоноване увазі шановних читачів, присвячене дослідженню однієї з найгостріших соціальних проблем – протизаконного насильства в ОВС. В основу цієї колективної монографії покладено матеріали конкретно-соціологічних досліджень, правознавчих студій науковців університету, аналіз широкого кола статистичних відомостей МВС України, правозахисних організацій щодо випадків протиправних дій працівників міліції.

Авторами проаналізовано причини соціального і психологічного характеру виникнення протизаконного насильства у системі органів внутрішніх справ розвинених країн світу та України. Наведене порівняння дало змогу визначити принципово важливі загальні причини існування феномену протизаконного насильства в роботі систем правоохоронних органів.

Рівень свободи у суспільстві визначається бажанням і здатністю його членів обговорювати й вирішувати найгостріші проблеми. Цінність проведеного дослідження полягає в обстеженні як внутрішніх умов виникнення практики протизаконного насильства у діяльності міліції, так і ставлення суспільства до таких випадків. Виявлення причин і механізмів проявів протиправного насильства у діяльності міліції дало змогу виробити методи боротьби з цим соціальним явищем, знайти способи попередження його проявів. Запропоновані в даній роботі форми і засоби профілактики протизаконного насильства та негуманного поводження з громадянами в органах внутрішніх справ є значним науковим доробком, який потребує широкого практичного застосування.

Результати проведеного дослідження сприятимуть санації роботи міліції, організації її діяльності у відповідності до високих світових стандартів захисту прав і свобод людини.

*Міністр внутрішніх справ України
Ю.В. Луценко*

ВСТУПНЕ СЛОВО

Події помаранчевої революції переконують у тому, що Україна надалі буде йти дорогою європейської інтеграції не вчорашніми манівцями, а зрозумілими для українців і європейців кроками, що складаються у невпинну ходу. Цей дійсно доленосний вибір сприймається у різних верствах по-різному: дехто підходить до європейського шляху із суто споживацьких позицій, розраховуючи на «манну небесну»; інші ставляться до перспективи забобонно у рамках російсько-радянської традиції остраху перед західними впливами; але одночасно швидко набирає сили відповідальна та твереза позиція, коли Європа сприймається як стимул для внутрішніх перетворень, як висока планка, що спонукає до руху та вдосконалення фактично всіх аспектів розвитку суспільства.

Що нас відділяє від Європи? Перш за все – не байдужість європейців чи черствість євробюрократів, а об'єктивні причини та історико-культурні фактори. Ми не будемо торкатися економічних показників, а поглянемо на соціокультурну складову.

Провідним інститутом сучасної Європи є не інститут держави або, як дехто вважає, інститути приватної власності й вільного підприємництва, а інститут людини. Серцевина цього інституту – абсолютна цінність людського життя, здоров'я, гідності та визнання невід'ємних громадянських і політичних прав усіх членів суспільства без поділу за класами, статтями або етнічною належністю. Отже, інститут людини не є становим або груповим феноменом, він підносить, захищає і стверджує пріоритети особи як такої. І саме в цьому пункті ми знаходимо значну розбіжність між європейською традицією і реальністю пострадянських спільнот. Наша практика державного життя історично була заснована скоріше на зневазі до звичайної людини, ніж на пошані до особистості. Брутальне поводження з громадянами, яке часто демонструють в Україні правоохоронні органи, є лише крайньою та загостреною формою загального факту низької «вартості» пересічної людини. Але потрібно визначитися з тим, що цінність людини формується не з абстрактних гасел чи посилок, а в повсякденних практиках, які можна і треба змінювати. У цьому сенсі реформа правоохоронних органів, без якої двері до Європи перед нами будуть зачинені, мусить включати конкретні завдання щодо гарантування прав людини в усіх випадках, коли відбувається взаємодія населення з міліцією або особа стає об'єктом процесуальних дій.

Рішуче заперечуючи брутальне свавілля людей у мундирах, ми повинні констатувати: держава не може існувати без застосування сили, а в разі потреби – насильства щодо певних прошарків громадян. У цьому контексті можна розглянути наступний ланцюжок: «державна – влада – примус – насильство». Кожен із елементів цього ряду має широкий спектр форм, отже, насильство має вигляд лише як крайній, радикальний і вимушений засіб реалізації функцій держави, як от підтримка правопорядку або придушення злочинності. Держава монополізує право на використання сили у певних специфічних формах, на кшталт застосування зброї та спецзасобів, затримання громадян та позбавлення їх волі. Хоча з іншого боку, сучасна держава оперує великим спектром засобів та інструментів, аби уникати безпосереднього насильства.

Влада є ні чим іншим, як можливістю досягати певних цілей усупереч волі (або підкоряючи волю) різноманітних суб'єктів. Влада не може бути повноцінною, якщо вона не має у своєму арсеналі різноманітних засобів впливу та примусу. Цілей можна ефективно досягати, застосовуючи, наприклад, механізми економічної мотивації або морального взірця. Але є завдання, які потребують якісно інших засобів, так само як існують певні соціальні прошарки, що потребують застосування примусу. Хоча примус також не обов'язково зводиться до безпосереднього насильства. Різноманітні приписи, адміністративні норми або особливі, штучно створені умови можуть відігравати роль жорстких обмежень. І вони відповідним чином усвідомлюються населенням. До речі, більшість людей зовсім не потребують насильства як такого, адже вони мають удосталь внутрішніх запобіжників для того, аби

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

унікати драматичного зіткнення з владою. Цим ми підкреслюємо особливість і винятковість насильства як засобу реалізації державних функцій.

Насильство держави стосовно громадян є формою реалізації влади, яка потребує всебічного контролю, бо саме тут можна легко перетнути умовну лінію, що відділяє законність від свавілля, доцільність від абсурду. Насильство, тобто застосування сили у персоніфікованій формі, має різні форми та види. Найбільш суттєвим є те, що суспільство, держава визначають форми та види дозволеного, отже, легітимного насильства. Ці форми, як свідчить історичний аналіз, увесь час змінюються у напрямку гуманізації поліцейської діяльності та звуження елементів жорстокості у поводженні з громадянами. Таким чином, є легітимне насильство, а все інше – свавілля службовців і провина правоохоронців. Питання полягає у тому, чи чітко суспільство визначає межу, де закінчується одне і починається друге, та чи усвідомлюють цю різницю люди в мундирах?

Уже побіжний погляд на предмет, який обговорюється у книзі, доводить, що тут дійсно є місце для дискусії за участі і політиків, і науковців. І ця дискусія потребує якомога більшої кількості вихідного матеріалу, емпіричних даних та наукових розробок.

Запропонована читачам колективна монографія містить унікальні матеріали як теоретичного, так і емпірико-прикладного змісту, що висвітлюють тему протизаконного насильства в органах внутрішніх справ. Її поява завдячує двом обставинам: по-перше, активній діяльності Харківської правозахисної групи, по-друге, розвитку соціології у стінах Національного університету внутрішніх справ, де склалася самобутня наукова школа, що досліджує процеси, пов'язані зі злочинністю та правоохоронною діяльністю в Україні. Монографія увібрала в себе багаторічний досвід дослідницької діяльності харківських соціологів та юристів. Її стрижнем є комплексне соціологічне вивчення проблеми протизаконного насильства в ОВС, у рамках якого було здійснено серію різноманітних опитувань населення, потерпілих, експертів, аналіз службових документів тощо протягом 2004–2005 рр.

У першій главі монографії знаходимо ґрунтовний історико-соціологічний аналіз проблеми насильства у структурі відносин людини і держави (д-р юрид. наук, проф. Ярмиш О.Н., д-р соціол. наук, проф. Соболев В.О.) огляд ситуації, пов'язаної з неправомірними діями поліції, у західних країнах (канд. юрид. наук, доц. Мартиненко О.А.); дані відповідної статистики МВС України та матеріали службових розслідувань (канд. юрид. наук, доц. Мартиненко О.А., канд. соціол. наук Кобзін Д.А.). Друга глава повністю присвячена аналізу результатів соціологічних досліджень – опису даних, які розкривають картину протизаконного насильства під час затримання і на досудовому слідстві (д-р соціол. наук, проф. Рущенко І.П.), та стану громадської думки, що складається в Україні довкола цієї проблеми (канд. соціол. наук, доц. Свеженцева Ю.О.). Останню главу присвячено юридичним (д-р юрид. наук Левченко К.Б.) і загальносоціальним та відомчим чинникам профілактики протизаконного насильства в ОВС (канд. соціол. наук Белоусов Ю.Л., канд. юрид. наук, доц. Мартиненко О.А.), а також розглядається роль громадських правозахисних організацій у запобіганні катуванням та жорсткому поводженню (представники Харківської правозахисної групи Є.Ю.Захаров та А.П.Бущенко).

Переконаний, що ця книга знайде свого читача і може розраховувати на широке застосування у науковій, освітній та практичній сферах. Її можна рекомендувати політикам, правоохоронцям, юристам, соціологам, усім, хто так чи інакше є зацікавленим у реформуванні системи правоохоронних органів, приведенні їх діяльності до європейських стандартів, утвердженні верховенства права і принципів гуманізму в українському суспільстві.

*Голова Комітету Верховної Ради України з прав людини
національних меншин і міжнаціональних відносин
Г.Й. Удовенко*

РОЗДІЛ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

ГЛАВА 1.1. ДЕРЖАВА, ПОЛІЦІЯ, ЛЮДИНА: ЧИ Є МІСЦЕ НАСИЛЬСТВУ?

В.О. Соболєв, О.Н. Ярмиш

Тема взаємодії держави, її інститутів і людини є однією з найдавніших і водночас найактуальніших у суспільствознавчій думці. Давність названої проблеми підтверджується величезною кількістю робіт, починаючи з Платона, Аристотеля, Конфуція, апостола Павла, Ульпіана, продовжуючи дослідженнями Т. Гоббса, Д. Локка, Ж.-Ж. Руссо, І. Канта, Г.-В.-Ф. Гегеля і закінчуючи сучасними класиками теорії права, прав і свобод людини.

Одна з тем, що жваво обговорювалися у наукових колах протягом XVIII–XIX століть – це ступінь свободи, рівності всіх стосовно держави, справедливості покарання за порушення закону. Мова йшла про обмеження примусового тиску держави на права і свободи особистості. Але ніхто не надавав сумніву необхідності державного примусу, санкціонованого насильства стосовно правопорушника в межах державних повноважень. У 1918 р. відомий юрист і соціолог М. Вебер сформулював тезу про «інтимний зв'язок» між державною владою і насильством¹. Ця фундаментальна ідея німецького соціолога не була предметом дискусій протягом майже півстоліття. На те були причини. Кожна країна виходила з тривалої кризи після Першої світової війни власними шляхами. Але коли людство протягом 30–50-х рр. XX ст. побачило, як за допомогою легітимного насильства встановлюються фашистські й тоталітаристські режими, як за ознаками класової належності, світоглядної та ідеологічної спрямованості, релігійних вірувань знищувались мільйони людей, виникла потреба всебічного вивчення такого явища, як соціальне насильство, його природи, історії, причини актуалізації тощо. Актуальність проблеми пояснюється ще й тим, що, по-перше, жодна держава у світі не спроможна захистити у повному обсязі індивіда від протизаконного насильства з боку державних установ та їх чиновників; по-друге, людство й на сьогодні не має у своєму розпорядженні більш-менш досконалої теоретичної концепції, яка б запропонувала керівництву держав ефективні технології або способи й форми попередження протизаконного насильства з боку державних установ та їх чиновників.

Ситуація, що склалася в теорії й практиці взаємодії між державою, зокрема, державним інститутом поліції, та конкретною людиною з питань уникнення протизаконного насильства, дає нам підстави звернутись до наступних питань:

1. Насильство: поняття, структура, функції. Історія питання.
2. Класифікація насильства та виявлення ознак проявів насильницьких дій.

НАСИЛЬСТВО: ПОНЯТТЯ, СТРУКТУРА, ФУНКЦІЇ

До проблеми насильства звертаються представники майже всіх суспільних наук. При визначенні насильства як соціального явища і поняття вчені виходять із специфіки свого предмета. Тому науці відомі біологічний, психологічний, соціологічний, політико-правовий, теологічний, філософський, юридичний підходи до визначення природи й сутності насильства. Коротко зупинимось на характеристиці деяких із них.

¹ Вебер М. Избранные произведения: Пер. с нем. / Сост., общ. ред. и предисл. Ю.Н. Давыдова; Предисловие П.П. Гайденко. – М.: Прогресс, 1990. – С.645.

Прихильники біологічної концепції виводять насильство з природи людини. При цьому передбачається, що існують вроджені схильності, інстинкти, що підштовхують людину до насильницьких дій. Так, в одній із робіт з генетики автори, виходячи з того, що життя людини взагалі та її становлення як особистості без інформації неможливе, стверджують: «В усіх живих організмах схожі системи здійснюють спочатку транскрипцію (перепис), а потім транскрипцію (переклад) генетичної інформації, яка зберігається у генах»². Генетик В. Колпаков на основі досліджень психологічних характеристик особистості відзначає, що «генетична участь у формуванні злочинної поведінки є, вона простежується»³.

Поряд із генетичною теорією продовжують існувати концепції біологічної або еволюційної схильності людини до агресії. У рамках теорій даного типу насильство розглядається як продукт органічного або психічного атавізму (Ломброзо, Карелла, Калляні), як функція виродження (Морелл, Сержи, Магнан та ін.). Такий погляд на природу насильства можна зустріти й у сучасних дослідників. Так, російський юрист Г.В. Антонов-Романовський підкреслює, що «зростання насильства в Росії у 90-ті рр. свідчить про серйозну хворобу суспільства, яке реформується»⁴. Інший учений, Д.А. Шестаков, вважає, що зростання насильства є виразом більш загальної тенденції людства до саморуйнації⁵.

Головна ідея біологічно-еволюційної школи – довести, що насильство є способом існування, виживання і майже вдосконалення людини (за Ніцше). Але насильство як спосіб виживання було допустиме, коли люди застосовували фізичну силу або примітивні види зброї. До того ж з'ясування відносин відбувалося на обмеженій території і це не викликало загрози для людства в цілому.

Представники психологічної школи розглядають насильство як результат особливого патологічного стану: неврозу (Даллі, Мінзлов, Віргілію та ін.), епілепсії (Ломброзо, Левіс та ін.); як наслідок недостатнього розвитку ЦНС (Марро); як результат моральної аномалії (Деспін, Гарофало). Психологічні знання про природу насильства базуються на психоаналітичній концепції З. Фрейда і Е. Фрома, які пояснюють це явище через таке поняття, як агресія. Так, американський психолог У. Уайт, спираючись на теорію З. Фрейда, висловив таку думку: людина народжується злочинцем, а її подальше життя – процес придушення руйнівних інстинктів, закладених у «воно». Насильство відбувається, коли «воно» виходить з-під контролю «над-Я»⁶. На думку англійського кримінолога Е. Гловера, насильство – один з результатів конфлікту між примітивними інстинктами, якими наділена кожна людина, та альтруїстичним кодексом, установленим суспільством⁷.

Американські психологи з визначення насильства як прояву природної спрямованості людини до агресії намагалися обґрунтувати низку чинників, які спроможні викликати насильство на індивідуальному чи на груповому рівнях. Зокрема, відомий психолог Д. Колеман серед чинників, що зумовлюють насильницьку поведінку, відзначав наступні: «заперечення реальності» у формі відмови об'єктивно сприймати навколишнє середовище; «репресія» – недопущення у свідомість неприємних і невідповідних думок; «придушення» – відмова усвідомлювати вже прониклі у свідомість неприємні й небезпечні думки; «раціоналізація» – спроба довести, що поведінка виправдана поважними причинами; «проекція» власних негативних характеристик на інших і, відповідно, нейтралізація негативною самооцінки; «компенсація» – прикриття власних слабкостей або спроба самоствердитися; «переміщення» – перенесення почуття помсти з небезпечного об'єкта, що заподіяв шкоду, на безпечний об'єкт, який не заподіявав шкоди; «розрядка» – зниження тривожності, викликаной забороненими бажаннями, шляхом бурхливого прояву почуттів і зовнішньої активності⁸.

Дещо іншої позиції дотримувався Е. Фром. Він виходив з уявлення, відповідно до якого злаякісна агресія проявляється як людська пристрасть до абсолютного панування над іншою живою істотою і бажання руйнувати⁹. Природа агресії – соціальна, її витоки – у пороках культури і способі життя людини. У формуванні агресивної поведінки людини винятково важливу роль відіграють фізіологічні й психологічні процеси, які відбуваються в її організмі. Але їх актуалізації сприяють зовнішні обставини. Тому, на думку Е. Фрома, зниження рівня агресії стає можливим тільки через зміну соці-

² Равич И.В., Маторина Т.М., Григоренко Е.Л. Психогенетика / Под ред. И.В.Равич-Щербо. – М., 2000. – С.55.

³ Лаврин А.П. Хроники Харона. – М., 1993. – С.228.

⁴ Антонов-Романовский Г.В. Роль права в разрешении насильственных конфликтов // Государство и право на рубеже веков (криминология, уголовное право, судебное право): Материалы Всеросс. конф. – М., 2001. – С.8.

⁵ Шестаков Д.А. Уголовно-правовая политика под углом зрения тенденции к смягчению репрессии // Правоведение. – 1998. – №4. – С.155.

⁶ White W. Insanity and criminal Law. N.Y.C., 1923. P.20.

⁷ Glover E. The roots of crime. L., 1960. P.7.

⁸ Див.: Coleman J. C. Abnormal psychology in modern life. Atlanta, 1964.

⁹ Див.: Фромм Э. Анатомия человеческой деструктивности: Перевод / Авт. вступ. ст. П.С. Гуревич. – М.: Республика, 1994.

альних умов буття. Е. Фром писав, що у значній мірі знизити ризик поширення випадків насильства можна, «якщо змінити обставини соціального й економічного життя людей. Необхідно створити умови, які б сприяли повному розвитку справжніх здібностей і потреб людини; необхідно, щоб розвиток власне людської активності та творчості став самоціллю. Бо експлуатація і маніпулювання людиною викликають не що інше, як нудьгу, млявість і сум, а все, що перетворює повноцінних людей на психологічних виродків, творить із них також садистів та руйнівників»¹⁰.

Похідною від теорії агресії стала концепція депривації, згідно з якою члени однієї групи спроможні на насильство на підставі порівняння свого становища з членами іншої групи і відчувають певне невдоволення¹¹. Незважаючи на певну критику концепції депривації¹², у цілому підхід, що постулює причинно-наслідковий зв'язок між зовнішніми чинниками соціальної ситуації, тобто нерівністю соціальних груп до ресурсів (депривація), психологічною схильністю індивідів (фрустрація) та актами агресивної поведінки (насильство), істотно витіснив традиційні уявлення про ірраціональну й інстинктивну природу насильства¹³.

Досягнення генетиків, фізіологів, психологів у вивченні чинників індивідуального і групового насильства на прикладному рівні поки що використовують окремі соціологи права, кримінологи, фахівці кримінального права¹⁴.

Починаючи з XIX ст., під час дослідження природи й сутності насильства у науці широко використовується метод соціологізму. Прихильники цього методу розглядали насильство як спосіб вирішення взаємовідносин між особистістю і суспільством, особистими інтересами і суспільними за допомогою держави. Але прихильники цього методу відрізнялись поглядами на природу і сутність взаємовідносин особистість – суспільство – держава. Марксистська, діалектико-матеріалістична парадигма базувалась на ідеї, що суспільний інтерес – це інтерес панівного класу, перш за все, власників засобів і результатів виробництва, а держава є лише засобом, знаряддям впровадження в усі сфери життя суспільного інтересу цього панівного класу. Задоволення інтересів панівного класу здійснюється за допомогою всіх засобів, накопичених державою: примусу, насильства, експлуатації й мало не геноциду проти свого народу. Таким чином, для подолання відносин насильства і пригнічення необхідно усунути класи та їх продукт – державу, а також створити умови для всебічного розвитку людини.

Прихильники теорії соціальної дезорганізації (Е. Дюркгейм, В. Парето, Г. Моска та ін.) вважали, що насильство є засобом подолання соціальних конфліктів, соціальних протиріч у суспільстві. Е. Дюркгейм, визначаючи природу насильства, спирався на теорію механічної та органічної злагоди¹⁵. Порушення органічної злагоди в сучасному суспільстві викликає у певній частині населення стан аномії («кризи моральності») і, як наслідок, – різні форми девіантної поведінки. Девіантна поведінка має різні форми прояву. Наприклад, ставлення індивіда до себе може проявитися у формі самогубства. Ставлення девіанта до інших начайстіше виявляється у вигляді злочинних посягань. Насильство і його масовидний прояв – злочинність – Дюркгейм пов'язував із сукупністю відповідних причин, а саме:

- поява образу колективних почуттів, поява нових почуттів у вигляді індивідуальних свідомостей і відсутність протидії такої сили, щоб стримувати протилежні відчуття;
- неможливість існування суспільства, у якому індивіди не розходилися б більш-менш із колективним типом мислення і поведінки, так що деякі з цих відмінностей можуть стати основою для насильницьких дій;
- допускання суспільством незначних відмінностей створює умови для більш чуйного реагування на відхилення від «соціальної норми»;
- надсильне придушення моральних відхилень шкодить суспільству, оскільки стримується еволюція моральності.

¹⁰ Фромм Э. Анатомия человеческой деструктивности... – С.373–374.

¹¹ Денисов В.В. Проблема насилия в современной буржуазной социально-философской мысли. – М., 1975. – С.33.

¹² Gupta D.K. The economics of Political Violence. The effect of Political Instability on Economic Growth. N.Y., 1990. P.33.

¹³ Rapoport A. The origins of Violence: Approaches to the Study of Conflict. N.Y., 1989. P.84.

¹⁴ Див.: Антоян Ю.М., Еникеев М.И., Эминов В.Е. Психология преступника и расследование преступления. – М., 1996; Берон Р., Ричардсон Д. Агрессия. – СПб, 1997; Ратинов А.Р. Юридическая психология и проблемы борьбы с преступностью // Вопросы борьбы с преступностью. – М., 1983. – Вып.38; Паренс Г. Агрессия наших детей / Пер. с англ. – М., 1997; Петин И.А. Механизм преступного насилия. – СПб: Изд-во Р. Асланова «Юридический центр Пресс», 2004. – С.121–267.

¹⁵ Див.: Дюркгейм Е. О разделении общественного труда. Метод социологии / Пер. с фр. и предисловие А.Б. Гофмана. – М.: Наука, 1990.

Дюркгейм вважав, що такі явища, як девіантна поведінка, насильство, злочинність є нормальними явищами в будь-якому суспільстві, якщо вони не перевищують рівня для кожного соціального типу. Оскільки причиною появи цих соціальних явищ є моральність, то, відповідно, для подолання насильства, злочинності необхідно створювати нову моральність¹⁶.

Спробу поєднати біологічний, психологічний і соціологічний підходи до вивчення соціальних явищ здійснив Т. Парсонс. У своїй праці «Про структуру соціальної дії» Парсонс проголошує, що для дослідження соціальних явищ і процесів важливо виявити основну одиницю виміру «у класичному розумінні»¹⁷. Такою одиницею, на його думку, є «акт дії», який складається з наступних елементів: 1) агента, «діяча» або «актора» (actor); 2) мети, тобто майбутнього стану речей, на який зорієнтована дія; 3) «ситуації» (засоби й неконтрольовані з боку актора умови та обставини – фізичні, соціальні й культурні); 4) «нормативної орієнтації» – способу взаємодії елементів один з одним¹⁸.

Окрім складових самої дії Парсонс виділив дві системи реальності, що розглядаються як середовище системи дії. Це фізичне середовище і «вища реальність». Усі складові моделі дії утворюють ієрархію контролюючих елементів і джерел енергії. На низовому рівні (фізико-органічне середовище) акумулюється максимум енергії. Кожний наступний рівень використовує енергію попереднього й одночасно виступає як контролююча система щодо попереднього. «Вища реальність», пов'язана з ідеалами суспільства, фактично не має енергії, але несе в собі принципи дійового контролю. Залежно від наявності контролюючих елементів (норм) і джерел енергії, ієрархію системи умовно можна розділити на чотири рівні.

На низовому рівні, по-перше, відбувається потужний вплив неконтрольованої природної, психічної енергії, що має два джерела: біологічно-генетичне (за Фрейдом) та зовнішньо-фізичне; по-друге, відсутні або знижені контролюючі функції особистості (ослаблення Супер-Его у психоаналітичній інтерпретації). Цей рівень характеризується насильницькими діями у стані афекту, під впливом сильних сексуальних почуттів, агресивного збудження. До нього належать найбільш жажливі насильницькі злочини садомозахістського характеру та вбивства. Докладний аналіз цього виду насильницьких дій знаходимо у роботах Ю.М. Антоняна¹⁹, Дж. Норріса²⁰, І.П. Рущенко²¹, Ю. Свіріна²² та ін. В якості ілюстрації впливу несвідомого на поведінку суб'єкта наведемо приклад з літературного джерела: «Н., 17 років, раніше засуджений за розбійницький напад, був засуджений за вбивство з хуліганських мотивів. Вчинок був здійснений ним за таких обставин: близько 23 год. біля свого будинку, перебуваючи у стані сп'яніння, зустрів свою родичку К., 67 років, затягнув її між приватними гаражами, де повалив на землю і, не роблячи спроби згвалтування, бузвірськи вирвав влаглище. Після цього він ударив її ножом у серце, відрізав праву грудь і відкинув її. Нічого не зробивши для приховування злочину, Н. пішов додому і відразу заснув. Визнаний осудним з констатацією психопатоподібних ознак характеру»²³.

Другий рівень характеризується взаємодією «особистості» з організмом (як джерелом енергії та витокком багатьох мотивів) і з соціальною підсистемою (контролюючий рівень). На цьому рівні відбувається формування взаємовідносин «особистість – соціум» через такі форми, як сім'я, найближче оточення. Цей процес Парсонс визначає як інтерналізацію (засвоєння) соціальних норм. У ході названої процедури люди однієї групи засвоюють соціальні норми, правила поведінки, сприймають їх і стають законослухняними, звичайними, нормально організованими людьми. Інша група усвідомлює вимоги соціальних норм, але з окремих причин не сприймає їх і обирає протиправний або насильницький шлях досягнення мети. На думку Х. Хеккхаузена, кількість людей, які відхиляються від вимог офіційних норм, збільшується в умовах загальних соціальних криз. У цих умовах, пише він, «мільйони людей відчувають себе ураженими, а це завжди містить у собі загрозу протестної поведінки, крайньою формою якої є злочинна поведінка»²⁴. Насильницькі дії на цьому рівні, як правило, обираються їх суб'єктом тоді, коли він вважає їх економічними і вигідними у порівнянні із зако-

¹⁶ Див.: Дюркгейм Е. Ценностные и реальные суждения // Социолог. исслед. – 1991. – №2. – С.106–114.

¹⁷ Парсонс Т. О структуре социального действия. – Изд. 2-е. – М.: Академический проект, 2002. – С.94.

¹⁸ Там само. – С.94–95.

¹⁹ Антонян Ю.М. Убийства ради убийств. М.: Изд-во «Щит», 1998. – С.171.

²⁰ Норрис Дж. Серийные убийцы / Пер. с англ. О.Кутуминой. – М.: КРОН-ПРЕСС, 1998. – С.53.

²¹ Див.: Рущенко І.П. Соціологія злочинності: Монографія. – Харків: Вид-во Нац. ун-ту внутр. справ, 2001. – С.206–209.

²² Свирин Ю. Биологический (генетический) фактор как одно из условий преступного поведения // Российская юстиция. – 1996. – №12. – С.23.

²³ Антонян Ю.М., Еникеев М.И., Эминов В.Е. Психология преступника и расследование преступления. – М., 1996. – С.156.

²⁴ Хеккхаузен Х. Мотивация и деятельность. Т. 1. – М., 1986. – С.67.

нослухняною поведінкою. У той же час сили соціального контролю, загальна превенція виявляються недостатніми для стримування, для того, щоб особистість чи група людей обрала шлях «нормальної» адаптації до суспільних вимог. Значний матеріал для вивчення механізму формування насильницьких дій на цьому рівні читач може знайти у джерелах, наведених далі у даному монографічному дослідженні.

Третій рівень ієрархічної структури, за Парсонсом, стосується поведінки суб'єктів, що загалом є адаптованими до соціальних ідеалів, цінностей, норм системи і не відносяться до андеграунду (люмпенів, мігрантів, маргіналів, бомжів тощо). Це люди, які отримали освіту, професію і зайняті у різних сферах суспільного виробництва. Одна категорія цих людей працює на підприємствах, у науці, освіті, шоу-бізнесі, менеджменті відповідно до вимог правових і моральних норм, які сповідує суспільство і конкретна організація. Інша категорія «адаптованих до вимог системи» людей спрямовує свою діяльність на задоволення егоцентричних інтересів шляхом експлуатації як законслухняних громадян, так і за рахунок неадаптованих до системи громадян. Формування цього прошарку в умовах ринкової демократії може відбуватись наступним чином. Природною потребою людини є бажання не перебувати у повній залежності від інших людей. Засобом задоволення цієї потреби є оволодіння власністю. Прагнення до власності – це прагнення до безпеки та оволодіння перевагами, незважаючи на віроломність, зраду, заздрість і ганебність людей, свідомства яких широко представлені в усіх соціальних системах. Люди прагнуть власності для того, щоб відгородитися від вад соціальних систем, особливо тому, що ті, хто позбавлені переваг, не можуть забезпечити надійного захисту переваг інших. Але ті, хто намагаються захистити свої переваги за допомогою такої форми, як власність, отримувати ці переваги, не беручи участі у житті соціальної системи, і нехтують своїми обов'язками, довірою інших людей, вимушені перед можливим застосуванням примусу з боку держави або можливим «бунтом» мас інтегруватись у латентні об'єднання.

Найбільш відомою формою такого об'єднання є олігархія. Олігархія є одним із видів правління, при якому, завдяки контролю над ресурсами, невелике коло людей впливає на діяльність уряду та інших державних інститутів, а також на поведінку значних верств людей. Олігархічні об'єднання, союзи, корпорації мають складні вертикальні й горизонтальні структури, керують тіньовим сектором економіки, очолюють наркобізнес, секс-індустрію, торгівлю «живим товаром», шоу-бізнес. Сьогодні представники олігархічних структур в Україні фінансують лобіювання необхідних законодавчих актів у законодавчому органі держави; входять до складу опікунських рад найпрестижніших університетів; впливають на солідні газети, журнали й телевізійні програми, розміщують у них рекламу або просто володіють ними; надають фінансову підтримку політичним партіям; контролюють найбільш важливі юридичні фірми та фірми, що займаються рекламою і зв'язками з громадськістю.

На цьому рівні ми зустрічаємо майже всі форми соціального насильства: економічного, правового, політичного, морального. Ось чому правове, законодавче обмеження свавілля олігархічних структур в Україні є потребою сьогодення. Це проблема не тільки України. На думку радикальних соціологів США Т. Веблена, Р. Мілса, А.У. Голднера, реальний вплив на діяльність уряду має не середній клас, як це намагається піднести офіційна пропаганда, а бізнес-еліта. Маючи право вето на найбільш важливі рішення уряду, тим не менш, ділові кола США не несуть відповідальності за стан соціальної системи²⁵.

Четвертий рівень – це так званий соціетальний, вища реальність, на якому відбувається взаємодія суб'єкта і соціуму. На цьому рівні від суб'єкта, актора не потребується значної фізичної та біологічно-психологічної енергії, тут відбувається вдосконалення ідеалів, цінностей, норм, покликаних здійснювати соціальний контроль за поведінкою особистостей, соціальних груп і соціуму як цілісного організму. Це сфера політики і права. Суб'єктом соціального контролю, за Парсонсом, тут виступає політична система та її головна підсистема – держава. Політична влада, на його думку, виступає ресурсом для досягнення колективних або суспільних цілей, головна її функція – забезпечення злагоди, консенсусу в суспільстві. В окремих випадках державна влада застосовує примус, але він має легітимний характер²⁶.

На наш погляд, Парсонсу не вдалося обґрунтувати взаємодію влади і людини, оскільки він не аналізує соціальну природу політичної влади, соціальний характер владних відносин і місце насильства в системі владних відносин. Парсонс зосереджує увагу на технології здійснення владних пов-

²⁵ Гоулднер А.У. Наступающий кризис западной социологии / Пер. с англ. – СПб: Наука, 2003. – С.367.

²⁶ Див.: Парсонс Т. О социальных системах / Под ред. В.Ф. Чесноковой и С.А. Белановского. – М.: Академический проект, 2002. – С.587, 604, 645.

новажень, повторюючи тезу Вебера про необхідність при розробці й реалізації владних рішень спиратись на співпрацю ділових кіл (бізнес-еліти) і професійних політиків²⁷. Якщо би Парсонс порушив питання про стосунок влади до насильства, йому довелося б пояснювати дії владних структур стосовно молодіжних бунтів, виступів чорношкірого населення, злочинності як різновиду індустрії, тобто процесів, що охопили США у 60-ті рр. ХХ ст.

Але як би то не було, запропонована Парсонсом концепція дослідження соціальної дії та соціальних систем має для фахівця неабияку цінність. Адже вона дозволяє простежити процес формування насильства в деяких конкретних умовах:

– у ситуації, коли фізична і біологічно-психічна енергія під час діяння перевищує соціальний компонент особистості. Людина здійснює акт агресивної поведінки проти іншої людини або істоти на рівні підсвідомого або у психопатичному стані;

– у ситуації, коли людина здійснює агресію стосовно іншої людини свідомо, розуміючи, що вона порушує моральні й правові норми. Прикладом можуть бути випадки сімейного насильства або навмисне перевищення сили, застосування зброї, спецзасобів з боку міліціонера до затриманого чи ув'язненого;

– у випадках, коли насильство здійснює група, колектив стосовно інших членів групи, або іншої групи. Найчастіше за все такі форми насильства зустрічаємо на підприємствах, у фірмах, організаціях у вигляді порушення колективних договорів з боку адміністрації, несправедливої оцінки праці й звільнення найманих працівників та спеціалістів залежно від демографічного, етнічного факторів, використання праці неповнолітніх тощо;

– у ситуації, коли суб'єктом насильства виступає політична система суспільства і, зокрема, держава. Держава та її установи можуть здійснювати насильницькі дії щодо суспільства та його складових – соціальних груп і особистостей. Це може бути нехтування державою політичних прав і свобод громадян, переслідування журналістів, інакомислячих, прояви тероризму тощо, тобто використання так званого латентного насильства.

Ступінь насильства, до якого легально може вдаватися держава та її установи стосовно своїх громадян, завжди цікавив мислителів, політичних діячів, філософів, юристів. На цьому підґрунті склалася міцна політико-правова школа. Представники цієї школи намагалися відповісти на такі головні питання: Коли насильство з боку держави проти своїх громадян є легітимним? Які насильницькі дії державних органів та їх службовців не мають права на існування стосовно громадян з боку державних службовців? Було б помилкою шукати якусь загальноприйнятну позицію представників цієї школи при відповіді на вказані запитання. Але є принципові позиції, яких дотримуються більшість дослідників.

Позиція перша може бути викладена так: «єдиним джерелом «права» на насильство є держава»²⁸. Дії держави відносно своїх підлеглих можуть бути більш гуманними або антигуманними, але, якщо вони базуються на соціальних нормах, які визнаються суспільством, вони є легітимними, тобто правовими. Наприклад, Платон і Аристотель підтримували дії урядів своїх полісів щодо вигнання і знищення частини населення у зв'язку з нестачею продуктів споживання²⁹. Зокрема, Платон у книзі «Законодавство» відзначав, що у державі, заснованій на законах, де домінують звичаї людей, потрібні кримінальне право і покарання³⁰. Аристотель вважав, що законодавець стосовно поганих людей повинен накладати покарання, а не виправних виганяти із суспільства³¹.

Римська ідея насильства базувалась на визнанні відсутності поділу між верховною владою та її органами, тому кожен римський вельможа мав нічим не обмежені владні повноваження на всі заходи й дії, які закладено в ідеї його посади. Свавілья аристократії Риму можна проілюструвати на прикладі поведінки римського полководця Катона, який, за свідченням істориків, міг наказати зруйнувати у Римі за тридцять днів усі приватні будинки, що побудовані на державній землі³².

Майже в період розгулу інквізиції, коли церква визначала, хто й у чому винний, вирок за вчинений проступок виносили представники офіційної влади. Інквізиція, на думку Фоми Аквінського,

²⁷ Пор.: Парсонс Т. О социальных системах ... – С.441; Вебер М. Избранные произведения ... – С.654.

²⁸ Вебер М. Избранные произведения ... – С.645.

²⁹ Под. за: Лешков В.Н. Русский народ и государство: История русского общественного права до XVIII века. – СПб: Изд-во Р. Асланова «Юридический центр Пресс», 2004. – С.79.

³⁰ Под. за: Нерсесянц В.С. Философия права. – М.: Изд-во НОРМА, 2000. – С.78.

³¹ Там само. – С.99.

³² Лешков В.Н. Русский народ и государство ... – С.90.

повинна була знешкодити людей ганебних і таких, які лишаються глухими до переконань і настанов, таким необхідні острах покарання і примус³³.

Проблема державного насильства набула актуальності під впливом революційних подій у Західній Європі наприкінці XVIII та в першій половині XIX ст. Особливу увагу цій проблемі приділив Г.-В.-Ф. Гегель. Він відзначав, що «людину можна як живу істоту *примусити*, тобто підкорити владі інших його фізичну і взагалі зовнішню сторону, але вільна воля в собі й для себе *примушена* бути не може, хіба що тільки *вона сама не відступає від зовнішнього*, в якому її утримують, або із уявлень про нього... Через те, що воля є ідеєю або дійсно вільною лише остільки, оскільки вона має наявне буття, а наявне буття, в яке вона себе вклала, є буттям волі, то насильство або примус безпосередньо сам руйнує себе у своєму понятті як виявлення волі, яке знімає виявлення або наявне буття волі. Тому насильство або примус, узяті абстрактно, *неправомірне*... Реальне уявлення того, що він руйнує себе у своєму понятті, примус знаходить у тому, що *примус знімається примусом*; тобто він не тільки обумовлений правом, але й необхідний, а саме як *другий* примус, який є зняттям першого примусу»³⁴.

Ідея Гегеля про «другий» примус, а також формула «примус знімається примусом» є надзвичайно важливими з погляду розуміння насильницьких дій з боку держави як реакції на неправомірну поведінку («перший примус»). Це стосується і висновку про те, що абстрактний примус, тобто без аномалій, відхилень, порушень є неправомірним.

Діяльність сучасної держави щодо застосування насильства, примусу досить ретельно обгрунтовано у міжнародних деклараціях, пактах, а також у національних законодавствах.

Позиція друга. Насильницькі акти стосовно особи повинні мати легітимний характер. М. Вебер як юрист і соціолог з цього приводу пише: «Держава, рівно ж як і політичні союзи, які їй передують, є відносинами панування людей над людьми, що спираються на легітимне (тобто таке, що вважається легітимним) насильство як засіб...», «державна є тією людською спільнотою, яка всередині певної сфери ... претендує (успішно) на монополію легітимного фізичного насильства. Оскільки для нашої епохи характерно, що право на фізичне насильство приписується всім іншим спілкам або окремим особам лише настільки, наскільки держава зі свого боку допускає це насильство: єдиним джерелом права на насильство вважається держава», і навіть «якби існували соціальні утворення, яким було б невідоме насильство як засіб, *тоді* відпало б поняття «держави», *тоді* наступило б те, що в особливому розумінні слова можна було б назвати «анархією»³⁵.

Держава та її установи застосовують насильницькі дії як метод впливу на свідомість і поведінку осіб, що допускають протиправні вчинки. Але метод насильницьких дій державні службовці застосовують у відповідності до вимог міжнародних стандартів, національної конституції, кримінального, адміністративного і цивільного кодексів країни.

Позиція третя. Спостереження за розвитком людства дозволяє відстежити еволюцію насильства як форми соціальної взаємодії та взаємовідносин. До появи держави насильство не розглядалось як соціальне явище, оскільки у первісних спільнотах панувала сила кулака, «війна всіх проти всіх» була нормальною формою людських взаємовідносин. У стародавньому світі насильство як метод наведення порядку у містах-державах стає виключно прерогативою державних установ. Про легітимність насильства з боку держави в ту епоху зокрема можемо дізнатися з платонівських діалогів «Критон» та «Федон», де Сократ у викладі Платона розмірковує про законність смертного вироку стосовно себе. Сфера легітимного насильства у відповідності до законів грецьких міст-держав розповсюджувалась від дозволу на вбивство дітей і рабів до виселення за межі держави «зайвого» населення. Для поповнення державних запасів широко використовувались доноси на багатих, діяла особлива інквізиційна система³⁶. Поширення насильства у Римській імперії з дозволу держави було доведено до такої межі, що виникла реальна проблема відтворення населення³⁷.

У середні віки держава разом із церквою також вела боротьбу з «непотрібним» населенням, до якого були віднесені особи, погляди та поведінка яких не відповідали цінностям і нормам християнської моралі. Відомий російський медієвіст С.Г. Лозинський, посилаючись на статистичні джерела, відзначає, що протягом другої половини XV і XVI ст.ст. тільки в Іспанії, Італії та Німеччині було

³³ Нерсисянц В.С. Философия права ... – С.164.

³⁴ Гегель Г.В.Ф. Философия права: Пер. с нем. / Ред. и сост. Д.А. Керимов и В.С. Нерсисянц. – М., 1990. – С.141–142.

³⁵ Вебер М. Избранные произведения ... – С.645–646.

³⁶ Див.: Лешков В.Н. Русский народ и государство ... – С.79, 81.

³⁷ Там само. – С.87.

спалено близько 30 тис. «відьом»³⁸. Немає точної статистики про кількість осіб, які за ініціативою інквізиції були спалені, загинули, не витримавши тортур, наклали на себе руки тощо. Картину середньовічного суспільства Лозинський малює наступним чином: «Каліки, горбуни, прокажені, сліпці, глухонімі видавали себе то за врятованих від ще гіршої диявольської мани, то за її жертв, і жалісливі серця обдаровували різними подаяннями тих, хто торгував своїм каліцтвом і хворобами. Юрбами народ ішов по містах, розповідаючи про своє нещастя, демонструючи свої недуги й викликаючи і жалість, і страх людей, яких бог охороняє від біса. Цих торговців хворобами супроводжувало духовенство, яке продавало засоби проти підступів диявола та його раті. Так, полювання на відьом вийшло із зал судових процесів і викликало вуличну професію відьом, кадри якої вербувались зі злісних шахраїв і обдурених обманщиків»³⁹.

Тільки у другій половині XVIII ст. монархи окремих країн забороняють процеси проти відьом. Початок цьому поклала у 1775 році королева Австрії Марія-Тереза.

Позиція четверта. Насильство, його спрямованість, масштаби безпосередньо пов'язані з духовними основами політики, яку сповідують державні установи. На думку відомого ізраїльського соціолога Ш.М. Ейзенштадта, у сфері політики завжди існує суперечність між, з одного боку, визнанням плюралізму, особливих індивідуальних і групових інтересів, різних концепцій загальної волі, свободи відстоювання своїх інтересів і переконань, а з іншого – цілісною орієнтацією, яка відкидає законність приватних інтересів і відмінностей у розумінні загального блага, і робить наголос на тотальній перебудові суспільства політичними засобами⁴⁰.

Перший підхід передбачає використання політики і права для підтримання суспільного порядку, сприйняття порядків, що склалися, як нормальний стан. Другий підхід заснований на вірі у можливість трансформації суспільства через всеосяжну політичну діяльність.

Першим масштабним проявом використання політичного насильства для докорінної перебудови суспільства була діяльність якобінської диктатури (1789–1799). Її основними компонентами були:

- наголос на соціальній активності людини;
- віра у здатність людини перебудувати суспільство відповідно до тих чи інших трансцендентних уявлень (соціальних утопій);
- абсолютизація основних компонентів людського буття;
- надмірна ідеологізація політики;
- відстоювання цілісності світогляду;
- місіонерський дух, заснований на суб'єктивістських поглядах політичних лідерів;
- спроба повного злиття центру з периферією;
- заперечення наявності посередницьких організацій та асоціацій, тобто громадянського суспільства;
- спроби злиття громадянського суспільства з усім населенням;
- тенденції до гомогенізації населення⁴¹.

Особливості підходу до перетворень суспільного життя серед якобінців, а ще раніше – серед численних сектантів середньовіччя були властиві й лідерам радянського більшовизму. Відомо, що В.І. Ленін до і після 1917 року підкреслював, що «поняття диктатури пролетаріату означає ніщо інше, як нічим і ніким не обмежену, жодними законами й жодними абсолютно правилами не обтяжену владу, яка спирається безпосередньо на насильство»⁴². Революційна доцільність, а не вимоги права, простежується й у настанові Леніна у 1922 р. щодо проекту КК РРФСР про необхідність «відкрито виставити принципи і політично правдиве положення (а не тільки юридично вузьке), яке мотивує суть і виправдання терору. Суд повинен не усувати терор; обіцяти це було б самооманою, а обґрунтувати його й узаконити його принципово, ясно, без фальші й без прикрас. Формулювати треба якомога ширше, бо тільки революційна правосвідомість і революційна совість створять умови застосування на ділі, більш або менш широкого»⁴³.

Війна з власним народом, геноцид за класовою й етнічною ознаками та інше свавілля ніякого відношення до права не мали. Методи «широкого» застосування терору, примітивної розправи, куль-

³⁸ Лозинский С.Г. Роковая книга средневековья // Шпренгер Я., Инститориус Г. Молот ведьм / Пер. с лат. Н. Цветкова. Предисл. С. Лозинского. – Изд. 2-е. – М.: Изд-во СП «Интербург», 1990. – С.51.

³⁹ Там само. – С.57.

⁴⁰ Эйзенштадт Ш. Революция и преобразование обществ. Сравнительное изучение цивилизаций / Пер. с англ. А.В. Гордона под ред. Б.С. Ерасова. – М.: Аспект Пресс, 1999. – С.33.

⁴¹ Там само. – С.34.

⁴² Ленин В.И. Полн. собр. соч.: В 55 т. – Т.41. – С.383; Порівн. також: Т.12. – С.288; Т.37. – С.245.

⁴³ Там само. – Т.45. – С.190–191.

тивування патологічної жорстокості почали застосовуватися з перших днів революції. Більшовики не рахувались ні з правом, ні із законом. У резолюції ХП Всеросійської конференції РКП(б) (серпень 1922 р.) було записано: «Репресії... диктуються революційною доцільністю...»⁴⁴. У 1923 р. М. Криленко стверджував: «Для нас немає принципової різниці між судом і розправою. Ліберальне базікання, ліберальна безглуздість говорити, що розправа – це одне, а суд – це інше. Нічого подібного, суд є та ж розправа, а розправа є той же суд»⁴⁵.

«Заповіді вождів пролетарської революції» виявились дуже живучими. У 1991 р. на сесії Верховної Ради СРСР депутат Ополінський заявив: «Якщо необхідно порушити закон в ім'я блага народу, то це треба зробити, а потім змінити закон»⁴⁶.

Знищення протягом 20–30-х рр. класичної російської школи юристів і створення армії заангажованих пролетарських правознавців, часто малограмотних, сприяло тому, що наприкінці 30-х рр. було взагалі відкинута наукове визначення права. У липні 1938 р. на нараді наукових працівників виступив прокурор СРСР Вишинський. Після його виступу право стали офіційно визначати як сукупність встановлених державою норм, які виявляють волю панівного класу. Таким чином укоріненість свавілля в юриспруденції було визнано як свого роду квазіправо.

До радянського права стали відноситися закони й інші норми, які породжували і поглиблювали безправне становище людей. Наприклад, у 1934 р. в КК РРФСР включено ст. 58^{1b} про відповідальність членів сім'ї зрадника Батьківщини.

Але головне полягало в тому, що законотворчі, правоохоронні й правозастосовні органи повністю підкорялись керівництву партії і держави. Юридична робота, яка не узгоджувалася з офіційним визначенням радянського права, кваліфікувалась як диверсія «у прямому розумінні цього слова, тобто у прямому розумінні ст. 58⁹ КК РРФСР»⁴⁷. Кожен був зобов'язаний покійно виконувати приписи партії та її державних репрезентантів, не показувати й тіні сумніву в їх правдивості. Інакше це призводило до ізоляції людини, а то й до загибелі. Це було ефективним засобом придушення і руйнації людської особистості.

Панівна ідеологія вимагала від юриста приймати за істину все, що йому диктував партапарат. Це вбивало у ньому юриста, який повинен бачити у праві засіб проти свавілля. Заборони на свободу слова, а також деформація свідомості призводили до того, що юрист виявлявся більше політиком, ніж фаховим правознавцем, що мав би бути запрограмований на встановлення істини й облаштування життя громадян «під захистом права». Ця тенденція спостерігалася й у сфері юридичної освіти, де викладалось репресивне розуміння права і правосуддя.

Бажання більшовиків та їх послідовників впровадити у життя трансцендентні ідеї шляхом використання політичного насильства, відмова від права і правосуддя призвели не до настання «царства свободи, рівності й братерства», а до руйнації духовності суспільства, реанімації феодальних (колгоспи і радгоспи) і рабовласницьких відносин (ГУЛАГ, «хіміки», залізничні та будівельні батальйони тощо), до загибелі мільйонів ні в чому не винних людей. За офіційними даними, тільки протягом 1935–1941 рр. було розстріляно 7 млн. так званих «ворогів народу»⁴⁸.

Ми не випадково зупинились на духовній основі насильства, у тому числі й протиправного. Річ у тім, що останнім часом у роботах, присвячених вивченню причин злочинного насильства⁴⁹, злочинів, скоєних працівниками міліції⁵⁰, наголос робиться на економічних (економічна криза, низька заробітна плата); соціальних (суспільне розшарування; проблеми сімейного навчання і виховання); психологічних (фрустрація особистості); правових (недосконалість законодавства, корупція серед керівного складу) причинах. Але майже не звертається увага на духовні підвалини насильства, у тому числі й злочинного. Сьогодні в деяких країнах СНД можна спостерігати, як у певних політичних партіях, «політичних сектах» (за виразом Ейзенштадта) спостерігається та ж спокуса реалізації трансцендентних уявлень через використання політичних ресурсів заради самої лише революційної доцільності, в обхід права і закону.

⁴⁴ Див.: КПСС в резолюциях и решениях съездов, конференций и пленумов ЦК. – Ч.1. – 7-е изд. – М., 1976. – С.669, 674.

⁴⁵ Криленко Н.В. Судостройство РСФСР. – М., 1923. – С.15.

⁴⁶ Лит. газета. – 1991. – 3 апр.

⁴⁷ Советское право. – 1988. – №3. – С.188.

⁴⁸ Аргументы и факты. – 1990. – №22.

⁴⁹ Див., напр.: Петин И.А. Механизм преступного насилия. – СПб: Изд-во Р. Асланова «Юридический центр Пресс», 2004. – С.67, 76–77, 139–144.

⁵⁰ Див.: Алтухов С.А. Преступления сотрудников милиции (понятие, виды и особенности профилактики). – СПб.: Изд-во «Юридический центр Пресс», 2001. – С.160–162.

У країнах Західної Європи і Південної Америки зміна взаємовідносин між особистістю і державою відбулася завдяки обґрунтуванню у політико-правовій думці критеріїв правових відносин у системі людина – держава. Якщо критерієм істинності правової норми у стародавніх Греції та Римі була справедливість (як добробут і рівність), то, починаючи з XVIII ст., у політико-правовій думці обґрунтовується теза, що критерієм істинності правової норми має бути ступінь свободи людини від всесилля держави. Ступінь свободи розуміється як рівні для всіх можливості реалізації людиною своїх потреб, які необхідні для нормального існування і розвитку індивіда в конкретних історичних умовах, об'єктивно обумовлених рівнем розвитку людства і закріплених як міжнародні стандарти. Ключові поняття у цьому визначенні – це «потреби» людини, «можливості» їх задоволення і «рівень розвитку цивілізації», а якщо брати локальні рамки – то це рівень розвитку конкретної країни.

Умовно виділяють три історичні періоди у становленні й розвитку ступеня свободи, тобто прав людини.

Перший етап пов'язаний із прийняттям Білля про права (1689 р., Англія), Декларації незалежності США (1776 р.), Декларації прав людини і громадянина (1789 р., Франція). У цих нормативних актах проголошувались природні або невід'ємні права людини, тобто права, надані Богом або природою, які ніхто не має права порушувати. До них відносились право на життя, свободу, прагнення до щастя, свобода слова, совісті, презумпція невинуватості, недоторканність особистості й майна та ін.

Другий етап пов'язаний з прийняттям Загальної декларації прав людини (1948 р.) ООН. Це перший документ, у якому на міжнародному рівні проголошувались основні громадянські, політичні, соціально-економічні й культурні права, тобто встановлювались стандарти та ідеали, яких треба дотримуватись усім країнам.

Третій етап починається з 80-х рр. XX ст. У цей період приймається пакт про права націй, держав, народів на самовизначення, суверенітет, сприятливе навколишнє середовище, мир, захист від міжнародного тероризму та ін. Вони отримали назву солідаристських прав.

Прийняття вищевказаних основних прав і свобод спрямоване на звуження сфери легітимних насильницьких дій з боку державних установ та їх службовців стосовно особистості. Але реальні факти, статистичні дані й соціологічні дослідження дозволяють припустити, що законодавчий тиск на звуження сфери легітимного насильства не дає підстав для твердження, що відповідно знижується питома вага нелегітимного, латентного насильства відносно особистості з боку державних установ і, зокрема, правоохоронних органів. Доведенню правомірності цієї тези присвячено подальший матеріал.

Ознайомлення з основними концептуальними підходами до державно легітимізованого насильства, екскурс в його історію дозволяє сформулювати основні ознаки такого насильства. Це насильство є соціальним явищем, на відміну від біологічно-природних явищ – агресії, войовничості, сексуальності. Державне насильство є одним із способів, що забезпечує панування, владу певних груп людей над іншими.

Підстави, в силу яких одна воля пригноблює, володарює над іншою, підкоряє її, приймає за неї рішення, можуть бути різними:

- деяка реальна перевага у стані волі, вольових якостях (патерналістська влада, влада батька);
- попередня взаємна домовленість (влада закону і законних правителів);
- соціальна агресія – влада окупанта, завойовника, насильника.

Можна сказати, що насильство – це спосіб обмеження волі людини, а іноді й позбавлення її життя з боку тих, хто має над нею владу.

Відомо, що влада є різновидом суспільних відносин, завдяки якому одна група людей може досягати своєї мети, не зважаючи на протидію інших. Але влада може бути легітимною, легальною, як, скажімо, державна влада, яка спирається на принципи законності, підзвітності народу, довіри населення тощо. І тоді насильство виступає як спосіб реалізації внутрішньої функції держави – функції правоохоронної діяльності. Якщо будь-який суб'єкт здійснює насильницькі дії щодо окремої людини або групи людей всупереч офіційному законодавству, спираючись на традицію нелегітимного зловживання владою, тоді він характеризується як носій злочинного насильства. Докладний аналіз цього питання подано у наступному підрозділі.

КЛАСИФІКАЦІЯ НАСИЛЬСТВА

Класифікація являє собою розподіл будь-яких об'єктів за класами (типами, розрядами) на основі їх загальних ознак, схожості або відмінності, що відображають зв'язки між класами об'єктів⁵¹. Раніше

⁵¹ Социологический энциклопедический словарь / Редактор-координатор Г.В. Осипов. – М.: ИНФРА М – НОРМА, 1998. – С.124.

вже було сказано, що насильство є впливом на людину, на її організм або її психіку, який здійснюється проти її волі.

Для того, щоб зрозуміти види насильства у соціумі, необхідно коротко зупинитись на структурі держави та її функціях. Сучасна держава складається із законодавчої, судової та виконавчої державної влади. Виконавча державна влада виконує управлінську та правоохоронну функції, які умовно можна розглядати як дві відносно самостійні підсистеми. Один із сучасних відомих російських теоретиків державності В.Є. Чиркін стверджує, що держава нашого часу є складним суспільним інститутом і виступає у трьох якостях: як держава-організатор, держава-арбітр, держава-організація, яка застосовує «легалізований примус»⁵². Він вважає, що без «легітимного примусу», насильства для забезпечення порядку в суспільстві, соціальна боротьба або масова злочинність ведуть до анархії і розпаду суспільства⁵³.

Завдяки регулятивно-управлінській функції державна влада здійснює виконавчо-розпорядницьку діяльність з метою забезпечення впливу держави на економіку, фінанси, оборону, освіту, аграрний сектор та інші сектори суспільного життя. Управління цими секторами здійснюють відповідні міністерства: економіки, фінансів, науки й освіти, оборони тощо. Однак виконання покладених на державне управління завдань, здійснення регулятивно-управлінської функції виконавчої влади залежить від порядку в суспільстві, від забезпечення державою безпеки суспільства та окремої особи. «Збурення» у соціальних системах, якими є держава і суспільство (масові дії соціальної непокорності, злочинність, сепаратистські рухи, природні катаклізми тощо), вносять дезорганізацію в управлінські процеси, заважають правильній і нормальній роботі державного апарату, реалізації державно-управлінської функції.

Внаслідок цього виникає необхідність в усуненні негативних явищ соціального і природного характеру, у ліквідації «ентропії», процесів дезорганізації і приведення соціальних систем у нормальний стан. Реалізація цього завдання забезпечується завдяки правоохоронній діяльності органів держави, але, у першу чергу, завдяки діяльності органів внутрішніх справ, які входять до другої підсистеми виконавчої влади і виконують особливу правоохоронну діяльність. Для цих органів характерно те, що вони мають апарат примусу, є, як правило, мілітаризованими структурами і реалізують притаманні їм державно-владні повноваження на основі статутів, інструкцій і положень. Через правоохоронну функцію державна влада здійснює вищезгадану виконавчо-розпорядницьку діяльність з метою охорони найбільш важливих соціальних об'єктів (громадський порядок, громадська безпека, права і свободи громадян тощо). Цю функцію виконують міліція, прокуратура та інші правоохоронні органи⁵⁴.

Міліція є професійним озброєним формуванням виконавчої влади, яке утворюється для вирішення завдань щодо захисту життя, здоров'я, прав і свобод кожної людини, законних інститутів суспільства і держави від протиправних посягань із можливим застосуванням заходів безпосереднього примусу. До основних напрямків діяльності міліції відносяться: адміністративна, профілактична, оперативно-розшукова, кримінально-процесуальна, виконавча та охоронна діяльність. Множина цих напрямків зумовлює специфіку методів діяльності міліції.

Діяльність міліції пов'язана з організацією і контролем за поведінкою громадян у громадських місцях. При цьому організація і контроль має державно-владний характер. За якість цього виду діяльності міліція відповідає перед компетентними органами.

У правоохоронній діяльності сторони, що беруть у ній участь (міліція, громадяни, організації), не пов'язані відносинами підпорядкування одне з одним, і в усіх горизонтальних правовідносинах у рівній мірі підвладні закону.

Міліція здійснює адміністративний нагляд – гласний і негласний за кимось або за чимось. У процесі здійснення нагляду органи міліції можуть наглядати за людьми, організаціями, органами держави, але виключно з точки зору закону, не втручаючись у їхню професійну діяльність.

Але для негайного припинення протиправних дій громадян, ліквідації природної або техногенної небезпеки міліція використовує примусові повноваження. Іноді примус виступає в жорсткому, «невблаганному» вигляді, і цей момент посилюється тим, що працівник міліції може застосувати насильство, використовуючи для цього «впливові» знаряддя, такі, як спеціальні засоби і зброя.

⁵² Чиркін В.Е. Три ипостаси государства // Гос. и право. – 1993. – №8. – С.108.

⁵³ Чиркін В.Е. Современное государство. – М., 2001. – С.20.

⁵⁴ Судебные и правоохранительные органы Украины: Учебник / Под ред. проф. А.М. Бандурки. – Харьков, 1999. – С.7.

Діяльність міліції є за своєю природою професійною. Професійний характер міліцейської роботи обумовлений тим, що спеціалізована діяльність вимагає від тих, хто її здійснює, відповідних професійних знань (право, психологія, соціальна психологія, педагогіка), навичок і умінь. Працівник міліції повинен добре знати свою справу, обережно і компетентно застосовувати примус, оскільки необережне і невміле використання насильства може розглядатися як зловживання владою, призводити до поширення невдоволеності громадян та конфліктів з ними. Декларація Ради Європи про поліцію, описуючи професійний характер поліцейської діяльності, вказує: «Поліцейський повинен пройти у повному обсязі загальну підготовку, професійну і службову підготовку, а також отримати відповідний інструктаж із соціальних проблем, демократичних свобод, прав людини і, зокрема, що стосується Європейської конвенції з прав людини»⁵⁵.

Міліція при здійсненні функцій по охороні громадського порядку, з одного боку, захищає права і свободи кожного громадянина, а з іншого – здійснює певні обмеження у правах осіб, які вчинили правопорушення.

Діяльність цієї державної установи здійснюється на нормативно-правовій основі, яка передбачає систему правових норм, зокрема норм адміністративного та кримінального права.

Органи міліції, посадові особи під час здійснення правозастосувальної діяльності спираються на принципи міліцейської діяльності, такі як: справедливість і непідкупність; оперативність; професіоналізм; повага до людської гідності; сміливість і мужність.

Певне обмеження прав громадянина залежно від проступку може провадитися у вигляді адміністративного примусу або притягнення до кримінальної відповідальності. Так, у ст. 11 Закону України «Про міліцію» перелічені наступні примусові заходи:

- вимога припинити протиправну поведінку;
- перевірка документів;
- привід осіб, які ухиляються від з'явлення за викликом до органу внутрішніх справ;
- взяття на облік і офіційне застереження про неприпустимість протиправної поведінки;
- адміністративне затримання;
- доставлення порушника;
- особистий огляд;
- огляд речей, вантажів, багажу, транспортних засобів, зброї та боєприпасів, різних об'єктів тощо;
- вилучення речей і документів;
- накладання адміністративних стягнень, передбачених Кодексом України про адміністративні правопорушення;
- відвідування підприємств, установ і організацій;
- заходження на земельні ділянки, в житлові та інші приміщення громадян;
- внесення подань до державних органів, підприємств, установ, організацій, посадових осіб про необхідність усунення причин та умов, що сприяють вчиненню правопорушень;
- тимчасове обмеження доступу громадян на окремі ділянки місцевості чи об'єкти (блокування районів місцевості, окремих споруд та об'єктів);
- обмеження (заборона) руху транспорту і пішоходів на окремих ділянках вулиць і автомобільних шляхів;
- зупинка транспортних засобів;
- відсторонення від керування транспортними засобами водіїв та їх огляд на стан сп'яніння;
- заборона експлуатації транспортних засобів;
- затримання і доставлення транспортних засобів для тимчасового зберігання на спеціальних майданчиках чи стоянках;
- обмеження і заборона проведення ремонтно-будівельних робіт та інших робіт на вулицях і шляхах;
- припинення діяльності об'єктів дозвільної системи;
- адміністративний нагляд за особами, звільненими з місць позбавлення волі;
- використання транспортних засобів, а також засобів зв'язку, що належать підприємствам, установам, організаціям;
- адміністративне видворення іноземців за межі України;
- застосування заходів фізичного впливу;

⁵⁵ Под. за: Сборник документов Совета Европы в области прав человека и борьбы с преступностью / Сост. Т.И. Москалькова и др. – М., 1998. – С.78–79.

- застосування спеціальних засобів;
- застосування вогнепальної зброї⁵⁶.

Спеціалісти з адміністративного права всі названі заходи розподіляють на три групи: адміністративно-запобіжні; адміністративного припинення; адміністративних стягнень. До адміністративно-запобіжних заходів відносять ті, що спрямовані на виявлення і недопущення правопорушень, забезпечення громадського порядку і громадської безпеки за різних надзвичайних обставин⁵⁷. Заходи адміністративного припинення – це засоби примусового переривання (припинення) протиправних дій⁵⁸. До адміністративних стягнень відносять попередження, позбавлення спеціального права і штраф⁵⁹.

Фахівці кримінального права розглядають застосування насильства у трьох аспектах: наявність суб'єкта насильства; використання форм і засобів насильства; сфера проявів діяльності суб'єкта насильства. Ознаками насильства визнано суспільну небезпеку і шкоду, заподіяну жертві злочинцем.

Суб'єктами насильства можуть бути не тільки злочинці, які скоюють злочини проти людини, а й працівники міліції, які затримують злочинців.

Форми і засоби насильства можуть кваліфікуватись за наступними показниками: 1) безпосередні (шляхом особистого контакту з фізичним тілом затриманого або потерпілого); 2) з використанням засобів для заподіяння ушкоджень або ураження під час затримання правопорушника чи потерпілого (наприклад, вогнепальної зброї, спеціальних засобів тощо); 3) з використанням живих істот (осіб, які не досягли віку кримінальної відповідальності, неосудних осіб або тварин); 4) опосередковані засоби, наприклад, психологічні.

Ступінь застосування фізичного та психічного насильства з боку працівника міліції визначений у ст. 40 КК України «Фізичний або психічний примус», ст. 39 «Крайня необхідність», п. 1 ст. 38 «Затримання особи, що вчинила злочин». Тобто тут мова йде про правове застосування фізичної сили і психологічного тиску на правопорушника. Але якщо працівник міліції під час затримання правопорушника, під час проведення досудового слідства порушує законність, припускається перевищення меж необхідної оборони (п. 3 ст. 36), перевищення заходів, необхідних для затримання (пп. 1–2 ст. 38), межі крайньої необхідності (п. 2 ст. 39), то він підлягає кримінальній відповідальності.

Відсутність філософії, культури діяльності міліції у сукупності з несприятливою економічною ситуацією у країні протягом 90-х – початку 2000-х рр., низькою оцінкою діяльності працівників міліції, помилками у відборі кандидатів на службу в ОВС, непрофесіоналізмом частини працівників міліції, круговою порукою серед працівників міліції, традиціями, коли інтереси держави чи міліцейської установи ставляться вище інтересів пересічного українця, – усе це сприяло поширенню протиправних форм насильства з боку працівників міліції щодо правопорушників або підозрюваних у вчиненні злочину під час арешту і перебування під вартою. Видами протиправного насильства з боку міліції є вбивства, порушення закону про особисту недоторканність (ст. 29 Конституції України), незаконне затримання та арешт, незаконний привід у міліцію й обшук, створення нелюдських умов у приміщеннях тимчасового тримання, жорстоке поводження із затриманими, застосування тортур або згвалтування. Зупинимось на характеристичні названих видів насильства з боку працівників міліції докладніше.

Насильство, пов'язане з життям людини. Ст. 3 Декларації ООН (1948 р.) проголошує, що кожна людина має право на життя. У зверненні Верховної Ради України від 5 грудня 1991 р. «До парламентів і народів світу» проголошувалося: «Україна буде демократичну, правову державу, першочерговою метою якої є забезпечення прав і свобод людини. З цією метою Україна буде неухильно дотримуватись норм міжнародного права, керуючись Загальною Декларацією прав людини, міжнародними пактами про права людини, які Україна ратифікувала, та іншими відповідними міжнародними документами. Україна готова приєднатись до європейських інституцій з прав людини, в тому числі до Європейської конвенції про права людини»⁶⁰.

Досить важливим правовим орієнтиром для керівників правоохоронних органів стала Постанова Верховної Ради України «Про дію міжнародних договорів на території України» від 10.12.1991 р. У ній говориться: «Виходячи з пріоритету загальнолюдських цінностей, загальноновизнаних принци-

⁵⁶ Див.: Закон України «Про міліцію». – Харків: РИФ «АРСІС, ЛТД», 2002. – С.12–19.

⁵⁷ Комзюк А.Т. Заходи адміністративного примусу в правоохоронній діяльності міліції: поняття, види та організаційно-правові питання реалізації: Монографія. – Харків: Вид-во Нац. ун-ту внутр. справ, 2002. – С.45.

⁵⁸ Бандурка О.М. Заходи адміністративного припинення в діяльності міліції: Автореф. дис. ... канд. юрид. наук. – Харків, 1994. – С.10.

⁵⁹ Комзюк А.Т. Заходи адміністративного примусу... – С.46.

⁶⁰ Див.: Відомості Верховної Ради України. – 1992. – №8.

пів міжнародного права, прагнучи забезпечити непорушність прав і свобод людини, Верховна Рада України постановляє: Встановити, що укладені і належним чином ратифіковані Україною міжнародні договори становлять невід'ємну частину національного законодавства України і застосовуються у порядку, передбаченому для національного законодавства»⁶¹. Тобто українська держава взяла на себе обов'язок виконувати вимоги ст. 3 Декларації ООН. Тим не менше, до 1996 р. позбавлення людини права на життя було складовою кримінальної політики української держави. За КК України 1961 р. до проголошення незалежності України з 17 видів злочинів виносились смертні вироки. З часу проголошення незалежності України кількість видів злочинів, що передбачали смертний вирок, зменшилась до 5 (ст.ст. 58, 59, 60, 93, 190 КК 1961 р. в новій редакції). За період з 1991 р. до 1 січня 1996 р. було винесено 666 смертних вироків, з яких 451 виконано⁶².

З прийняттям Конституції України (1996 р.) та вступом України до Ради Європи смертні вироки і страти були заборонені. Це однак не означає, що держава гарантує безпеку життя людини з боку її правоохоронних органів. Факти свідчать, що існують різні ситуації, коли працівники міліції незаконно позбавляють людей життя або створюють небезпечні умови для життя людини. Це випадки неправомірного застосування зброї з боку міліціонерів, необхідного і співмірного застосування сили або спецзасобів. Бувають випадки, коли працівники міліції, що скоюють вбивство, схильні до садизму або мають проблеми з психікою. Наведемо декілька прикладів.

Відомо, що ст. 15 Закону України «Про міліцію» дає досить широке трактування умов використання вогнепальної зброї. Так, п. 6 цієї статті проголошує, що вогнепальна зброя може бути застосована «для зупинення транспортного засобу, якщо водій своїми діями створює загрозу життю або здоров'ю громадян або працівника міліції». У 2003 р. працівники міліції, їдучи на машині без пізнавальних знаків, обстріляли машину з підлітками. У грудній клітці дівчини, яка їхала у машині, рентген «висвітив» дві кулі й шматок металу від машини. Заступник начальника Малинського РВВС Житомирської області пояснював скоєне тим, що працівникам міліції здалося, що в краденій машині злочинці перевозять крадене. Тобто замість того, щоб переслідувати «Жигулі» до селища, міліціонери відкрили стрілянину⁶³.

Поряд із незаконним використанням вогнепальної зброї працівниками міліції при затриманні правопорушника і в процесі досудового слідства широко порушуються ст.ст. 39 і 40 КК України про межі застосування фізичної сили, спецзасобів або психологічного тиску на людину, ст.ст. 12, 13, 14 Закону України «Про міліцію».

Протизаконне застосування фізичної сили кваліфікують за наступними ознаками:

- ступінь небезпеки для життя іншої людини;
- ступінь тяжкості заподіяних наслідків здоров'ю потерпілого;
- форма прояву;
- функціональна роль;
- форма провини до дій і наслідків.

Фізичне насильство може бути безпечним і небезпечним для життя людини. Небезпечним для життя людини вважається така заподіяна шкода здоров'ю, котра при нормальній ситуації закінчується смертю або створює загрозу для життя потерпілого, хоч у майбутньому може й не мати наслідків (ст.ст. 121, 125 КК України).

За формами прояву насильство можна додатково класифікувати як мордування, катування і жорстоке поводження.

Катування визнано самостійним складом злочину, що передбачений ст. 127 КК України. Катування – умисне заподіяння сильного фізичного болю або фізичних чи моральних страждань шляхом нанесення побоїв, мучення або інших насильницьких дій. Визначальною ознакою катування є не тільки заподіяні наслідки, скільки тривалість і неодноразовість побоїв або інших насильницьких дій⁶⁴.

Жорстоке поводження як одна з форм насильства не є самостійним складом злочину за чинним КК. У деяких складах ідеться про вчинення злочину з особливою жорстокістю. Наприклад, у деяких випадках доведення до самогубства (ст. 120 КК України), неналежного виконання обов'язків щодо охорони життя та здоров'я дітей (ст. 137 КК України), вчинення вбивства людини (ст. 115 КК України), навмисного заподіяння тяжких тілесних ушкоджень (ст. 121 КК України), порушення встановленого законом порядку трансплантації органів або тканин людини (ст. 143 КК України).

⁶¹ Див.: Відомості Верховної Ради України. – 1992. – №10.

⁶² Проти катувань. Міжнародні механізми запобігання катуванням та жорстокому поводженню. – Харків: Фолио, 2003. – С.32.

⁶³ Факты. – 2003. – №16 (28 янв.).

⁶⁴ Полиция и права человека: Учеб. пособие. – Харьков, 2004. – С.267–268.

Законодавець не дає визначення жорстокому поводженню. На практиці важко відрізнити жорстоке поводження і катування. У подальшому ми ще повернемося до цього питання.

Функціональну роль вчиненого насильства можна кваліфікувати за об'єктом злочинного посягання або за метою вчиненого діяння. Мета визначає об'єкт злочину. Наведемо приклад. Оперуповноважені Гуляйпільського РВВС Запорізької області під'їхали до будинку громадянина Л., незаконно увірвались у нього, забрали його із собою «для співбесіди» у райвідділ. Там підвішували його на наручниках, душили його протигазом, били руками і ногами. Вимагали зізнатися у крадіжці електроструму. У наведеному прикладі чітко простежується мета і об'єкт протиправної дії. Фізичне насильство було лише засобом досягнення поставленої мети і саме по собі не може повністю характеризувати суб'єкта злочину. Тому для характеристики суб'єкта проступку спеціалісти звертаються до форми вини.

За формою вини вчиненого насильства і при наявності стану осудності можна говорити лише про навмисну форму вини, адже фізичне насильство являє собою складну дію, скеровану і спрямовану свідомістю людини, яка її виконує з певними цілями й за різними мотивами. А за ставленням до наслідків, за класичною характеристикою форм вини, вони можуть бути як з умислом, так і внаслідок необережності (ст. 23 КК України). Умисел поділяється на прямий і непрямий (ст. 24 КК України), необережність поділяється на злочинну самовпевненість і злочинну недбалість (ст. 25 КК України).

Преса повідомляла про випадки недбалості з боку працівників міліції в УМВС Кіровоградської, Чернігівської областей. В одному випадку людину похилого віку після допиту дільничний інспектор виштовхав на двір без верхнього одягу. Оскільки на вулиці було 10 градусів морозу, людина по дорозі додому замерзла⁶⁵. У другому випадку під час підймання у кімнату дізнання жінка впала з четвертого поверху між сходовими поручнями⁶⁶.

Порушення положень закону про недоторканність людини. Відповідно до Конституції України (ст. 29), «Кожна людина має право на свободу та особисту недоторканність». Ця конституційна норма відповідає вимогам Міжнародного пакту про громадянські й політичні права, Європейської конвенції про захист прав людини і основних свобод (ст. 5, п. 1).

У статті Конституції України під словами «право на свободу і особисту недоторканність» мається на увазі фізична і моральна недоторканність, свобода діяти, розпоряджатися собою, не перебувати під контролем. Обмеження права на свободу і особисту недоторканність – це перш за все обмеження свободи дій і прийняття рішень унаслідок прямого фізичного або психічного насильства.

Юридичні гарантії охоплюють усі правові засоби здійснення прав людини на свободу і особисту недоторканність. Але кожне право може бути реалізоване, якщо йому відповідає чий-небудь обов'язок. Стосовно прав людини юридичні гарантії – це перш за все обов'язки правоохоронних органів і відповідних посадових осіб. Це стосується не тільки органів внутрішніх справ, але й прокуратури, СБУ, податкової інспекції, митної служби. На жаль, право людини на свободу мислення, свободу поведінки у рамках закону, право на особисту недоторканність з боку правоохоронних органів не завжди дотримується. ЗМІ наводять чимало матеріалів про переслідування людей за свободу мислення, невмотивоване побиття людей. Як приклад можна згадати й резонансну справу про державний закат з боку організації ЛКСМУ м. Одеси у грудні 2002 р. До відповідальності були притягнуті 11 хлопців і дівчат. Газета «День» звернула увагу читачів на наступне: «Звертає на себе увагу той факт, що арешти були проведені напередодні обговорення Верховною Радою бюджету на 2003 рік, у якому стаття розходів на силові відомства повинна була бути значно урізана»⁶⁷. У березні – квітні 2001 р. у Києві працівники міліції затримували членів патріотично орієнтованих громадських молодіжних організацій «Пласт», Спілки української республіканської молоді (СУРМ), УНСО, «Патріот України» тощо.

Право на недоторканність порушується відносно депутатів, бізнесменів, пенсіонерів і особливо – молоді.

За даними опитування (n=3500), яке було проведене у Харківській області 2002 р. соціологами Національного університету внутрішніх справ, протягом року кожен десятий респондент, тобто 350 осіб, мали досвід затримання працівниками міліції. Якщо цей показник поширити на генеральну су-

⁶⁵ Права людини. Харківська правозахисна група. – 2003. – №7 (1–13 березня).

⁶⁶ Голос України. – 2003. – №55 (21 марта).

⁶⁷ День. – 2003. – №9 (18 січня).

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

купність (на населення області), то кількість затриманих складе близько 291 тис. осіб. 41,5% респондентів відзначили, що у них проводився огляд речей, при цьому у 74,4% випадків працівники міліції не обґрунтували причин для проведення подібних дій (див. табл. 1.1)⁶⁸.

Таблиця 1.1

ЗАТРИМАННЯ ГРОМАДЯН ПРАЦІВНИКАМИ МІЛІЦІЇ У ГРОМАДСЬКИХ МІСЦЯХ

	Питома вага респондентів, %
А. Факт затримання	
Були затримані	9,6
Не затримувалися	88,9
Усього	98,5
Б. Факт проведення процедури огляду речей	
Огляд проводився	41,5
Огляд не проводився	58,5
В. Пояснення причин проведення огляду	
Надавався	25,6
Не давався	74,4

Незаконне затримання та арешт. Конституція України проголошує: «Ніхто не може бути заарештований або триматися під вартою інакше як за мотивованим рішенням суду і тільки на підставах та в порядку, встановлених законом» (ст. 29). Щоправда, далі в цій статті конкретизуються випадки, коли тримання особи під вартою протягом сімдесяти двох годин допускається як запобіжний захід. Зміст понять затримання й арешту подано у Науково-практичному коментарі до КК України (ст.ст. 38, 60). У коментарях до ст. 38 говориться, що затримання є заходом примусу, що застосовується лише до осіб, які обґрунтовано підозрюються у вчиненні злочину, за яке може бути призначене покарання у вигляді позбавлення волі. «Підставою для затримання особи, яка вчинила злочин, має визнаватися вчинення нею не будь-якого суспільно небезпечного посягання, що визнається кримінальним законом злочиним, а лише такого суспільно небезпечного посягання (злочину), характер і ступінь якого, обстановка його вчинення та дані про особу, котра його вчинила, зумовлюють необхідність негайного затримання такої особи»⁶⁹. Наприклад, не можна застосовувати затримання у випадку відмови свідка або потерпілого давати свідчення.

Підставами для затримання людини можуть бути такі:

1. Людину заскочено під час вчинення злочину або безпосередньо після його вчинення.
2. Свідки прямо вказують на особу як на таку, що вчинила злочин. Припущення і здогадки підставою для затримання слугувати не можуть. Підозра у вчиненні злочину має бути доведена. Більш докладно розглянемо згаданий вище випадок із замерзлим на морозі підозрюваним.

19 січня 2003 р. мешканець с. Мешкутівки звернувся у Репкінський РВВС УМВС у Чернігівській області із заявою про викрадення у нього електрозварювального апарату. Потерпілий назвав декількох можливих «кандидатів», серед яких 51-річного пенсіонера у відставці Івашова. Коли дільничний інспектор разом із потерпілим приїхав до оселі Івашова, у «Жигулях» вже знаходились троє підозрюваних. Івашову не дали одягти куртку чи фуфайку і заштовхнули у багажник (!). Можна було б зрозуміти таке ставлення дільничного до пенсіонера, якби працівник міліції мав незаперечні докази вини підозрюваного. Однак він лише сподівався їх знайти! Оскільки у Мешкутівці не було ні сільради, ані інших громадських приміщень, то на допит підозрюваного відвезли в селище Редьковку, де був розташований охоронний вагон блокпоста РВВС. Допит «із завзяттям», який тривав декілька годин, відсіяв трьох підозрюваних: у них були алібі. А свідчення Івашова не викликали у міліціонерів довіри. Тому він зазнав жорстокої екзекуції на очах багатьох свідків. Не отримавши від підозрюваного зізнань у крадіжці, розлучений дільничний виштовхав Івашова на 10-градусний мороз без верхнього одягу на вулицю. На зворотному шляху до Мешкутівки, до якої було 25–30 км, людина замерзла. Труп був знайдений 27 січня 2003 р.⁷⁰

⁶⁸ Полиция и права человека. Учебн. пособие. – Харьков, 2004. – С.47.

⁶⁹ Науково-практичний коментар до Кримінального кодексу України / Відп. ред. С.С. Яценко. – К.: А.С.К., 2002. – С.72.

⁷⁰ Голос України. – 2003. – №55 (21 марта).

3. На підозрюваному або на його одязі, при ньому або в його оселі виявлені явні сліди злочину (садна, сліди крові, викрадене майно тощо). Такі сліди, як правило, встановлюються під час огляду одягу підозрюваного і обшуку, що проводиться після порушення кримінальної справи.

4. Існують інші достатні дані, що дозволяють підозрювати особу у вчиненні злочину (свідчення свідків, протоколи оглядів, обшуків та інших доказів). Така особа може бути затримана, якщо намагалася втекти, або не має постійного місця проживання, або не встановлена її особистість. Однак саме по собі посягання на втечу, відсутність постійного місця проживання, невстановлення особистості, якщо немає даних для підозри у скоєнні злочину, не є підставою для затримання.

При затриманні особи працівник міліції повинен скласти протокол затримання, який людина, що підозрюється, повинна прочитати і розписатися. Працівник міліції повинен оголосити людині, яка підозрюється, мотив затримання і додержуватись строків затримання.

Сутність арешту як виду покарання полягає в тому, що засуджений піддається впродовж короткого терміну концентрованому жорсткому виправному впливу, пов'язаному з перебуванням у суворій ізоляції. Покарання у вигляді арешту полягає в триманні засудженого в умовах ізоляції і встановлюється на строк від одного до шести місяців (КК України, ст. 60, п. 1).

Враховуючи, що найчастіше права людини порушуються на етапах затримання й арешту людини, 43-тя сесія Генеральної Асамблеї ООН у 1988 р. прийняла звід принципів захисту всіх осіб, які підлягають арешту або ув'язненню у будь-якій формі. У преамбулі зводу принципів подано визначення термінів: «арешт», «затримана особа», «ув'язнена особа», «затримання», «ув'язнення», «судовий або інший орган»⁷¹. Відповідно до 12-го принципу, під час арешту обов'язково складається протокол затримання, у якому належним чином має бути записано: причини арешту; час арешту і час, коли така особа була супроводжена до місця утримання, а також час першої появи перед судовим чи іншим органом; прізвища відповідних посадових осіб правоохоронних органів; точні дані щодо місця утримання⁷².

У відповідності до Європейської конвенції, арешт людини можливий у двох випадках: «Необхідно запобігти здійсненню нею правопорушення або запобігти спробам зникнути після його здійснення» (ст. 5). Європейський суд з прав людини у 2003 р. виклав практичний досвід застосування ст. 5 Конвенції про захист прав людини та основних свобод до 01.01.2003 р. Оприлюднення європейського досвіду в Україні дає більш повне уявлення про сучасне тлумачення Судом законного арешту, виправданого тримання під вартою, належної процедури під час арешту, судового оскарження обґрунтованості арешту та інших складових, на яких базується європейський підхід до захисту прав людини⁷³.

Нелюдські умови у приміщеннях для затриманих. Відповідно до ст. 10 Міжнародного пакту про громадянські й політичні права, «усі особи, позбавлені волі, мають право на гуманне поводження і повагу до гідності, притаманну людській особистості». Комітет ООН з прав людини у 1993 р. заявив, що від держав потребується поводження із засудженими з повагою до їх гідності, що це «основний ланцюг і загальне правило», застосування якого не може залежати від наявності матеріальних засобів у держав. Такий підхід пояснюється тим, що умови утримання під вартою – один з головних факторів, що визначають почуття власної гідності й самоповаги людини. Місце, де людина спить, де і як вона їсть, чи має ліжко з простиратлами і ковдрою, або спить на підлозі, або по черзі із співкамерниками, чи має вона доступ до туалету або вимушена просити (а іноді благати) охоронця відвести його кожного разу, коли виникає потреба, – усе це робить великий вплив на психічний і фізичний стан заарештованого.

Більшовики відразу після захоплення влади ввели суворий режим для засуджених. При цьому Ленін навряд чи орієнтувався на свої попередні ув'язнення і заслання. За його спогадами, «перебування політичного діяча у в'язниці сприяє його науковим роботам і заняттям»⁷⁴. 12 січня 1886 р. він звітував своїй сестрі А.І. Ульяновій: «Отримав учора припаси від тебе, і як раз перед тобою ще хтось наніс різноманітних страв, так що у мене збираються запаси... Усе необхідне у мене зараз є і майже понад необхідне. Свою мінеральну воду я отримую і тут: мені привозять з аптеки у той же день, як зроблю замовлення»⁷⁵.

⁷¹ Полиция и права человека. Учеб. пособие. – Харьков, 2004. – С.116.

⁷² Там же. – С.118.

⁷³ Голос України. – 2003. – №55 (21 марта).

⁷⁴ Ленин В.И. Полн. собр. соч.: В 55 т. – Т.12. – С.328.

⁷⁵ Там само. – Т.55. – С.17–18.

А ось про те, що таке більшовицький «суворий режим для ув'язнених», писав генерал А. Денікін: «Різні були засоби катувань і знищення російських людей, але незмінною залишалась система терору, яка проповідувалася відверто, з торжествуючою нахабністю. У Царицині задушували у темному, смердючому трюмі баржі, де звичайно до 800 осіб по кілька місяців жили, спали, їли й тут же ...випорожнялися. Повсюди били до смерті, іноді ховали живими»⁷⁶.

Відтоді минуло понад 85 років, а проблема створення належних умов залишається дуже гострою. Хоча слід визнати, що за роки незалежності в Україні зроблено суттєві кроки щодо поліпшення умов ув'язнених. У 1994 р. Кабінетом Міністрів України була прийнята спеціальна програма приведення умов утримання у місцях позбавлення волі у відповідність до міжнародних стандартів. Реалізація цієї програми дозволила додатково побудувати 26 200 місць⁷⁷. Але проблема переповнення ІТТ, СІЗО, УВП залишається невирішеною. Так, у 1994 р. в 30 СІЗО утримувалося 38 900 осіб при нормі 11 300, тобто у 3,44 разів більше, а всього по країні на той час нараховувалося 161 тис. ув'язнених. У 1997 р. в 32 СІЗО утримувалося 43 700 осіб, у 137 колоніях утримувалося 173 тис. осіб за наявності 166 000 місць⁷⁸. У 2001 р. у 180 установах Департаменту з питань виконання покарань утримувалося 222,3 тис. осіб, у тому числі в 128 УВП – 171 тис. засуджених, в 11 колоніях для неповнолітніх – 3,3 тис. підлітків, в 32 СІЗО – 46,2 тис. осіб і у 8 лікувально-трудовах профілакторіях – 1,8 тис. осіб⁷⁹.

Міжнародні експерти з проблем дотримання прав людини у місцях позбавлення волі підкреслюють, що в Україні в установах утримання ув'язнених окрім проблеми переповнення гострими залишаються нормальне харчування, підтримка стану здоров'я. Унаслідок недотримання санітарних норм у камерах, поганого харчування спостерігається висока захворюваність і смертність у СІЗО та УВП. За даними Департаменту з питань виконання покарань, у 1998 р. вмерло 2108 підслідних і засуджених, у 1999 р. – 2969 осіб, 2000 р. – 2222 осіб, у тому числі від туберкульозу – відповідно 725, 1133, 715. Рівень смертності на 1000 засуджених коливався від 10 до 13,4. По Україні рівень смертності на 1000 осіб населення складав 14. На думку експертів, рівень смертності у СІЗО і УВП є дуже високим, враховуючи, що там знаходяться у більшості молоді, працездатні люди: майже половина ув'язнених віком до 30 років⁸⁰.

Європейський комітет з питань запобігання катуванням чи нелюдському або такому, що принижує гідність, поводженню чи покаранню, розробив міжнародні стандарти умов утримання у ТКЗ, СІЗО. Комітет вважає, що умови утримання можуть слугувати частиною поганого поводження. При вивченні умов утриманих враховуються наступні ознаки:

- місце розташування камери для в'язнів – у підвалі чи на якомусь поверсі;
- камера для в'язнів: розміри, матеріал, яким оброблені стіни, вікна, двері тощо;
- площа (у квадратних метрах) на одного утриманого;
- наявність ізоляції;
- клімат у камері: температура, вологість, наявність вентиляції;
- наявність і кількісні характеристики освітлення камери;
- гігієнічні умови;
- одяг;
- їжа й питна вода;
- можливість робити вправи;
- режим;
- медичне обслуговування;
- відвідування членів сім'ї;
- доступ до юридичного представництва;
- можливість появи перед судовим органом;
- випадки дачі хабаря за будь-яку послугу⁸¹.

⁷⁶ Цит. за: Волгогонов Д. Дев'ятий вал Вандей // Лит. газета. – 1990. – 30 мая.

⁷⁷ Проти катувань. Стаття 5 Конвенції про захист прав людини та основних свобод. Систематизований дайджест рішень Європейського суду з прав людини. – Харків: Фоліо, 2003. – С.117.

⁷⁸ Див.: Проти катувань. Міжнародні механізми запобігання катуванням та жорстокому поводженню. – Харків: Фоліо, 2003. – 192 с.

⁷⁹ День. – 1997. – 26 березня.

⁸⁰ Проти катувань. Стаття 5 Конвенції про захист прав людини та основних свобод. Систематизований дайджест рішень Європейського суду з прав людини... – С.166.

⁸¹ Див.: Стандрти Європейського комітету запобігання катуванням чи жорстокому поводженню...// Проти катувань. Європейські механізми запобігання катуванням та жорстокому поводженню. – Харків: Фоліо, 2003. – С.87–156.

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

Катування та жорстоке поводження із затриманими і ув'язненими.

Катування використовувалося у карному процесі в античних рабовласницьких державах, про що ми вже казали. У зв'язку з поширенням інквізиції у середні віки отримали розвиток технології та процедури тортур. Так, наприклад, у відомій на цілий світ книзі монахів-домініканців (1487 р.), яка римськими папами неодноразово рекомендувалася як посібник для допиту відьом та інших відступників від церкви, досконально виписаний процес проведення тортур⁸².

У XVIII ст. під впливом ідей Просвітництва розпочався широкий рух за заборону тортур у судовому процесі. Концентровано аргументи проти застосування катувань виклав італієць, відомий класик юридичної думки Чезаре Бекарія. Ось його основні тези.

– жорстокі тортури, що застосовуються у судовому процесі стосовно обвинуваченого, у більшості народів базуються на звичаях;

– мета катування – примусити обвинуваченого: а) зізнатися у вчиненні злочину; б) пояснити наявність протиріч у його показаннях; в) назвати своїх спільників; г) заради якогось метафізичного і важко досяжного очищення; д) зізнатися у вчиненні інших злочинів, які йому не інкримінують.

– ніхто не може бути названий злочинцем до винесення вироку судом, бо суд вирішує, доведено злочин чи ні. Якщо доведено, що злочин підлягає покаранню виключно у відповідності до закону і катування зайве, оскільки зізнання обвинуваченого вже не потребується. У випадку, якщо немає твердої впевненості у тому, що злочин був здійснений, не можна піддавати катуванню невинуватого, оскільки, відповідно до закону, такою вважається людина, злочин якої не доведений. «Окрім того, – пише Ч. Бекарія, – було б порушенням усіх норм вимагати від людини, щоб вона була одночасно і обвинуваченим до себе самого, і обвинувачуваним, щоб істина досягалася за допомогою фізичного болю, ніби вона знаходиться у м'язах і жилах бідолашного. Такий підхід – вірний засіб виправдати фізично міцних і осудити слабких невинних»;

– основна мета катувань – залякування інших людей⁸³.

Ідеї Ч. Бекарія та інших просвітителів мали широке коло прихильників у Росії. Статті Бекарія були джерелом для деяких наказів Катерини II (1767 р.). У 1801 р. Олександр I своїм указом заборонив катування. У 1837 р. було видано указ про знищення знарядь тортур.

Після революції 1917 р. катування знову відновились. Російський історик С.П. Мельгунов розповідає, що в кожному регіоні простежувалась своя специфіка катувань. Наприклад, у Ставропольському карному розшуку практикувались: «гарячий підвал», «холодний підвал», «вимір черепа». У Луганську відламували ніготь плоскогубцями, різали бритвою, обливали холодною водою. У Полтаві та Кременчузі багатьох священиків саджали на кіл. Улюбленим способом коменданта Харківського ЧК було встромити кинджал на сантиметр у тіло допитуваного і потім повертати клинок у рані. Після його допитів люди повертались у камери каліками: в одного на обличчі велике садно, не вистачає чотирьох зубів, під оком суцільний синець; усіх синців десятки; другого після допиту везуть у лікарню, де бідолашний помирає⁸⁴.

4 квітня 1953 р. міністр внутрішніх справ видав секретний наказ «Про заборону застосування до арештованих будь-яких мір примусу і фізичного впливу» (68, с. 322). Але «молот відьми» був уже розкручений і зупинити його було майже неможливо. Прикладом тому може слугувати голосна справа 1971 р. про вбивство 36 жінок у Білорусії, так звана «справа Михасевича». У так званих «судових» процесах визнали себе винними 14 чоловік. А 1987 р. Верховний суд СРСР визнав винним у смерті 36 жінок, гвалтуванні й інших злочинах – Г.Михасевича. «Можна уявити собі, – говорилося на Пленумі Верховного Суду СРСР, – що коїлось у процесі слідства, якщо у буквальному розумінні вибивали зізнання у невинних людей, бо всі 14 засуджених обмовляли себе» (Там же, с.323).

Випадки катування з боку працівників органів внутрішніх справ мають місце і сьогодні, але про це – дещо пізніше.

Катування – це умисне заподіяння сильного фізичного болю або фізичного чи морального страждання шляхом нанесення побоїв, мучення або інших насильницьких дій з метою спонукати потерпілого або іншу особу вчинити дії, що суперечать її волі (ст. 127, п. 1 КК України). У ст. 3 Європейської конвенції про захист прав людини та основних свобод говориться: «Нікого не може бути піддано катуванню або нелюдському чи такому, що принижує гідність, поводженню або покаранню».

⁸² Див.: Шпренгер Я., Инститорис Г. Молот ведьм / Пер. с лат. Н. Цветкова. Предисл. С. Лозинского). – Изд. 2-е. – М.: Интербург, 1990. – С.277–338.

⁸³ Бекарія Ч. О преступлениях и наказаниях. – М.: Стелс, 1995. – С.121.

⁸⁴ Див.: Мельгунов С.П. Красный террор в России. 1918–1923. – М., 1990. – С.121–123, 129, 130, 137, 138.

Європейський суд узагальнив практику розгляду справ щодо застосування з боку посадових осіб з охорони громадського порядку катувань і нелюдського поводження із затриманими і ув'язненими і зробив крок щодо кваліфікації понять «катування» і «нелюдське поводження». Під катуванням можна розуміти тільки навмисне (*deliberate*) нелюдське поводження, яке викликає дуже сильні й жорстокі страждання. Сюди суд відніс: звалтування; брутальне та принизливе поводження з метою отримання інформації; катування з використанням електричного струму; обливання гарячою і холодною водою; удари зброєю, руками, іншими засобами, що закінчується тривалою втратою функцій органів.

Як таке, що принижує гідність, поводження може розцінюватися, якщо воно викликає в потерпілих почуття страху, пригніченості, неповноцінності, здатне образити й принизити їх, зламати їх фізичний чи моральний опір, або спонукати їх діяти проти своєї волі й совісті⁸⁵.

Ознаками катувань можуть бути такі. За допомогою спеціального медичного обстеження можуть бути виявлені зовнішні ознаки:

– будь-які очевидні тілесні ушкодження, такі, як пухлини, забиті місця, порізи, обідрана шкіра або опік;

– будь-які труднощі у рухах, наприклад, при ходінні, підйманні по сходах, сидінні, довгому стоянні, нахилах або підйманні рук;

– будь-які відхилення форми або положення спини, рук чи ніг.

Для психічного насильства характерні випадки, коли жертва зазнала навмисних моральних катувань, таких як утримання в окремій камері, образи релігійних почуттів і сексуальні приниження, погроза смертю або заподіянням шкоди членам сім'ї. Основними ознаками психічного насильства можуть бути:

1. Опис постраждалим ситуації, коли мимоволі спадала думка про самогубство. Один із заарештованих у 2003 р. у Кіровоградській області не витримав на черговому дізнанні тортур і викинувся з вікна. Ось опис ситуації постраждалим: «Коли адвокат вийшов, мене знову катували, а потім сказали: «знімай спортивні штани для підключення струму до статевих органів. Це зламало мене вкрай»⁸⁶.

2. Опис постійних тривожних спогадів про травматичні інциденти, повторювані нав'язливі сновидіння у зв'язку з минулими подіями, раптові зміни поведінки або відчуття того, що травматичні події можуть мати місце знову.

3. Сильний стрес, пов'язаний з подіями, котрі символізують тортури або схожі на них. Це має прояв у наполегливих намаганнях ухилитися від впливів, що асоціюються з травмою і загальним емоційним заціпенінням.

4. Симптоми підвищеного збудження, наприклад, проблеми із засинанням, роздратування і спалахи гніву, проблеми із зосередженням.

У наступних розділах буде подано докладний аналіз становлення й еволюції міжнародних стандартів протидії незаконним практикам порушення прав і основних свобод людини і громадянина.

Таким чином, аналіз літературних, статистичних джерел, чинного в Україні законодавства, міжнародних декларацій, пактів, нормативних актів, конкретних фактів, наведених у ЗМІ, дозволяє зробити наступні висновки та спостереження.

1. На всіх етапах розвитку цивілізації точилися затяті світоглядні, ідеологічні, політичні й правові дискусії про природу соціального насильства і його місце в суспільному житті. Можна сказати, що, починаючи з часів грецьких міст-держав до другої половини XVIII ст., у Західній Європі ідеологічно обґрунтовувалося і відбувалося поширення легітимного права держави на застосування насильства і особливо такого його виду, як катування.

2. Протягом кінця XVIII ст. і до кінця XX ст. спостерігається теоретичне обґрунтування і законодавче обмеження можливостей держави у сфері застосування примусу і насильства. Обумовлюються право державних установ щодо обмеження прав людини і особливо його прав на життя, гідність, гуманне поводження тощо.

3. Практика діяльності правоохоронних органів дає чимало прикладів використання латентних форм насильства, у тому числі катувань, з боку їх працівників щодо затриманих або ув'язнених. У зв'язку з цим виникає потреба в ідентифікації, класифікації, діагностиці видів протиправного насильства. За ознаками об'єкта, мети, мотивів, форми вини протизаконне насильство можна кваліфі-

⁸⁵ Аспект. – №1. – 2000. – С.47, 49.

⁸⁶ Стецовский Ю.И. Право на свободу и личную неприкосновенность. – М.: Дело, 2000. – С.20–21.

кувати за такими видами: вбивство; порушення закону про недоторканність людини; незаконне затримання й арешт; незаконний привід у міліцію та обшук; створення нелюдських (антигуманних) умов у приміщеннях для затриманих і ув'язнених; жорстоке поводження із затриманими; застосування тортур або згвалтування. Названі види протизаконного насильства можна аналізувати за ознаками суспільної небезпеки, заподіяної шкоди.

4. Кожен із названих вище видів протизаконного насильства слід вивчати за специфічними ознаками, що дозволить більш професійно проводити профілактичну роботу в підрозділах міліції.

ГЛАВА 1.2. ПРОБЛЕМА ЖОРСТОКОГО ПОВОДЖЕННЯ З ГРОМАДЯНАМИ: ОГЛЯД ДІЯЛЬНОСТІ ПОЛІЦІЇ ДЕЯКИХ РОЗВИНЕНИХ КРАЇН

О.А. Мартиненко

Проблема дотримання законності у діяльності правоохоронних органів є традиційною темою досліджень перш за все для американських учених та правозахисних груп. Резонансні скандали, що регулярно мають місце серед поліцейських США, демонструють поширення у поліцейських підрозділах максимально широкого спектра правопорушень – хабарництва та корупції, торгівлі наркотиками, участі в організованій злочинності, расизму. Усі ці негативні прояви, на думку численних урядових комісій, безпосередньо пов'язані з фактами зумисних грубості, свавілля, перевищення поліцією владних повноважень⁸⁷. Навіть після проведення низки прогресивних поліцейських реформ саме насильство правоохоронців у поєднанні з расизмом лишається однією з найактуальніших проблем функціонування кримінальної юстиції США, що раз по раз проявляється під час чергового загострення стосунків між поліцією та афро-іспано-американською частиною населення.

З цього приводу слід згадати перш за все Новий Орлеан, відомий найвищим рівнем злочинів серед працівників поліції. У листопаді 1980 р. Новий Орлеан став своєрідним символом поліцейського расизму, коли білого поліцейського вбив темношкірий мешканець. У відповідь на це натовп обурених поліцейських стихійно вирушив у «чорні» квартали, де було вчинено самосуд над мешканцями із застосуванням катувань та побоїв. У результаті четверо громадян були вбиті й близько 50 отримали поранення⁸⁸.

Схожа історія мала місце знов у Новому Орлеані через десять років після згаданих подій, у березні 1990 р., коли у центрі міста під час перестрілки загинув білий поліцейський Е. Хоук. Затриманий на місці пригоди афро-американець А. Арчі за 12 хвилин був доставлений до поліцейської дільниці, де на нього вже чекали близько сотні поліцейських, які дізналися про скоєний інцидент по каналу службового радіозв'язку. А. Арчі був забитий на смерть та в критичному стані відвезений до місцевого шпиталю, де помер наглою смертю⁸⁹. Спроби розслідувати факт його смерті не мали жодних наслідків – рентгенівські знімки з ушкодженнями А. Арчі зникли, лікарі давали вкрай невиразні висновки щодо причин смерті, поліцейські заперечували свою присутність на території дільниці на момент доставлення туди А. Арчі, а черговий сержант стверджував, що взагалі не бачив у приміщенні дільниці ані Арчі, ані супроводжуючих його офіцерів. Незважаючи на широкий резонанс, жоден із поліцейських не був притягнений до будь-якої відповідальності, хоча муніципалітет міста сплатив родичам А. Арчі 200 тис. доларів компенсації за завдану шкоду⁹⁰.

У Лос-Анджелесі випадково відеолюбителем було занято сцену побиття темношкірого Родні Д. Кінга у березні 1991 р. Плівка стала причиною масштабних виступів афро-американців проти расизму та жорстокості поліції. Затриманий за перевищення швидкості, Р. Кінг був силоміць витягнений поліцейським патрулем з автомобіля, отримав 53 удари палицею по тілу та голові, після чого був «знешкоджений» електрошокером. Виправдальний вирок суду у 1992 р. спровокував масові заворушення, під час яких загинуло 54 особи, 2383 отримали ушкодження та 13212 осіб були за-

⁸⁷ Див.: Mollen Commission. Report of the Commission to Investigate Allegations of Police Corruption and the Anti-Corruption Procedures of the Police Department. City of New York: Mollen Commission.1994; Henry, V. «Police corruption: tradition and evolution» in K.Bryett and C.Lewis (eds) *Un-Peeling Tradition: Contemporary Policing*. South Melbourne: Macmillan, 1994.

⁸⁸ Allan Katz, «Policing an atypical city», New Orleans, June 1990, p.39.

⁸⁹ Див.: Russel Miller, «The big sleazy», Sunday Times Magazine, London, October 8, 1995.

⁹⁰ Див.: Bob Herbert, «Disgracing the Badge», New York Times, September 18, 1995.

арештовані. Загальний розмір завданої шкоди склав понад 700 млн. дол.⁹¹. Тільки рік потому двоє поліцейських були визнані винними у порушенні громадянських прав Р. Кінга та засуджені до 30 місяців позбавлення волі.

Комісія У. Крістофера, ревізуючи стан справ у поліції Лос-Анджелеса, зробила особливий наголос на расизмі та етнічних забобонах, що вкоренилися у свідомості поліцейських, як на одній з основних причин службових злочинів та дисциплінарних проступків. Аналіз радіопереговорів між патрульними екіпажами та черговими частинами Лос-Анджелеса, що був проведений під час одного із судових розслідувань, засвідчив, що незважаючи на чіткі правила, які забороняють використання у радіофері сленгу та брутальних виразів, звинувачуваний офіцер М. Фарман під час чергування 41 раз вжив слово «нігер»⁹².

Негативний досвід агресивної політики стосовно етнічних меншин притаманний не тільки офіцерам патрульної служби. Причиною багатьох громадських заворушень наприкінці 1980-х – початку 1990-х років була тактика підготовки та використання кінологічних підрозділів Лос-Анджелеса. Службові собаки, що їх залучали до патрулювання бідних кварталів, були дресировані негайно кусати підозрювану особу, незалежно від поведінки останньої. Поліцейські-кінологи часто зловживали бойовими властивостями собак, через що кожного дня у поліцейських звітах фіксувалася щонайменше одна людина, яка постраждала від укусів поліцейських собак. Агресивну політику кінологічних підрозділів було змінено лише у 1995 р., коли за цивільним позовом муніципалітет був вимушений сплатити потерпілому суму у 3,6 млн. доларів⁹³.

Поліція Індіанapolisу щонайменше двічі знаходилася в центрі загальнодержавної уваги через насильницькі та расистські дії посадових осіб поліції. Перший випадок мав місце у червні 1995 р., коли темношкірий Денні Сейлс був заарештований та побитий поліцейським сержантом. Намагаючись наступного дня оскаржити дії сержанта, Сейлс зустрів украй незадовільну реакцію з боку посадових осіб поліції. У відповідь Сейлс розпочав акцію протесту навпроти приміщення поліцейської дільниці. Незабаром до нього приєдналися близько сотні співчуваючих, на розгон яких було кинуте також не менше сотні поліцейських. Після невдалих спроб розсіяти натовп за допомогою сльозогінного газу, службових собак та бронетехніки акція протесту перетворилася на масові заворушення. Під час протистояння поліції та населення етнічних кварталів було підпалено та пограбовано десятки крамниць, ресторанів, автомобілів і приватних будинків. Місту було завдано шкоди у декілька сот тисяч доларів⁹⁴.

Другий випадок трапився у серпні 1996 р., коли дев'ять білих поліцейських з елітного підрозділу Індіанapolisа, перебуваючи поза службою у стані алкогольного сп'яніння та з табельною зброєю у руках, розпочали безпідставно бити перехожих на вулиці, вигукувати расистські лозунги, залякувати жінок. Двоє поліцейських через рік були звільнені, інші визнані винними у порушенні дисципліни та продовжили службу в поліції⁹⁵.

Від агресивного свавілля поліції потерпає не тільки цивільне населення, але навіть самі поліцейські – вихідці з етнічних меншин. У Бостоні, наприклад, темношкірий поліцейський М. Кокс, перебуваючи на службі 25 січня 1995 р. у цивільному одязі, приєднався до оголошеного по радіо переслідування особи, підозрюваної у вбивстві. Однак він сам був затриманий поліцейськими у формі, які прийняли Кокса за підозрювану особу. Без будь-яких спроб встановити його особистість Кокс був жорстоко побитий декількома колегами, що спричинило струс мозку, поранення обличчя, травми статевих органів. Після піврічного перебування у реанімації М. Кокс подав позов, який лишився без розгляду. Під час проведення розслідування, яке тривало 3 роки, поліцейські всіляко заперечували свою причетність до інциденту, через що жоден з офіцерів не був притягнутий навіть до дисциплінарної відповідальності⁹⁶.

Правозахисні організації США, коли розглядають питання агресивного та жорстокого поводження поліції, у першу чергу стурбовані фактами інтенсивного використання поліцейськими вогнепальної зброї, оскільки саме у цих випадках досить складно встановити законність підстав її застосування. Дійсно, коли під час затримання чотирьох грабіжників ресторанів, які сидять у машині, спецпідрозділ витрачає 227 куль із пістолетів, так що тіло одного з грабіжників згодом має 19 пора-

⁹¹ James D. Delk, «Fires and Furies: The L.A. Riots» ETC Publications, Palm Springs, CA, 1995.

⁹² Report of the Independent Commission on the Los Angeles Police Department, July 9, 1991, p.75.

⁹³ Report of the Independent Commission on the Los Angeles Police Department, July 9, 1991, p.78.

⁹⁴ James A. Gillaspay and Sherri Edwards «Silent protest spark violence», Indianapolis Star, July 27, 1995.

⁹⁵ Judy Pasternak «Indianapolis wrestles with police melee», Los Angeles Times, October 3, 1996.

⁹⁶ Див.: Dick Lehr, «Years after beating, officer has seen no help from colleagues», Boston Globe, December 8, 1997.

нень, завжди виникає сумнів у тому, чи контролює поліція ступінь застосовуваної сили? Чи не виходить вона сама під час протидії злочинності за межі закону?⁹⁷

У 1997 р. американська поліція за ініціативою мерії Вашингтона та Нью-Йорка проголосила політику «нульової терпимості» (zero tolerance) щодо проявів будь-яких, навіть незначних порушень закону. Цивільні експерти з прав людини справедливо сподівалися, що поліція, проводячи агресивну політику переслідування правопорушень, буде демонструвати таку ж крайню нетерпимість до порушень закону з боку власного персоналу. Однак цього не сталося. Одночасно з курсом на встановлення жорсткого контролю за безпекою на вулицях, активним переслідуванням прихильників граффіті та осіб, які перескакують турнікети у метрополітені, зростає загальна агресивність поліцейських, яка супроводжувалася грубістю, невиправданим застосуванням сили, цинізмом та погано прикритим расизмом. У результаті кількість скарг громадян на неправомірні дії поліції зростає на 56%, при цьому 88% скарг надійшло від громадян, які ніколи не були затримані або оштрафовані⁹⁸.

Серед американських міст Сан-Франциско має найвищий щорічний рівень громадян, убитих поліцейськими – 4,1 особи на кожні 100 вбивств, що помітно перевищує показники Нью-Йорка (1,6 особи) та Лос-Анджелеса (2,2 особи). Більшість застрелених (близько 80%) – це мешканці бідних кварталів та представники етнічних меншин. За період з 1977 р. по 1997 р. жоден із поліцейських Сан-Франциско не був притягнений до кримінальної відповідальності за незаконне застосування зброї під час несення служби, а у 80% випадків, коли скарги громадян були підтверджені результатами внутрішніх розслідувань, поліцейські не були навіть покарані у дисциплінарному порядку⁹⁹.

У Нью-Йорку в 1997 р. було зареєстровано 253 випадки застосування поліцейськими табельної зброї, що спричинило смерть 20 громадян¹⁰⁰. Якщо порівнювати ці показники з Україною, можна помітити, що вказана цифра є практично дворічною «нормою» для українських працівників ОВС (268 випадків з 23 летальними наслідками за 2001–2002 рр.).

Неправомірне застосування зброї поставило в коло «проблемних» поліцейських департаментів поліцію Атланти, коли 7 грудня 1995 р. група поліцейських у цивільному одязі, переслідуючи підозрюваного у вчиненні грабежу, під'їхали до одного автомагазину та оточили його. Поліцейський В. Соулс, не представившись, увірвався до приміщення магазину з пістолетом у руці, вигукуючи образи. Продавці, прийнявши Соулса та його колег, які блокували магазин, за грабжників, відкрили стрільбу з метою самозахисту. У результаті перестрілки власника магазину, Д. Джексона, було вбито, двоє поліцейських разом із Соулсом – поранені. При цьому власник магазину був застрелений напарником Соулса, поліцейським У. Пінкні, у той час, коли він лежав, знепритомнівши, на тротуарі перед магазином, не намагаючись чинити опір поліції¹⁰¹.

У січні 1992 р. 17-річний житель Провіденсу Френк Шерман подав скаргу на поліцейського Р. Сабетту, який навмисно вдарив його в обличчя ліхтарем та вибив два зуби. Через півтора року за вироком суду Сабетту було усунуто від служби без збереження зарплати. Розлючений таким рішенням, Сабетта увечері прийшов до гаражу, де Ф. Шерман працював разом з друзями та спокійно розстріляв самого Шермана, двох його братів та друга. Одному з братів вдалося вижити, після чого суд виніс вирок Сабетті до трьох довічних строків тюремного ув'язнення¹⁰².

Аналізуючи стан справ у поліції США, Human Rights Watch здійснила у 1998 р. видатну за своїм масштабом ревізію 14 найбільш «проблемних» американських міст з точки зору дотримання поліцією законності та прав громадян¹⁰³. До переліку таких міст потрапив Лос-Анджелес, що має репутацію «лідера» щодо жорстокості та грубості поліцейських, а також низка муніципалітетів, де поліція не дотримується професіональних стандартів та допускає порушення закону. Таким чином у поле зору потрапив Чикаго, що має однаковий з Нью-Йорком показник скарг громадян на застосування надмірної сили (близько 3000 скарг щороку) при тому, що Чикаго у 3 рази менший за Нью-Йорк. У списку присутній і малонаселений Провіденс, де кількість скарг населення на дії поліції у 10 разів вища за сусідній Бостон, а рівень скарг, що припадають на 1 поліцейського, у 4–25 разів вищий за показник будь-якого іншого поліцейського департаменту США (див. табл. 1.2.1).

⁹⁷ Jerome Skolnick and James Fyfe, «Above the Law», New York: The Free Press, 1993, p.159.

⁹⁸ CCRB Semiannual status report, January-June 1997, p.41.

⁹⁹ Seth Rosenfeld, «S.F. pays big when cops shoot civilians» San Francisco Examiner, December 29, 1996.

¹⁰⁰ «Grand jury exonerates 2 killer cops» Associated Press, February 13, 1998.

¹⁰¹ Ronald Smothers, «Atlanta police face criticism in recent killing by an officer», Atlanta Journal-Constitution, December 29, 1995.

¹⁰² Associated Press, «Ex-officer who killed 3 in R.I. is sentenced to serve 50 years», Boston Globe, October 5, 1994.

¹⁰³ Shielded from justice: Police brutality and accountability in the United States, The Human Rights Watch, N.Y., June 1998.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Однак своєрідним рекордсменом національного огляду став Новий Орлеан, де протягом 1993–1997 рр. щонайменше 50 поліцейських (4% від особового складу) було заарештовано за вчинення умисних вбивств, зґвалтувань та грабежів¹⁰⁴. На думку спеціалістів Human Rights Watch, проблема полягає у низькій зарплаті поліцейських Нового Орлеана, що обумовлює не тільки високий рівень правопорушень, але й систематичну корупцію як мінімум 10–15% особового складу.

Таблиця 1.2.1

ОСНОВНІ ПОКАЗНИКИ, ПОВ'ЯЗАНІ З РОБОТОЮ ПОЛІЦІЇ У 14 МІСТАХ США

	Кількість особового складу	Кількість скарг громадян щорічно/на 1 чол.	У тому числі за зловживання силою (у %)	Підтверджено скарг	Кримінальні справи за 1992–1996 рр.	Обвинувальних вироків	Сума компенсацій за цивільними позовами щорічно /на 1 чол.
	1	2	3	4	5	6	7
Нью-Йорк	38 000	7592 0,19	38,7%	4%	116 23 на рік	24 5 на рік	23 млн 605\$/чол.
Чикаго	13 500	3 000 0,2	37%	10%	97 19,4 на рік	6 1,2 на рік	5 млн 370\$/чол.
Лос-Анджелес	9 500	1786 0,18	11,8%	9%	51 10 на рік	13 2,6 на рік	13,2 млн 1390 \$/чол.
Філадельфія	6 000	570 0,09	35,7%	7,7%	52 10 на рік	30 6 на рік	8,2 млн 1366\$/чол.
Детройт	4 100	1247 0,3	31,1%	2,5%	76 15,2 на рік	4 0,8 на рік	8,36 млн 2039 \$/чол.
Вашингтон	3 600	824 0,2	30%	3%	9 2 на рік	0	1,36 млн 377\$/чол.
Бостон	2 300	303 0,1	22%	6%	102 25 на рік	1 0,25 на рік	Немає даних
Сан-Франциско	2 000	1100 0,55	13%	6%	406 81 на рік	2 0,4 на рік	0,64 млн 320\$/чол.
Новий Орлеан	1 400	506 0,36	79%	1–2%	819 205 на рік	9 2 на рік	341 тис. 243 \$/чол.
Індіанаполіс	1 000	141 0,1	28%	12%	81 16,2 на рік	5 1 на рік	0,25 млн 250\$/чол.
Провіденс	435	3030 6,96	Немає даних	5%	177 35 на рік	3 0,6 на рік	0,2 млн 460 \$/чол.
Міннеаполіс	960	600 0,62	Немає даних		32 6,4 на рік	6 1,2 на рік	1,1 млн 1145 \$/чол.
Портленд	Немає даних	570	19%	4,5%	22 4 на рік	5 1 на рік	0,5 млн.
Атланта	Немає даних	309	18,7%		153 51 на рік	4 0,8 на рік	1.864 млн.
Усього	1 скарга на чотирьох поліцейських		30,3%	5,9%	2193 31,3 справи на рік 0,48% від особового складу	1,6 вироків на рік 0,027% від особового складу	63,5 млн У середньому 4,88 млн. на рік на кожне місто

Чикаго, відомий жорстоким розгоном демонстрацій ще з 1968 р., лишається причиною серйозної занепокоєності громадян, оскільки чиказька поліція продовжує тримати лідерство за кількістю відомих фактів поліцейських тортур та зловживань. У лютому 1982 р. центральною фігурою публічного скандалу став начальник поліцейської дільниці Джон Бардж, коли затриманий за підозрою у вбивстві

¹⁰⁴ Paul Keegan, «The Thinnest Blue Line», New York Magazine, March 31, 1996, pp.32–35.

Е. Вільсон заявив, що протягом 17-годинного допиту поліцейські під безпосереднім керівництвом Барджа били його, катували електричним струмом та тримали прив'язаним до гарячого радіатора. Ім'я Д. Барджа знов стало синонімом поліцейського свавілля на початку 1990-х рр. після проведеного активістами правозахисного руху розслідування, в результаті якого було ідентифіковано 65 підозрюваних, які стали жертвами катувань з боку Барджа та його підлеглих. Окрім тривіального побиття, до потерпілих застосовувалися спеціальні психологічні техніки та заплановані види тортур. Незважаючи на активний захист поліцейської профспілки, у 1994 р. Д. Бардж був звільнений з поліції¹⁰⁵.

Як з'ясувалося, перевищення посадових повноважень поліцейськими США тісно пов'язане з поширенням у поліції кримінальної та корупційної діяльності. З цього приводу доречно згадати один з найвідоміших корупційних скандалів на початку 1990-х років, коли поліцейські з п'яти дільниць Нью-Йорка були заарештовані за побиття підозрюваних та продаж наркотиків. Спеціальна комісія на чолі із суддею М. Молленом згодом встановила, що в поліції Нью-Йорка широко практикувалися тортури та катування підозрюваних, знущання над затриманими, зловживання посадовими повноваженнями, гвалтування повій під час проведення рейдів та перевірки борделей. Система внутрішнього контролю була вкрай корумпованою: внутрішні розслідування проводилися необ'єктивно, а керівництво всіяко покривало поліцейських, винних у вчиненні злочинів¹⁰⁶.

У тому ж Чикаго після 20-годинного протистояння у квітні 1993 р. було заарештовано детектива Г. Самервіля, звинувачуваного у вчиненні викрадення людини, 3 статевих злочинів та зловживанні посадовими повноваженнями. Під час несення служби Самервіль зупиняв жінок-водіїв, показував поліцейський значок та наказував їм пересісти до поліцейської машини, де гвалтував їх під загрозою застосування зброї. Тільки після дворічного судового процесу Самервіль був засуджений до чотирьох років позбавлення волі¹⁰⁷.

Приблизно у той же час, протягом 1995 р., групою філадельфійських поліцейських з 39-го дистрикту була вчинена низка злочинів – пограбування, незаконні арешти, фальсифікація матеріалів. Під час рейдів по місцях продажу наркотиків поліцейські вривалися до будинків підозрюваних, били наркодилерів та відбирали у них усі знайдені гроші. Усього протягом 1990–1995 рр. департамент поліції Філадельфії звільнив 82 працівників за вчинення ними грабежів, згвалтувань та вимагань¹⁰⁸.

Не менш актуальною проблемою для американської поліції є поширення домашнього насильства у родинах поліцейських.

Бостонський відділ внутрішніх розслідувань, наприклад, не раз зазнавав критики за пасивність у реєстрації та розгляді скарг щодо домашнього насильства поліцейських стосовно власних дружин та співмешканок. В одній з розглянутих у липні 1994 р. справ сержант поліції звинувачувався у переслідуванні колишньої співмешканки, погрожуючи вбити її та її дітей. Протягом своєї 15-річної кар'єри сержант мав 6 скарг у послужному списку з боку громадян: дві скарги за словесну образу жінок, одну – за зловживання алкоголем та ще три – за надмірне застосування сили. Суперінтендант відділу внутрішніх розслідувань Доєрті визнала, що найчастішою причиною арешту бостонських поліцейських є звинувачення їх у вчиненні домашнього насильства, хоча звичайно розслідування й не призводять до винесення обвинувачувального вироку.

Відповідаючи з приводу критики на адресу поліції, Доєрті зауважила, що «...ми (поліцейські) надзвичайно уважні до будь-яких фактів домашнього насильства, тому агресивно переслідуюмо всі випадки – як всередині поліції, так і поза нею»¹⁰⁹. Разом з цим суперінтендант визнала, що їй не відома точна кількість справ з домашнього насильства, порушених стосовно поліцейських, оскільки така категорія правопорушень просто відсутня в офіційній статистиці департаменту. Зазвичай випадки домашнього насильства кваліфікуються та реєструються як «поведінка, негідна звання поліцейського» або як інше порушення дисципліни. Крім того, частина справ стосовно поліцейських може бути прихована від офіційного обліку, якщо поліцейський проживає не в Бостоні, а у приміській зоні, оскільки у цьому разі рішення місцевого суду направляється не за місцем роботи поліцейського, а за місцем його проживання.

Департаментом поліції Лос-Анджелеса протягом 1990–1997 рр. було розслідувано 227 справ за фактами домашнього насильства у сім'ях поліцейських. З них 31% звинувачуваних поліцейських

¹⁰⁵ Amnesty International, «Allegations of Police Torture in Chicago, Illinois», December 1990.

¹⁰⁶ Commission to Investigate Allegations of Police Corruption and the Anti-Corruption Procedures of the Police Department, July 7, 1994, pp.28–48.

¹⁰⁷ «Ex-cop gets 4 years in sex assault», Chicago Tribune, August 6, 1995.

¹⁰⁸ Mark Fazlollah, «Conduct report praises police», Philadelphia Inquirer, November 20, 1997.

¹⁰⁹ Sally Jacobs, «Women say their abusers had badges», Boston Globe, July 3, 1994.

скоювали акти домашнього насильства повторно. Згідно зі звітом Генерального інспектора, чимало розслідувань страждали на серйозні недоліки щодо об'єктивності та викривлення фактів з метою відомчого захисту поліцейських від покарання. У службових характеристиках та атестаціях 75% поліцейських, стосовно яких було винесено обвинувальний вирок суду, були відсутні жодні вказівки на те, що поліцейські стали об'єктом скарг з боку родичів. В одній з таких справ поліцейський повалив потерпілу на підлогу та побив кулаками. У поданій до суду характеристиці було вказано, що «офіцер завжди демонстрував непохитність та витримку навіть у найбільш стресових ситуаціях», однак нічого не було сказано про інцидент, через який ця характеристика була подана до суду¹¹⁰. Із середини 1997 р. у департаменті поліції був створений Відділ боротьби з домашнім насильством, що призвело до зростання кількості поліцейських, заарештованих за скоєння цього виду правопорушень¹¹¹.

Після проведення у 1996 р. журналістського розслідування проблема домашнього насильства була визнана актуальною й для поліцейських родин Вашингтона. Розслідування продемонструвало, що в багатьох випадках керівництво поліцейських підрозділів вкрай неохоче розглядає скарги на своїх підлеглих, а самі поліцейські, окрім подання неправдивих свідчень та фальсифікації матеріалів, залякують жінок, їх нових чоловіків та співмешканців з метою примусити їх відмовитися від висунутих обвинувачень. Один із таких офіцерів, вказуючи колишній співмешканці на марність її спроб добитися офіційного розгляду її скарги, цинічно заявляв: «Я поліцейський, крихітко... Усі поліцейські стоять один за одного»¹¹².

Справа вашингтонського поліцейського Джорджа Батісти є наочним прикладом того, наскільки довгим може бути процес правосуддя у таких випадках. Д. Батіста, який декілька разів бив свою дружину протягом 1994 р., був звинувачений у вчиненні домашнього насильства, проте дружина згодом відмовилася давати свідчення, розірвала шлюб з Батістою та не брала участі у судовому процесі. Завдяки якісно проведеному досудовому слідству та збору всіх доказів до фотографій зі слідами побоїв включно, суд виніс постанову про можливість продовження кримінального переслідування Батісти без участі її колишньої дружини у залі засідань суду. Батіста був засуджений, однак після декількох апеляцій адвоката суддя переглянув справу та зняв обвинувачення з Батісти. Федеральний суд навпаки, не затвердив його рішення та призначив повторний розгляд справи, який закінчився звільненням Д. Батісти з поліції тільки в 1997 р., що супроводжувалося активною кампанією підтримки Батісти з боку його колег-поліцейських¹¹³.

Двоє заступників шефа столичної поліції протягом декількох років були в центрі гучних скандалів з приводу звинувачень їх у сексуальних злочинах та домашньому насильстві. Один із них намагався застрелити свою співмешканку, однак був виправданий через відмову потерпілої давати свідчення. Раніше він також звинувачувався ще однією співмешканкою у вчиненні замаху на її життя¹¹⁴. Другий заступник обвинувачувався у тому, що згвалтував свою підлеглу-сержанта, проте суд закриття справу через відсутність доказів¹¹⁵.

У 1997 р. шеф поліції Вашингтона Л. Солсбі ініціював ревізійний аналіз усіх скарг, що надійшли на його підлеглих, оскільки на той час у департаменті поліції нараховувалося близько сотні поліцейських, чії справи розглядалися у судах та ще 14 очікували на рішення суду. Л. Солсбі визнав, що домашнє насильство «...є однією з нагальних проблем поведінки поліцейських»¹¹⁶. Ця позиція шефа поліції зустріла вкрай ворожу та жорстку критику з боку поліцейської профспілки, голова якої, Рон Робертсон, заявив у свою чергу: «Якщо б ми стали звільняти всіх людей, хто це вчиняє, працювати було б нікому. У якій ще професії людей лишують без роботи тільки за те, що вони лупцюють своїх дружин?»¹¹⁷

Численні проблеми дотримання американською поліцією законності беруть свій початок у недоліках кадрового забезпечення. Як це не дивно, але обов'язкову перевірку кандидатів на службу до поліції було частково запроваджено лише у 1997 р., разом із прийняттям системи професійних стан-

¹¹⁰ Office of Inspector General, «Domestic Violence in the Los Angeles Police Department: the Report of the domestic Violence Task Force», July 22, 1997.

¹¹¹ Scott Glover, «Arrests of accused abusers in LAPD soar», Los Angeles Times, February 20, 1998.

¹¹² Stephanie Mencimer, «Battered Blue», Washington City Paper, August 23–29, 1996.

¹¹³ Avis Thomas-Lester, «D.C. police to rid ranks of spouse abusers», Washington Post, September 10, 1997.

¹¹⁴ Carl T. Roman, Jr., «Who's Policing D.C. Cops?», Washington Post, October 8, 1995.

¹¹⁵ Avis Thomas-Lester, «D.C. reverses suspension of police commander», Washington Post, July 24, 1995.

¹¹⁶ Avis Thomas-Lester, «D.C. police to rid ranks of spouse abusers», Washington Post, September 10, 1997.

¹¹⁷ Stephanie Mencimer, «Battered Blue», Washington City Paper, August 23–29, 1996.

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

дартів. До того часу навіть у столичній поліції біографія кандидата на службу, його поведінка у побуті, моральні якості, наявність судимості у нього та його родичів перевірялись тільки епізодично.

Звичайно, такі недоліки не могли не відбитися на статистиці правопорушень серед поліцейських. У 1989–1990 рр., наприклад, без проведення відповідної перевірки до лав вашингтонської поліції поступили 1500 осіб. Три роки потому представники цього набору дали 50% (близько 100 осіб) поліцейських, заарештованих до 1993 р. за вчинення різноманітних кримінальних злочинів – від крадіжок у магазинах до звалтувань та вбивств. Під час слідства у багатьох з них було виявлено кримінальне минуле¹¹⁸. Приблизно 25% з них вчинили злочини, пов'язані із домашнім насильством¹¹⁹.

Ціна поліцейської злочинності для американців досить наочна – щорічно 14 обстежених Human Rights Watch муніципалітетів сплачують потерпілим громадянам компенсаційну суму в 63,5 млн. дол. (див. табл. 1.2.1). Враховуючи, що поліцейський отримує 4–4.5 тис. дол. на місяць (у середньому близько 52 тис. дол. на рік), збитки від незаконних дій поліції складають для муніципальних бюджетів 1220 річних зарплат офіцерів поліції. Американські громадяни, таким чином, фактично двічі сплачують за утримання поліції: коли їх податки йдуть на зарплату поліцейських та коли ці ж податки витрачаються для сплати компенсацій жертвам поліцейського свавілля.

У багатьох містах США поліція всіляко опирається публікації для загального користування матеріалів службових розслідувань. Розгляд усіх скарг громадян на брутальні та протизаконні дії поліції часто лишається у компетенції самої поліції. В Атланті, наприклад, за станом на 1998 р. не було жодної комісії, неурядової організації чи агенції, які здійснювали б нагляд за діяльністю поліції на регулярних засадах¹²⁰. Тому проблема недостатнього зовнішнього контролю за перебігом службових розслідувань лишається однією з актуальних для більшості американських штатів.

У Великій Британії, незважаючи на перехід до сервісної моделі поліції, правопорядок та дисципліна у поліцейських підрозділах лишаються на порядку денному як найбільш дискусійні питання. Щоправда, на відміну від своїх американських колег, британські правоохоронці в умовах сучасного багатоетнічного суспільства отримують значно менше докорів з боку громадян на елементи расизму у поведінці – 3,6% від загальної кількості отриманих у 2000/01 рр. скарг¹²¹.

Рис.1.2.1. Розподіл скарг громадян на поліцію Англії та Уельсу (2000/01 рр.)

Агресивна поведінка як причина скарг зустрічається у британській практиці дещо частіше – у 45,5% випадків, у порівнянні з 30,3% «зловживання силою» у США. Однак треба зауважити, що проводити повну аналогію між вказаними показниками не можна з двох причин. По-перше, британські поліцейські несуть службу без вогнепальної зброї, через що агресивна поведінка з їх боку може містити лише застосування спецзасобів для охорони громадського порядку. По-друге, при розподілі скарг громадян лише два показники – «грубе, агресивне виконання службових дій» та «незаконний/необґрунтований арешт» із загальною вагою у 34% – можуть служити за аналогії американського терміна «зловживання силою» (див. табл. 1.2.2). З урахуванням цих міркувань можна вважати, що випадки надмірного застосування сили зустрічаються у правоохоронній практиці США та Великої Британії з однаковою частотою у 30–34% випадків від загальної кількості неправомірних дій.

¹¹⁸ Carl T.Roman, Jr., «Who's Policing D.C. Cops?» Washington Post, October 8, 1995.

¹¹⁹ Stephanie Mencimer, «Battered Blue», Washington City Paper, August 23–29, 1996.

¹²⁰ Shielded from justice: Police brutality and accountability in the United States, The Human Rights Watch, N.Y., June 1998.

¹²¹ Annual Report and Accounts of the independent Police Complaints Authority. 1 April 2000 31 March 2001. London, p.63.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Таблиця 1.2.2

АНАЛІЗ СКАРГ НА ПОЛІЦІЮ АНГЛІЇ ТА УЕЛЬСУ, ОТРИМАНИХ У 2000/01 РР.

	Англія та Уельс	Лондон	Транспортна поліція	Міністерство оборони	Усього
Усього особового складу (на 31.01.2001р.)	100612	24861	2081	2528	130235
Отримано скарг, із них:	14085	3689	219	55	18058
Агресивна поведінка (45,5%)					8226
– ображення дією	148	15	1	0	164
– грубе, агресивне виконання службових дій	1142	288	20	5	1455
– сексуальні домагання	53	15	1	1	70
– інші образи	4213	930	65	3	5211
– незаконний або необґрунтований арешт	1018	284	23	0	1326
Расова дискримінація (3,6%)	385	254	8	0	647
Дискредитація звання (7,8%)					1412
– подання неправдивих свідчень	514	169	9	4	696
– корупція	137	33	0	0	170
– халатне ставлення до майна, розкрадання	417	118	10	1	546
Незадовільне виконання службових обов'язків (28,3%)					5113
– недоліки у службовій діяльності	2047	658	23	12	2740
– порушення правильності процесуальних дій	1491	362	19	6	1868
– інші порушення правил та статутів	431	65	2	7	505
Інші порушення (14,7%)					2660
– неввічлива, безтактна поведінка	1561	394	22	0	1977
– порушення правил дорожнього руху	136	15	4	3	158
– інші проступки	421	79	12	13	525

Після розслідування фактів, викладених у скаргах, частина з них знаходить підтвердження, після чого відсоткове співвідношення неправомірних дій поліцейських має дещо інший вигляд (див. рис. 1.2.2). Практично до нульової відмітки зменшується кількість доведених фактів расової дискримінації (з 3,6% до 0,5%), майже наполовину знижується кількість підтверджених фактів агресивної поведінки з одночасним зростанням частки фактів незадовільного виконання службових обов'язків.

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

Рис. 1.2.2. Розподіл підтверджених скарг на поліцію Англії та Уельса, 1994/98 рр.

Загальна питома вага скарг, які щорічно знаходять своє підтвердження в результаті службових перевірок та внутрішніх розслідувань, є невеликою – 2,2% від загальної кількості (для порівняння в США – 5,9%; див. табл. 1.2.3)¹²²:

Таблиця 1.2.3

Отримано скарг	1993	1994	1995/96	1996/97	1997/98	Σср
	34894	36521	35840	36731	35820	35 961
Факти підтвердилися	587 2.1%	793 2.2%	749 2.1%	834 2.3%	847 2.3%	762 2.2%
Особовий склад (осіб)	127358	–	–	–	128408	127883

Практично однаковою є й кількість отриманих скарг у співвідношенні до кількості особового складу поліції – 1 скарга на кожні 4 особи у США та 1 скарга на кожних 3 особи у Великій Британії¹²³. Рівень правопорушень серед британських поліцейських відрізняється у кращий бік, хоча через обмеженість статистичних даних це може бути лише приблизна оцінка:

	США	Англія та Уельс
Кримінальні злочини:	4,8 злочину на 1 тис. осіб	1,9 злочину на 1 тис. осіб
Дисциплінарні проступки:	Немає даних	3,2 проступки на 1 тис. осіб

При аналізі динаміки правопорушень у часі привертає увагу стабільність основних показників (див. рис. 1.2.3), так само як і той факт, що приблизно чверть щорічних дисциплінарних стягнень є результатом розгляду скарг громадян (див. табл. 1.2.4):

¹²² На жаль, з 1999 р. відсоток скарг, що підтвердилися, не виокремлюється у статистичних розділах, тому тут й надалі з метою порівняння ми вимушені оперувати показниками 1993-98 рр.

¹²³ Judith Cotton and David Povey, «Police Complaints and Discipline», London, 1998

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Рис. 1.2.3. Кількість проступків у поліції Англії та Уельсу

Таблиця 1.2.4

РОЗПОДІЛ ДИСЦИПЛІНАРНИХ СТЯГНЕНЬ

	1993	1994	1995/96	1996/97	1997/98
Усього накладено стягнень (у результаті скарг громадян)	485 (149)	390 (96)	410 (117)	377 (102)	448 (113)
– звільнено з поліції	47	27	36	37	37
– звільнено з посади	55	67	62	40	86
– понижено у званні	20	21	16	15	17
– понижено зарплату	24	38	22	14	21
– оштрафовано	184	114	121	147	128
– отримали догану	117	88	110	75	113
– отримали попередження	38	35	43	49	46

Розглянуті положення демонструють наявність практично однакових проблем у розвитку та діяльності поліцейських сил, незалежно від того, який курс обрали національні уряди щодо місця та ролі поліції в сучасному суспільстві. Американська поліція, підвищуючи матеріально-технічну оснащеність та поширюючи владні повноваження персоналу, зустрічається перш за все з проблемою надмірної агресивності особового складу та його неготовністю неупереджено працювати з представниками етнічних меншин. Спроби встановлення різних форм громадського контролю зустрічають не тільки активний опір з боку самої поліції, але й труднощі об'єктивного характеру. Британці, спрямувавши основні зусилля на реорганізацію поліцейських сил, надали діяльності правоохоронців не стільки карального, скільки превентивно-сервісного характеру. На відміну від американської політики «нульової терпимості», вони делегували боротьбу із злочинністю не лише тільки поліції, а й суспільству в цілому. У цьому напрямку британці просунулися значно більше, ніж інші країни світу. Проте й за такої політики перед британською громадськістю залишаються проблеми недостатнього рівня «прозорості» поліцейської роботи та агресивної поведінки поліцейських.

Досвід таких країн, як Нідерланди, які не сприйняли жодну з названих стратегій, також досить наочно демонструє, що в діяльності сучасної поліції найболючішими проблемами є зловживання владними повноваженнями та прагнення до поширення відомчої автономії. Громадяни навіть схильні вважати, що їх поліція з року в рік стає все більш неприступною. У практиці голландської поліції, дійсно, є чимало фактів порушення субординації та законності, коли деякі комісари поліції чинили активний опір адміністративним та політичним рішенням державних органів стосовно поліції. Такий масштаб непокори дав підставу секретареві міністерства юстиції висловитися наступним чином: «Поліція більше не слухає органів влади. Вона стала незалежною»¹²⁴.

У сусідній з Україною Російській Федерації на сьогодні в структурі злочинності працівників ОВС домінують правопорушення загальнокримінальної спрямованості. Якщо на початку 1990-х рр. кількість загальнокримінальних злочинів складала 1/3 усіх посягань, то вже у 1998 р. за цей вид

¹²⁴ М.М. Аалберс, Х.Г. Ван де Бунт, П.Х. Ван дер Лаан «Тенденции развития преступности и уголовной юстиции в Нидерландах» // Криминологические исследования в мире. – М.: Манускрипт, 1995. – С.81.

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

злочинів до відповідальності було притягнуто 56,2% від загальної кількості засуджених працівників. Число вбивств, вчинених працівниками міліції, протягом 1992–1998 рр. зросло на 11%, грабежів та розбоїв – на 10%, кількість згвалтувань зросла втричі, фактів завдання тяжкої шкоди здоров'ю – у 2,4 рази¹²⁵. Загальний рівень злочинів в органах внутрішніх справ РФ характеризується показником у 3,5 злочини на 1 тисячу особового складу у 1998 р. та у 3,2 злочини на 1 тис. чол. особового складу в 1999 р. При цьому до офіційної статистики, за оцінками самих працівників, не потрапляє близько 80% усіх «міліцейських» злочинів¹²⁶.

Фахівці Human Rights Watch, які у 1999 р. провели інтерв'ю більш ніж з 50 потерпілими та десятками працівників правоохоронних органів, акцентували увагу громадськості на тому, що проблема насильства та катувань стосовно затриманих осіб лишається в Російській Федерації найбільш гострою. Сумнозвісні методи катувань із використанням пластикових пакетів, протигазів, електрошоку, побиття протягом тривалого часу, зв'язування затриманих «ластівкою» та підвішування їх за кінцівки є широко розповсюдженими у міліцейській практиці. З жорстоким поведінням та катуванням під час слідства, за оцінкою омбудсмана Російської Федерації та працівників суду, зустрічається від 50 до 80 відсотків усіх підозрюваних громадян¹²⁷.

Російські дослідники з питань дотримання законності також відзначають надзвичайно широке розповсюдження серед працівників міліції випадків зловживання посадовими повноваженнями, вимагання, примушування до давання свідчень, які часто пов'язані з побиттям громадян, спричиненням шкоди їх здоров'ю, вчиненням інших насильницьких дій. Практично кожний четвертий засуджений із числа колишніх працівників ОВС вказує на факти фізичної розправи, насилля, незаконного застосування спецзасобів, катування та жорстокості з боку працівників міліції¹²⁸.

Якщо за результатами 1999 р. в Росії за злочини по службі, вчинені із застосуванням незаконних методів розслідування, було притягнуто до кримінальної відповідальності 165 працівників міліції, у 2000 році – 205 працівників, то у 2002 році цей показник сягнув 345 працівників, тобто зріс удвічі проти 1999 р.¹²⁹ У цілому питома вага злочинів, вчинених працівниками міліції Російської Федерації проти життя та здоров'я громадян у зв'язку з перевищенням посадових повноважень складає приблизно 19,7%. На долю осіб рядового складу при цьому припадає 46%, а осіб начальницького складу – 35,5% вказаних правопорушень¹³⁰.

Незважаючи на підвищений рівень вимог до морально-ділових якостей кандидатів та сумнівний відбір з боку національних урядів, порушення дисципліни та законності не є одиничними навіть серед працівників Цивільної поліції ООН.

У миротворчій місії на території Автономного краю Косово протягом 1999–2002 рр. миротворчим поліцейським контингентом було скоєно 851 порушення дисципліни, що в середньому склало 5,7 порушень на 1 тис. осіб. Більш високі показники мала місія ООН у Боснії та Герцеговині, де з 1998 р. по травень 2000 р. було притягнуто до відповідальності 287 чол., що складає щорічний показник у 6,4% від загальної кількості особового складу Цивільної поліції. Пояснюється цей факт, перш за все, багатонаціональним складом миротворчого персоналу, складністю оперативної обстановки у країні перебування, а також суттєвою різницею у професійних навичках та національних стереотипах поліцейських.

У наведеній нижче таблиці за матеріалами Дисциплінарної комісії Цивільної поліції ООН у Боснії та Герцеговині, крім найбільш поширених правопорушень, можна виділити також групу проступків, пов'язаних із брутальною та невиправдано агресивною поведінкою поліцейських:

Таблиця 1.2.5

КІЛЬКІСТЬ ПОРУШЕНЬ СЕРЕД ПРАЦІВНИКІВ ЦИВІЛЬНОЇ ПОЛІЦІЇ ООН У БОСНІЇ ТА ГЕРЦЕГОВИНІ, 1998 – ТРАВЕНЬ 2000 Р.

№	Порушення	Кількість
---	-----------	-----------

¹²⁵ Алтухов С.А. Преступления сотрудников милиции. – СПб.: Изд-во «Юридический центр Пресс», 2001. – С.74.

¹²⁶ Варыгин А. Характеристика преступности среди сотрудников органов внутренних дел // Российская юстиция. – 2002. – №12. – С.62.

¹²⁷ Confession at any Cost: Police Torture in Russia. The Human Rights Watch, N.Y., 1999

¹²⁸ Долгова А. Изменение преступности в реформируемой России и борьба с преступностью // Уголовное право. – 1999. – №3. – С.64.

¹²⁹ Состояние преступности в России за 2002 год. – М., 2003. – С.32.

¹³⁰ Прохоров К.А. Криминологическая характеристика и предупреждение преступлений, совершаемых сотрудниками милиции против жизни и здоровья: Дис. ... канд. юрид. наук. – М., 2004. – С.36–41.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

		чол./стягнень
1.	Незначні порушення правил дорожнього руху	8/6
2.	Серйозні порушення правил дорожнього руху	4/2
3.	Перевищення швидкості	14/11
4.	Керування автомобілем у нетверезому стані	4/3
5.	Порушення статутних вимог правил носіння форми одягу	1/0
6.	Несанкціоноване використання службового автомобіля	8/8
7.	Несанкціоноване використання службового телефону	4/4
8.	Несанкціоноване використання комп'ютерного програмного забезпечення	2/0
9.	Недбале поводження зі службовим майном, порушення правил його збереження	42/37
10.	Вчинення дій, несумісних зі званням поліцейського спостерігача ООН	24/10
11.	Невиконання законного наказу або розпорядження	14/8
12.	Халатне ставлення до виконання службових обов'язків	9/6
13.	Лжесвідчення, неправдивість наданих офіційних відомостей	3/2
14.	Розголошення службової інформації	5/3
15.	Незаконна відсутність на роботі	70/52
16.	Крадіжка та інші злочини	11/5
17.	Посадові злочини та акти корупції	8/7
18.	Участь у торгівлі жінками та проституції	0
19.	Дискримінація	11/5
20.	Порушення вимог, що пред'являються до професійних якостей	33/17
21.	Вживання цинічних, непристойних або брутальних висловів	2/2
22.	Сексуальні домагання	7/5
23.	Недостойна поведінка у ставленні до місцевого населення	1/0
24.	Бійка, фізичне насильство щодо інших членів Цивільної поліції	7/4
25.	Перевищення влади та зловживання посадовими повноваженнями	3/0
26.	Усього	287/191

У міжнародній дисциплінарній практиці ООН у разі серйозних правопорушень, за вчинення яких передбачена кримінальна відповідальність, винна особа зазвичай репатріюється до батьківщини з наступною передачею національному уряду юридичних повноважень щодо прийняття остаточного рішення. Під процедуру репатріації підпадають також інші поліцейські, перебування у місії яких з різних підстав вважається недоцільним. Саме за цією причиною оцінювати кількість кримінальних проступків серед міжнародного поліцейського контингенту можна дуже умовно.

У Косово, наприклад, у 2002 р. було репатрійовано 24 поліцейських з різних країн, що складає коефіцієнт 0,5 серйозних порушення на 1 тис. персоналу Цивільної поліції (див. рис. 1.2.4):

Рис. 1.2.4. Розподіл причин репатріації співробітників Цивільної поліції ООН у Косово

Серед репатрійованих, на жаль, є й наші співвітчизники. Один із них у 2002 р., у вільний від роботи час, знаходячись у цивільному одязі та з табельною зброєю «Форт-12», відвідав банкет з нагоди дня народження офіцера поліції німецького миротворчого контингенту. Вживши спиртні напої,

він спровокував сварку з одним з офіцерів німецької поліції, під час якої зробив 11 пострілів у повітря з табельної зброї. Уникаючи ескалації конфлікту, німецькі поліцейські сіли до автомобіля й поїхали додому. Однак співробітник українського контингенту розпочав їх переслідувати на службовому автомобілі ООН, у результаті чого не впорався з керуванням та в'їхав у будівлю місцевого магазину. Службовий автомобіль при цьому зазнав суттєвих пошкоджень. Після рішення Комісара цивільної поліції ООН у Косово щодо депортації вказаний співробітник був направлений до України та звільнений з міліції за дискредитацію звання працівника органів внутрішніх справ¹³¹.

Наведений аналіз справ демонструє універсальний характер проблеми насильства в діяльності правоохоронних структур, незалежно від національної належності поліцейських та ступеня економічного розвитку тієї чи іншої країни. Вирішення означеної проблеми є справою надзвичайно складною, що потребує комплексного міждисциплінарного підходу з боку науковців та активної співпраці правоохоронців, науковців, членів неурядових організацій, працівників засобів масової інформації – усіх, хто зацікавлений у подальшій розбудові демократичних засад українського суспільства.

ГЛАВА 1.3. АНАЛІЗ ВІДОМЧИХ ДАНИХ ПРО НАСИЛЬСТВО І ЗЛОЧИННІСТЬ В ОРГАНАХ ВНУТРІШНІХ СПРАВ УКРАЇНИ

О.А. Мартиненко, Д.А. Кобзін

Для того, щоб скласти уявлення про масштаби насильства, катувань і взагалі злочинності в міліції протягом останнього десятиліття, нами була проаналізована статистика Управління внутрішньої безпеки (відомства, яке відповідає за дотримання дисципліни й законності працівниками ОВС).

Обумовимо відразу, що, на жаль, далеко не за всіма показниками в органах внутрішніх справ здійснюється статистична робота, і вже тим більше далеко не до всіх блоків інформації ми змогли отримати доступ. Проте, завдяки існуючим даним нам вдалося проаналізувати деякі із сучасних тенденцій злочинності в міліції. Зокрема, нами було проведено аналіз архівних документів Управління внутрішньої безпеки МВС України за період з 2000 по 2003 роки. Протягом 3 місяців було вивчено 124 томи матеріалів за результатами надзвичайних подій, що містять матеріали понад 1120 службових перевірок за фактами порушень дисципліни й законності, а також проаналізовано вирок судів, що набрали чинності, за окреслений період стосовно 330 працівників міліції.

Статистичні дані, що стосуються правопорушень, вчинених працівниками міліції протягом 2001–2003 рр., свідчать, що кількість кримінальних справ, порушених проти працівників міліції, які перебувають у провадженні, залишається значною (див. рис. 1.3.1).

Приріст кількості таких справ у 2003 р. склав 12,2%. Серед загальної кількості справи, порушені за фактами зловживань владою чи службовим становищем, перевищення влади, заподіяння тілесних ушкоджень, склали відповідно 16, 39, 4 справ на рік (див. рис. 1.3.2).

¹³¹ Див.: Наказ МВС України №953 від 20.09.2002 р. «Про надзвичайну подію серед особового складу українського миротворчого персоналу спостерігачів цивільної поліції місії ООН у Косово та притягнення до дисциплінарної відповідальності винних осіб».

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Рис. 1.3.1. Динаміка кількості кримінальних справ проти працівників міліції, які перебували у провадженні протягом 2000–2003 рр.

Рис. 1.3.2. Динаміка кількості справ, порушених за фактами службових злочинів протягом 2000–2003 рр.

Незважаючи на те, що кількість кримінальних справ, порушених стосовно працівників ОВС України за фактами службових злочинів, зростає, кількість рішень по них скорочується. Усе менше працівників засуджено, виправдано, усе менше справ закрито за реабілітуючими обставинами та з інших мотивів. Таким чином, статистичні дані по кримінальних справах, що перебувають у провадженні, дозволяють відзначити, що все більша кількість кримінальних справ не доходять до логічного завершення і затримуються у провадженні протягом досить тривалого часу (див. табл. 1.3.1).

Таблиця 1.3.1

СТАН ПРОВАДЖЕННЯ КРИМІНАЛЬНИХ СПРАВ ЗА ФАКТАМИ СЛУЖБОВИХ ЗЛОЧИНІВ ЩОДО ПРАЦІВНИКІВ ОВС УКРАЇНИ (2001–2003 РР.)

	2001	2002	2003

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

Було у провадженні	492	355	479
Засуджено працівників	120	56	89
Виправдано	3	12	2
Закрито справ за реабілітуючими мотивами	136	84	62
Закрито за іншими мотивами	32	21	18

Розглядаючи кількість кримінальних справ за фактами порушень, допущених працівниками міліції, відзначимо, що, на жаль, не можна сказати сьогодні, що таких порушень стає менше. Так, у 2003 році тільки за даними статистики УВБ УБОЗ МВС України більш як удвічі зросла кількість засуджених за зловживання службовим становищем і повноваженнями (з 7 до 16), перевищення влади або службових повноважень (з 34 до 39).

Найбільш показовим з погляду інформативності статистики органів внутрішніх справ України є те, що в ній абсолютно не відображається така категорія, як катування. Дослідивши дисциплінарну статистику за більш як десятилітній період, ми виявили, що тільки у 2001 році було порушено одну кримінальну справу за фактом катувань, однак у наступні роки жодних фактів катувань у статистиці не відображено. Докладний розгляд кримінальних справ і вироків суду, винесених проти колишніх працівників міліції, свідчить, що факти катувань у діяльності міліції присутні, і більше того, досить поширені. Їх «відсутність» у статистиці є наслідком того, що відбувається фактичне маскування фактів катувань під інші, менш важкі з точки зору юридичних наслідків і резонансності дії. Дійсні катування, застосовувані працівниками міліції, кваліфікуються як «перевищення повноважень», зловживання ними.

Рис. 1.3.3. Динаміка кількості випадків незаконних дій працівників міліції протягом 1991–2003 рр.

Разом з тим без помітних причин, що могли б пояснити цей процес, в ОВС України рік від року скорочується кількість фактів незаконних дій стосовно підлеглих, випадків незаконного застосування спеціальних засобів, незаконних методів ведення слідства (див. рис. 1.3.3).

Аналіз судової практики стосовно 330 співробітників, засуджених у 2000–2003 рр., засвідчив, що питома вага протизаконних дій, зміст яких підпадає під визначення «жорстоке поводження і катування», складає у середньому 28%. В інших 72% випадків злочини працівників ОВС не були пов'язані з формами жорстокого поводження з громадянами.

Найчастіше у вивчених матеріалах зустрічалися випадки побиття громадян (24,9%), психологічного знущання й образ (20,1%), побиття за допомогою підручних предметів (13,2%). Набагато рідше застосовувалися такі витончені способи, як приковування, підвішування чи зв'язування затриманих (7,2%), удушення їх протигазом (2,4%) і роздягання (1,2%). У судовій практиці ми знайшли 36 таких випадків, що становить 10,9% від загального масиву засуджених працівників міліції.

Відсотковий розподіл усіх фактів, пов'язаних з фізичним насильством працівників різних підрозділів щодо громадян, має наступний вигляд (див. табл. 1.3.2).

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Таблиця 1.3.2

**ЧАСТОТА ЗАСТОСУВАННЯ ПРОТИЗАКОННОГО ЧИ НАДМІРНОГО
ФІЗИЧНОГО НАСИЛЬСТВА ПРАЦІВНИКАМИ РІЗНИХ ПІДРОЗДІЛІВ МВС УКРАЇНИ**

Служби	Легкі тілесні ушкодження (у %)	Тілесні ушкодження середньої тяжкості (у %)	Тяжкі тілесні ушкодження (у %)	Тяжкі тілесні ушкодження, що призвели до смерті (у %)	Убивство (усі види) (у %)	Рангове місце
Карний розшук	25	38,2	27,3	12	11	1
Дільничні інспектори	21,7	8,8	18,2	28	11	2
ППСМ	15	14,7	9	8	22	3
ДАІ	13,3	5,9	9	16	0	4
Адмін. служба міліції	0	5,9	0	8	11	5
Чергова частина	1,67	14,7	0	8	11	6
СП «Беркут»	5	0	18	0	0	7
Служба охорони	1,7	2,9	9	8	0	8
КМДН	5	2,9	9	0	0	9
УБНОН	3,3	5,9	0	0	0	10

Аналіз свідчить, що підрозділи кримінального розшуку, служби дільничних інспекторів, ППСМ і ДАІ найчастіше неправомірно застосовують фізичну силу у своїй роботі. При цьому слід враховувати, що фізичне насильство у наведеній таблиці охоплювало все розмаїття випадків – необережне поводження зі зброєю, дорожньо-транспортні випадки, перевищення заходів необхідної оборони, конфлікти на побутовому ґрунті, не пов’язані зі службовим становищем співробітника і т.п.

Для одержання більш чіткої картини ми виділили з наведеної загальної кількості ті 10,9% випадків, що безпосередньо стосуються фактів жорстокого поводження із затриманими особами. Співвідносячи ту чи іншу службу міліції не тільки з безпосереднім фактом незаконного поводження із затриманими, але і з конкретним видом такого поводження, ми одержали розподіл, представлений у табл. 1.3.3.

Таблиця 1.3.3

Розподіл видів жорстокого поводження із затриманими в різних службах МВС України (за матеріалами архівів УВБ УБОЗ МВС України)

Служби	Образи	Побиття руками	Побиття підручними предметами	Зв’язування, сковування	Удушення протигозом	Роздягання	Ранг
Карний розшук	47,7	38,5	45,5	54,2	62,5	75	1
Дільничні інспектори	12	16,9	18,2	8,3	12,5	0	2
Чергова частина	6	4,8	4,5	8,3	0	25	3
УБНОН	6	4,8	9	12,5	12,5	0	4
ППСМ	6	9,6	6,8	4,2	0	0	5
ДАІ	3	9,6	2,3	4,2	0	0	6
Адмін.служба міліції	1,5	1,2	2,3	0	12,5	0	7
КМДН	4,5	3,6	0	4,2	0	0	8
СП «Беркут»	0	3,6	6,8	0	0	0	9
УБЕЗ	3	2,4	0	0	0	0	10
Служба охорони	1,5	0	0	0	0	0	11

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

Понад 70% усіх випадків були вчинені співробітниками, що мають стаж на посаді від 1 до 3 років при загальному стажі служби в ОВС від 5 до 10 років. Переважна більшість правопорушників відносяться до категорії осіб, що мають спеціальне звання сержантів і лейтенантів.

Ці дані були уточнені нами при розгляді даних загальної статистики в системі МВС України. Характеристики працівників органів внутрішніх справ, які вчинили злочини, свідчать, що серед них значну частину складають працівники вікової групи до 30 років. Так, у 2001 р. серед працівників, які зловжили владою, 66% склали працівники до 30 років. Серед осіб, обвинувачуваних у перевищенні влади – 63,6%; 5 із 7 справ, порушених за фактами заподіяння тілесних ушкоджень, і 5 з 9 – за фактами вбивств – були порушені проти працівників віком до 30 років.

Схожа картина спостерігається й у 2002 р. Так, із 7 співробітників, засуджених за фактами зловживання службовими повноваженнями, четверо були у віці до 35 років, а ще троє – до 30. За фактами перевищення влади 22 з 34 – до 35 років (що становить 65%); за фактами заподіяння тілесних ушкоджень 4 з 5; за фактами вбивств – 2 з 3 – віком до 25 років.

Супутніми даними, що проливають світло на те, які саме працівники міліції скоюють правопорушення, пов'язані з перевищеннями службових повноважень, зловживаннями і насильством, є дані про стаж служби порушників в ОВС.

Дані про кількість засуджених у різні роки працівників міліції свідчать, що найбільше схильними до посадових злочинів є працівники зі стажем служби 3–10 років, а до насильства – до 3 років. Так, у 2001 р. 25 із 33 засуджених за статтею «перевищення службових повноважень» працювали в міліції до 10 років. У 2002 і 2003 рр. усі працівники, засуджені за цією статтею, працювали в міліції менше 10 років.

Стан алкогольного сп'яніння під час вчинення злочинів був зафіксований у 3,6% працівників міліції. 75% злочинів були вчинені протягом перших трьох днів затримання підозрюваних і переважно в першій половині дня – з 9⁰⁰ до 17⁰⁰ (44,5% випадків). Тільки 11,7% злочинів були вчинені під час відсутності свідків, у той час як у 22,7% випадків свідками виступали інші громадяни й у 81,6% – працівники міліції. У 74,2% це були колеги з того ж самого підрозділу чи служби, що й самі злочинці.

З матеріалів суду випливає, що поведження потерпілих може бути оцінене як провокуюче в 38,1% випадків, інші потерпілі поводитися нейтрально і не провокували протиправних дій співробітників міліції. Алкогольне сп'яніння було зафіксоване тільки в 12% потерпілих. Віктимність потерпілих визначається в основному їхнім статусом – 94% з них підозрювалися у вчиненні злочинів.

При розгляді «географії» порушень прав людини перше місце займає Луганська область (15 випадків), далі виступають АР Крим і м. Київ (по 9 випадків), третє місце «посідають» Запорізька, Чернігівська і Херсонська області (по 6 випадків).

Таким чином, наведені вище дані вказують, що статус підозрюваного, особливо протягом трьох днів після затримання, коли існує спокуса документально його не оформляти, є сильною віктимною ознакою і дає можливість використовувати методи жорстокого поведження деяким співробітникам міліції. У цьому випадку свідки, колеги не є хоч скільки-небудь стримуючим фактором.

Порівняння результатів відомчих науково-прикладних досліджень з даними офіційної статистики МВС свідчить, що значна частина правопорушень серед особового складу залишається латентною (прихованою). Методом експертного оцінювання, за допомогою якого у свій час вимірявся ступінь поширеності тих чи інших видів порушень дисципліни й законності, було встановлено, що високий рівень порушень у першу чергу спостерігається у підрозділах ППС, ДАІ, карного розшуку, ДСБЕЗ, серед дільничних інспекторів. Завищений рівень латентності властивий порушенням працівників ОВД через декілька обставин:

- правопорушники мають певний життєвий і професійний досвід, посадові повноваження, що дає їм можливість активно вживати заходів для приховання злочинів;
- посадові особи ОВС, що скоюють правопорушення, мають можливість робити це під виглядом виконання своїх службових обов'язків. Крім того, використання сили і спецзасобів може бути застосоване для здійснення як законних, так і незаконних дій щодо злочинця;
- протиправні вчинки працівників ОВС часто пов'язані з раніше вчиненим правопорушенням з боку самих потерпілих, що позбавляє останніх бажання заперечувати дії працівників міліції.

Аналіз матеріалів судових справ, щодо яких був винесений вирок стосовно працівників міліції, дозволяє розділити вчинені ними злочини за мотивацією й обставинами на наступні види:

1. Злочини, обумовлені деградацією особистості та патологічними схильностями злочинця. Як результат перенесених стресів у структурі психічної захворюваності особового складу ОВС СРСР відзначалося значне поширення прикордонних форм патології у вигляді психічної дезадаптації та психоемоційної напруги, що досягали в середньому 52 випадки на 1000 обстежених. При цьому категорія співробітників оперативних служб, яка найчастіше потерпає від стресів, відрізнялася дуже високими показниками – 321 випадок на 1000 обстежених¹³². Під час спеціальних обстежень у 90% колишніх працівників, засуджених за тяжкі насильницькі злочини, були діагностовані нервово-психічні захворювання, в основному органічні ураження головного мозку, психопатії, алкоголізм. У цілому, за оцінками експертів, кількість надзвичайних подій, прямо чи побічно пов'язаних з наявністю у співробітників ОВС нервово-психічних аномалій, досягало 67%¹³³.

Російські дослідження професійних стресів на досвіді роботи спецпідрозділів міліції відзначають розвиток у співробітників таких станів, як реактивна тривожність, емоційні та психомоторні зриви, що характеризуються напругою, занепокоєнням, нервозністю, емоційною та вербальною агресивністю, припливами гніву й люті¹³⁴. Дослідження, проведені серед персоналу всіх підрозділів російських ОВС, засвідчили, що окремі форми нервово-психічних аномалій у значній мірі сприяють вчиненню співробітниками тяжких насильницьких злочинів, оскільки призводять до появи агресивності, розгальмування підсвідомих потягів, зниження соціального контролю. Має місце актуалізація і розвиток таких негативних рис, як авторитарність, жорстокість, брутальність, мстивість, цинізм, почуття вседозволеності. Одночасно виникають і стають домінуючими стани розчарування, нудьги, дратівливості, які не сприяють ефективній діяльності, а також створюють передумови для порушень службової дисципліни.

Злочини, вчинені в силу зазначених факторів, часто входять у розряд резонансних і вражають відсутністю логіки. Так, резонансним під цим кутом зору став випадок з 2 інспекторами ДПС ДАІ м. Києва, які, звільнившись після несення служби, будучи у формі, затримали на Святошинському ринку громадянина В'єтнаму. Після перевірки документів відвезли його на квартиру до знайомої, де побили його, змусили вжити спиртне і вступити зі знайомою в статевий зв'язок. Після цього, придушуючи опір затриманого, почали одночасно гвалтувати його у збочених формах. Викликаний сусідами наряд «Беркута» затримав співробітників ДПС під час здійснення злочину. Вироком суду обидва інспектори були засуджені за ст.ст. 365 ч. 2, 153 ч. 2, 366 ч. 1 до 4 років позбавлення волі¹³⁵.

У Волинській області в 2001 р. оперативний черговий І., образившись на те, що затриманий за підозрою у вимаганні неповнолітній відмовляється вийти з чергової частини, побив його руками і гумовим кийком. Протягом доби помічник чергового сержант міліції Г. під час виведення цього ж неповнолітнього в туалет безпричинно бив його гумовим кийком і змушував повзти на животі¹³⁶.

У Херсонській області в 2003 р. мав місце аналогічний випадок. Помічник оперативного чергового райвідділу сержант міліції І. під час чергування вивів з камери адмінзатриманого, безпричинно побив його, зламавши ребра. Трохи пізніше вивів з камери у коридор другого адмінзатриманого, зв'язав «ластівкою» і бив, поки черговий не зупинив його. За здійснення даних дій І. був засуджений за ст. 365 ч. 2 КК України до 3 років позбавлення волі з випробувальним терміном 3 роки¹³⁷.

2. Жорстоке поводження із затриманими як результат недбалості й низького професіоналізму. Злочини такого роду, підпадаючи під категорію жорстокого і нелюдського поводження, відрі-

¹³² Виноградов М.В. Проблемы распространенности, диагностики и профилактики психических расстройств среди личного состава органов внутренних дел. М., 1982. – С.64.

¹³³ Див.: Виноградов М.В. Основные направления и предварительные результаты исследований по проблеме психофизиологического отбора и психопрофилактики личного состава в органах внутренних дел // Мат-лы Всесоюз. совещания-семинара председателей ВВК-ОВВК МВД-УВД, – М., 1980. – С.69–76; Мальшев Д.Т. Состояние военно-врачебной экспертизы в ВВК МВД, УВД // Мат-лы Всесоюз. совещания-семинара председателей ВВК-ОВВК МВД-УВД. – М., 1980. – С.45–52; Орловский Ю.П. Задачи военно-психиатрической экспертизы в органах и войсках МВД СССР // Мат-лы Всесоюз. совещания-семинара председателей ВВК-ОВВК МВД-УВД, М., 1980. – С.22–35.

¹³⁴ Див.: Човдырова Г.С. Проблемы стресса, психической дезадаптации и повышения стрессоустойчивости личности в условиях социальной изоляции. – М.: Новый дом, 2000. – С.136–138.

¹³⁵ Архів УВБ ГУБОЗ МВС України. НС по м.Києву №74, т.2 (нетаємно), 2003. – С.36.

¹³⁶ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям у Волинській обл. №66, (нетаємно), 2003. – С.33.

¹³⁷ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям у Херсонській обл. №86, (нетаємно), 2003. – С.180.

зняються від попередньої категорії легковажним ставленням працівників міліції до виконання своїх обов'язків і часто – відсутністю агресивно-насильницької мотивації і прямого наміру на заподіяння шкоди потерпілому. Як правило, у злочинців даної категорії відзначається виражена професійна деформація, що виявляється у зниженні критичного осмислення власних дій.

У 2003 р. чогириразово засуджений І. був арештований за підозрою в убивстві й доставлений до Суворівського РВ м. Одеси. Після того, як йому в камері стало погано, черговий райвідділу близько 23⁰⁰ викликав «швидку допомогу». Лікар, що приїхав, зробив укол і рекомендував госпіталізувати арештованого, але черговий по РВ відмовився, побоюючись, що І., як досвідчений рецидивіст, просто імітує приступ, щоб потім утекти з лікарні. Про випадок черговий нікому не повідомив, вирішивши почекати до початку робочого дня. Однак через 2 години арештований помер у камері від приступу епілепсії та струсу мозку¹³⁸.

У 2001 р. до Збаражського райвідділу (Тернопільська обл.) було доставлено громадянина І., підозрюваного у крадіжці картоплі. Затриманий поведився неадекватно, голосно лаявся, зав'язав бійку зі співробітниками і намагався вирватися з кабінету. На шум бійки до кабінету увійшов слідчий райвідділу Т. із розстібною кобурою, і з метою справити психологічний тиск приставив пістолет до голови затриманого. Після чого у відповідь на лементування І. слідчий Т. зробив мимовільне натискання спускового гачка, відбувся випадковий постріл, яким затриманому заподіяно тяжких тілесних ушкоджень. Слідчого було засуджено за ст. 166 ч. 3 КК України до 5 років позбавлення волі¹³⁹.

3. Злочини, вчинені з метою незаконного одержання показань і визнання провини затриманими (арештованими). У злочинців даної категорії виражені процеси поступової атрофії рис і якостей, сприйнятих ними самими як непотрібні, другорядні, що створюють зайві перешкоди в роботі. Результатом є добре відомі феномени емоційної черствості, втрати емпатії, втрати переконаності в потребі суворого дотримання законності, невір'я в законослухняність громадян. Одночасно спостерігається деформоване уявлення про власне виключне право «наводити порядок» усіма доступними способами. Відомий синдром «Брудного Гаррі», що виявляється на рівні індивідуальної свідомості, демонструє саме цю сторону профдеформації, коли правосвідомість заміщається процесом досягнення професійно значимої мети будь-якими засобами і прийомами.

Як один із прикладів можна навести випадок із заступником начальника райвідділу м. Києва майором міліції С. Будучи відповідальним по райвідділу, С. одержав інформацію про те, що його знайомий в обопільній бійці був побитий групою нетверезих громадян. Виїхавши на квартиру до знайомого, С. затримав зазначених громадян за допомогою наряду ППСМ, побив їх і доставив у приміщення райвідділу. Оскільки проти затриманих не було жодних доказів, а свідки бійки були відсутні, С. обмежився тим, що повторно побив затриманих осіб гумовим кийком і відпустив їх додому. За неправомірні дії був засуджений до 4 років позбавлення волі¹⁴⁰.

У 1998 р. міліціонер роти супроводу потягів в Одеській області С. перевозив товар у спецвагоні. Під час перевезення частина товару була вкрадена провідником і скинута ним на станції. С., знайшовши пропажу і довідавшись про причетність до цього провідника, побив останнього, зламавши йому 6 ребер. Потім, повернувшись на станцію разом із напарником і провідником, знайшли його співника, вилучили в нього велику частину викраденого товару, після чого помістили провідника в багажник автомобіля, привезли в райвідділ, а потім додому. Там прикували його наручниками до батареї, вимагаючи повернення залишку товару, періодично б'ючи. Від заподіяних побоїв провідник помер. С. був засуджений за ст. 166 ч. 2 КК України до 3 років позбавлення волі¹⁴¹.

У 2001 р. троє оперуповноважених КР Коростеньського райвідділу (Житомирська область) викликали громадянина Н. у кабінет, побили його руками і ногами, зв'язали ременем, підвісили на металевій трубі головою вниз. Тримали в такому положенні 30 хв., продовжуючи бити. Громадянин Н. був змушений підписати визнання в нібито вчиненій крадіжці. Після цього оперуповноважені почали вимагати від нього 1 тис. грн. за неутримання під вартою, забрали як заставу паспорт і військовий квиток. Наступного дня громадянин Н. приніс і передав їм у дворі житлового будинку 250 грн.

¹³⁸ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям в Одеській обл. №80, (нетаємно), 2003. – С.68.

¹³⁹ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям в Тернопільській обл. №150, (нетаємно), 2001. – С.45.

¹⁴⁰ Архів УВБ ГУБОЗ МВС України. НС по м.Києву, №140, т.3 (нетаємно), 2001. – С.265.

¹⁴¹ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям в Одеській обл. №146, т.2 (нетаємно), 2001. – С.202.

як частину необхідної суми. Були на місці затримані співробітниками СБУ і як наслідок засуджені за ст.ст. 166 ч. 2, 368 ч. 2 КК України до 2 років позбавлення волі з конфіскацією майна¹⁴².

У 2000 р. старший оперуповноважений УР РО (м. Луганськ) У. у ході службових дій затримав громадянина, підозрюваного в убивстві. Доставивши його в кабінет, разом з колегою почав бити його. Надягав протигаз, підвішував на наручники, бив руками і ногами. Через 4 години в кабінет зайшов начальник відділення ОБНОН РО і підключився до проведення катування. Побиття продовжувалося 5 годин, у результаті чого затриманому були заподіяні тілесні ушкодження середньої тяжкості. Співробітники міліції були засуджені за ст. 365 ч. 2 КК України до 3 років позбавлення волі з іспитовим терміном в 1 рік, з виплатою збитку в 10 тис. грн.¹⁴³

У 2002 р. у м. Запорожжя відбувся суд над старшим оперуповноваженим УР РО Е., що разом з колегами затримав торговців спиртним. Доставивши їх у райвідділ, Е. тримав їх у камері 1 добу без складання протоколу. Після цього 2 дні допитував у службовому кабінеті, б'ючи руками, порожньою пляшкою, душив шарфом. За звільнення взяв з них 1200 доларів США й в одного торговця зняв золотий перстень. Був визнаний винним по ст.ст. 166 ч. 2, 364 ч. 1, 368 ч. 3 КК України до 5 років позбавлення волі з іспитовим терміном у 2 роки¹⁴⁴.

4. Злочини, детерміновані комбінацією факторів. Дана група особливо складна для аналізу, оскільки в ситуації здійснення злочинних дій присутні як об'єктивні фактори, що утруднюють правильну оцінку дій самим співробітником, так ряд факторів суб'єктивного порядку – стан сп'яніння, деградація особистості, низькі моральні якості. Основною характерною рисою злочинців даної категорії все-таки є оцінка громадян не як законослухняних, а як людей «нижчого сорту», щодо яких може бути виправдане незаконне застосування заходів фізичного впливу і порушення процесуальних норм.

Прикладом такого негативного збігу зазначених факторів можуть служити дії заступника начальника РВ Ф. (м. Харків) і старшини РВ К. (м. Полтава), які у 2000 р., під час виконання спільного оперативно-розшукового завдання ввечері зіткнулися на службовій машині із зустрічним приватним автомобілем, одержавши при цьому подряпини лівого борту. Водій-приватник не зупинився, збільшив швидкість і намагався втекти. У процесі погоні приватний автомобіль врізався в опору ЛЕП, водій випав через кермо, одержавши тілесні ушкодження легкої тяжкості й опору не чинив. Двоє пасажирів залишалися у салоні і також опору не чинили. Ф. і К. побили водія, заподіявши йому тілесні ушкодження середньої тяжкості, а після побили й пасажирів, заподіявши їм легкі тілесні ушкодження. Вироком суду Ф. і К. були засуджені за ст. 365 ч. 2 КК України до 3 років позбавлення волі з випробувальним терміном у 2 роки¹⁴⁵.

Резонансним виявився випадок, що мав місце в 2003 р. в АР Крим, коли оперуповноважені КР Т. і М. затримали 2 неповнолітніх за підозрою в крадіжці автомобіля й два дні катували їх у приміщенні райвідділу: підвішували на брухт, били гумовим кийком і кулаками. Один підліток зумів вистрибнути з 3-го поверху й утекти. Як результат, у районі мали місце масові виступи татарського населення. Працівники міліції були визнані винними за ст.ст. 173 ч. 2, 365 ч. 2 КК України і засуджені до 3 років позбавлення волі з випробувальним терміном 1 рік¹⁴⁶.

Як уже відзначалося, відповідно до статистики Управління внутрішньої безпеки (УВБ УБОЗ МВС України), кількість засуджуваних працівників міліції щороку зменшується – з 1997 по 2002 зменшення склало більш ніж п'ять разів. Однак у той же час слід зазначити, що в цей період питома вага працівників міліції, засуджених за посадові злочини, не тільки не знижувалася, а періодами зростала, досягаючи майже двох третин у загальній кількості засуджених. Так, у 2000 році за посадові злочини було засуджено 160 працівників, що склало 73% від загальної кількості засуджених працівників міліції за які-небудь злочини. Починаючи з 1999 р., частка таких засуджених працівників міліції вже не опускалася нижче 60%.

Крім того, слід зазначити, що левину частку посадових злочинів складають дві категорії: зловживання владою і перевищення влади. З 1997 р. вони склали не менше 60% від загального числа посадових злочинів, а в 2001–2002 – понад 73%.

¹⁴² Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям в Житомирській обл. №95, (нетаємно), 2002. – С.32.

¹⁴³ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям в Луганській обл. №103, (нетаємно), 2002. – С.148.

¹⁴⁴ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям в Запорізькій обл. №97, (нетаємно), 2002. – С.4.

¹⁴⁵ Архів УВБ ГУБОЗ МВС України. НС по надзвичайним подіям в Полтавській обл. №106, (нетаємно), 2002. – С.251.

¹⁴⁶ Архів УВБ ГУБОЗ МВС України. НС по АР Крим №76 (нетаємно), 2003. – С.201.

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

Аналіз кримінальних справ, що були порушені проти працівників різних служб ОВС України, свідчить, що зміна динаміки різних показників відбувалася за подібними кривими. У першу чергу слід зазначити, що найбільшу кількість кримінальних справ протягом 1996–2003 рр. було порушено проти працівників міліції охорони громадського порядку. Зниження кількості кримінальних справ, порушених проти працівників цієї служби (з 322 до 76 на рік) порівняно незначно відбилося на долі стосовно загальної кількості кримінальних справ, порушених проти працівників ОВС України (з 28,6% до 21%).

Разом із тим зросла частка кримінальних справ, порушених проти працівників кримінальної міліції (з 17,1% до 22,2%) при зовні значному скороченні кількості справ зі 193 до 77.

За кількістю порушених кримінальних справ досить близькими до показників кримінальної міліції є показники адміністративної служби міліції. Протягом 1996, 1997 рр. останні навіть перевищували показники кримінальної міліції, після чого трохи знизилися. Однак цей період не затягся, і кількість кримінальних справ, порушених проти працівників цієї служби, знову зросла в 2000 р. Зараз це третя служба за цією ознакою дисциплінарної практики. Разом з тим, у частковому співвідношенні показники цієї служби знизилися з 19,6% до 14,7%.

До деякої міри це можна пов'язати зі зменшенням кількості особового складу в органах внутрішніх справ, і тоді відносні показники будуть не настільки райдужними, як абсолютні.

Рис. 4 Кількість порушень проти працівників різних служб ОВС України кримінальних справ

Також слід враховувати, що скорочення штатів ОВС України відбувалося за рахунок відходу досвідчених, кваліфікованих і юридично грамотних працівників, тобто за рахунок «професійного ядра МВС». Їх місця досить швидко займалися молодими працівниками, не тільки без належного досвіду роботи і юридичних знань, але й без адекватної мотивації до правоохоронної діяльності. З огляду на це можна з високим ступенем імовірності стверджувати, що кількісно порушення дисципліни й законності, скоювані працівниками ОВС, не зменшилися, а скоріше пересунулися у латентну сферу, стали більш прихованими (за рахунок механізмів, які ми розглянемо нижче).

Ще одним показником є кількість осіб, засуджених за злочини. Це дуже інертний показник, що скоріше відбиває минулий, ніж нинішній стан справ, тому що презентує дані про покарання. Саме тому різкий стрибок цього показника у 1995 р. можна пов'язати тільки зі зміною керівництва МВС України і його бажанням «навести порядок».

Однак, незважаючи на те, що порядку в ОВС більше не стало (на що вказує стабільна кількість скарг на дії міліції й газетні публікації в період з 1995 р.), кількість засуджених працівників ОВС неухильно і дуже інтенсивно знижувалася (іноді темпи зменшення складали до 100 справ на рік, див. рис. 5).

Рис. 5. Кількість працівників ОВС, засуджених за злочини

Аналіз показників щодо кількості осіб, засуджених за посадові злочини протягом 1992–2003 рр., свідчить, що найбільш поширеним посадовим злочином було і залишається перевищення влади чи посадових повноважень. Частка осіб, засуджених за цією статтею в загальній кількості працівників ОВС, засуджених за посадові злочини, складає майже половину (зі зниженням до 40% у 2002 р. і до 43,85% у 2003 р.). І слід зазначити, що саме під цю статтю найчастіше маскуються дії працівників міліції, що виражаються в агресивному й насильницькому поведженні стосовно затриманих, підозрюваних.

Разом із тим слід відзначити поступове зниження кількості працівників ОВС, які засуджуються за хабарі. Якщо в 1992 році кількість таких справ була набагато вищою і частка засуджених за хабарі складала 38,3% від загальної кількості засуджених за посадові злочини, то наступне поступове зниження (30% у 1995 р., 27,4% у 1998 р.) призвело до того, що у 2003 році частка засуджених за хабарі працівників міліції знизилася до 6,7%.

Практично зворотно пропорційно відбувалося зростання частки працівників ОВС, засуджених за зловживання владою. У 1992 р. за цей злочин було засуджено усього 5 осіб, що незначною мірою відбивалося на статистиці й складало 8,3% від усіх засуджених за посадові злочини. Однак, рік за роком спостерігалось поступове зростання і кількості, і питомої ваги осіб, засуджених за зловживання владою, що природним чином відбивалося на показниках МВС. І, незважаючи на те, що це зростання відбувалося досить поступово, за 10 років частка працівників ОВС, засуджених за зловживання владою, піднялася з 8,3% до 17%.

Проведений аналіз абсолютних показників кількості працівників органів внутрішніх справ, притягнутих до відповідальності за порушення некримінального характеру, дозволяє відзначити, що динаміка дуже мінлива. Медіана ряду статистичних даних за зазначений період складає 1760,5. Однак, можна помітити значні коливання від середнього показника в різні періоди. І разом з тим, якщо на початку 90-х це було відхилення від медіани в негативну сторону (яке дуже інтенсивно зменшувалося за рахунок відповідних порушень), то до середини 90-х і особливо до 2003 р. скоріше були позитивні відхилення від медіани, що свідчить про зростання кількості таких злочинів.

Так, рівень таких порушень у 2003 р. виріс більш ніж на 50% (що пояснюється принциповою політикою МВС України, спрямованою на боротьбу з незаконними відмовами у порушенні кримінальних справ. Якщо 2002 р. кількість таких справ становила 664, то вже у 2003 р. вона виросла до 1596!

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

Рис. 6 Частка засуджених за хабарі, перевищення повноважень і зловживання владою в загальній кількості засуджених за посадові злочини

Цікавою також видається статистика правопорушень некримінального характеру, безпосередньо пов'язаних зі службовою діяльністю працівника органів внутрішніх справ (див. рис. 1.3.7). Піком реєстрації вчинених працівниками ОВС правопорушень цього типу став період 1995–1998 рр. Після цього кількість таких порушень різко пішла на спад. До 2003 р. за багатьма показниками взагалі спостерігалася «райдушна картина», наприклад, у 2003 р. жодного працівника ОВС не було притягнуто до відповідальності за незаконні дії стосовно затриманих, підозрюваних, а в 2002 р. було притягнуто до відповідальності за такі порушення усього 2 особи (див. табл. 1.3.4–1.3.5).

Стабільним залишається кількість працівників ОВД, притягнутих до відповідальності за незаконні адміністративні затримання, незаконні притягнення до адміністративної відповідальності; незаконні затримання за підозрою у вчиненні злочину, хоча й тут за останні 4–5 років намітилося явне кількісне зниження.

Рис. 7. Абсолютні показники кількості працівників ОВС України, притягнутих до відповідальності за правопорушення некримінального характеру

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

На окремий аналіз заслуговує механізм «полегшення» статистики порушень дисципліни й законності у підрозділах МВС України. Не секрет, що далеко не всі порушення дисципліни й законності належним чином реєструються і проводяться по статистиці МВС. Десятиліттями з метою поліпшення відомчої статистики створювалися системи хитрувань для того, щоб окремому підрозділу чи цілому відомству «зберегти обличчя» при наявності порушень.

Так, сьогодні реально вчинене порушення проходить кілька стадій, під час яких штучно створено низку можливостей для того, щоб воно «загубилося», або набуло меншої значимості. Вчинений злочин далеко не завжди реєструється, тому що існує певна «корпоративна» підтримка (за принципом «сьогодні ти мене, а завтра я тебе», «ворон ворону око не виклює» тощо). Так, збір матеріалів для рішення про порушення кримінальної справи чи службового розслідування може проводитися далеким від об'єктивності способом, що в підсумку призводить до ухвалення рішення про відсутність складу злочину в діях працівника міліції. Будь-яке правопорушення легше не зареєструвати, ніж пізніше «звести нанівець». Група інспекції по роботі з особовим складом, що виїздить на місце вчинення злочину, часто керується міркуваннями не законності, а доцільності (резонансності злочину, кількості потерпілих, їх можливостей, кількості свідків, можливості «залагодити» питання).

У випадку, якщо справа таки порушується, наступним ходом кадрового апарату може стати звільнення працівника ОВС декількома днями раніше дати вчинення злочину. Це створює парадоксальні ситуації при розгляді протоколів справи – працівник міліції проводить затримання, дізнання, замикає підозрюваного в себе в кабінеті на добу чи застосовує спецзасоби, у той же час кілька днів уже не працюючи в органах внутрішніх справ. Так, відповідно до кадрової статистики МВС України, у 2001 р. було звільнено напередодні порушення кримінальної справи 125 працівників, у 2002 – 37, у 2003 – 30.

Надалі справа докладно розглядається на предмет наявності складу злочину в діях підозрюваного. Досить часто завдяки зусиллям самого підозрюваного і підтримці з боку колег складу злочину «не знаходять».

Якщо все ж таки вдалося встановити ознаки вчиненого злочину – слідство часто стикається із сильною протидією з боку колег, органів досудового слідства (особливо у справах, що мають неоднозначний характер).

Усе це, у свою чергу, є наслідком певних особливостей звітності кадрового і начальницького апарату по лінії дисципліни й законності у підзвітних підрозділах. Кожен начальник підрозділу так чи інакше, але все-таки думає, що його буде покарано за дії своїх підлеглих (навіть тих, кого він особисто ніколи не бачив і з ким ніколи не спілкувався), і найчастіше прагне цієї відповідальності уникнути. Для таких побоювань, справді, існують обґрунтовані причини. В існуючій дисциплінарній політиці ОВС продовжує мати місце практика накладення дисциплінарного стягнення за провину підлеглого на керівників усіх рівнів, аж до обласного управління. У результаті такої практики разом з винуватцем може бути покарано до 10–15 осіб, що не тільки непомірно роздуває кількість стягнень, але й девальвує рестриктивну цінність дисциплінарного покарання.

Одним із показових прикладів може служити випадок з міліціонером ППС одного з райвідділів м. Львова. Заступивши в 2002 р. на чергування по охороні адміністративних будинків, міліціонер Сташко Р.М. ужив з 2 співробітниками які спиртні напої, після чого заснув на 3 години. Під час сну в нього пропала табельна зброя – пістолет Макарова, який знайти не вдалося. За результатами даного «НП» сам Сташко і 2 співробітників, що вживали спиртне, були звільнені з ОВС за негативними мотивами, начальник райвідділу звільнений за власним бажанням. Крім цього, були накладені стягнення ще на 12 співробітників¹⁴⁷:

Стягнення	У райвідділі	В УМВС в області
– неповна службова відповідність	– помічник чергового; – оперативний черговий; – заст. нач. по роботі з персоналом; – відповідальний від керівництва; – в.о. начальника РВ	– куратор РВ – начальник відділу слідчого управління
– сувора догана		– заст. начальника штабу – заст. нач. відділу УАСМ – заст. нач. УАСМ – начальник інспекції з особового складу
– догана	– начальник штабу	– начальник штабу

¹⁴⁷ Архів ДВБ УБОЗ МВС України. НС №102, т.2 (нетаємно), 2002. – С.279.

Розділ 1. НАСИЛЬСТВО ЯК СОЦІОКУЛЬТУРНИЙ ФЕНОМЕН

Крім того, існують такі собі «кліщі», у які потрапляють посадові особи, що так чи інакше змушені доповідати про результати своєї роботи засобами статистики. Кількість злочинів, що розкриваються на відведеній ділянці роботи, повинна зростати, а кількість порушень і помилок, допущених особовим складом підрозділу, повинна неодмінно падати. У той же час занадто низькі показники порушень дисципліни й законності, допущених особовим складом підрозділу чи органу, можуть спонукати до висновку, що там їх просто приховують. Таким чином, формується думка, що показники дисципліни повинні помірковано зменшуватися, що звичайно жодним чином не наближає відомчу статистику до об'єктивності.

Отже, здійснена нами спроба аналізу відомчої статистики МВС України дозволяє зробити ряд висновків.

По-перше, якісний аналіз даних свідчить, що найбільш віктимною з погляду застосування насильства і катувань є категорія затриманих за підозрою у вчиненні злочину (причому в період до 72 годин від моменту затримання). Вочевидь, це пов'язано зі статусом підозрюваного і можливістю приховати факти жорстокого поводження згодом. Наприклад, найчастіше людей доставляють у райвідділ без складання протоколу про затримання (ст.ст. 106, 115 КПК), і лише одержавши зізнання, дописують усі необхідні документи.

По-друге, разом з кадровими змінами в ОВС України відбуваються і зміни в характері злочинів, вчинених працівниками ОВС. Можна констатувати, що за останнє десятиліття вони стали все частіше використовувати владні повноваження не за призначенням, зловживати ними.

Як підсумок, відзначимо, що як би не рапортувало періодично керівництво МВС України, злочини і порушення дисципліни у лавах міліції все ще мають досить велику поширеність. На жаль, цей стан додатково посилюється тією обставиною, що статистика МВС України далека від об'єктивності, і може давати лише приблизну картину того, що відбувається насправді. Сьогодні існує ціла система своєрідного «очищення» даних, що призводить до значних перекручувань даних про реальну картину справ. Додатковим доказом цього є різкі зміни багатьох показників при зміні керівництва МВС України. Крім того, особливо важливим є той факт, що випадки катувань не реєструються зовсім, або не кваліфікуються як такі.

Таблиця 1.3.4

**ДИНАМІКА ВЧИНЕННЯ НЕКРИМІНАЛЬНИХ СЛУЖБОВИХ ПРАВОПОРУШЕНЬ
ПРАЦІВНИКАМИ ОВС УКРАЇНИ ПРОТЯГОМ 1992–2003 РР.**

Правопорушення	1992	1994	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
1 Незаконне адміністративне затримання	43	53	68	60	54	77	58	36	40	32	21	26
2 Незаконне притягнення до адміністративної відповідальності	19	20	44	21	47	85	65	47	45	29	20	41
3 Незаконний арешт	5	6	6	14	4	6	2	1	3	2	0	0
4 Незаконне притягнення до кримінальної відповідальності	40	34	26	16	16	19	28	30	15	8	6	7
5 Незаконне затримання за підозрою у вчиненні злочину	39	55	64	88	59	49	29	29	17	16	15	14
6 Незаконні методи проведення слідства, дізнання	7	6	7	9	10	16	10	3	5	2	6	1
7 Порушення термінів перебування під вартою	85	82	107	118	104	70	70	90	32	50	21	9
8 Незаконне використання спецзасобів	35	49	39	41	33	30	19	7	11	9	7	3
9 Незаконні дії щодо затриманих, підозрюваних	24	23	22	23	16	23	4	3	1	0	1	0

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Таблиця 1.3.5

ДИНАМІКА ЗДІЙСНЕННЯ СЛУЖБОВИХ ЗЛОЧИНІВ ПРАЦІВНИКАМИ ОВС УКРАЇНИ ПРОТЯГОМ 1992–2003 РР.

Злочини	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Зловживання владою чи службовим становищем	5	20	17	31	39	34	31	29	37	32	7	16
Перевищення влади чи службових повноважень	27	50	67	109	110	123	102	99	66	56	34	39
Хабарі	23	28	49	71	83	66	56	40	42	21	9	6
Тілесні ушкодження	18	18	11	30	24	19	22	10	8	7	5	4
Вбивства	7	12	20	23	21	30	17	16	12	9	3	1

РОЗДІЛ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА ЗА ДАНИМИ СОЦІОЛОГІЧНОГО ЕКСПЕРИМЕНТУ

ГЛАВА 2.1. НЕЗАКОННЕ ЗАТРИМАННЯ І НЕГУМАННЕ УТРИМАННЯ ГРОМАДЯН ПІД ЧАС ДІЗНАННЯ, ДОСУДОВОГО СЛІДСТВА І УВ'ЯЗНЕННЯ

І.П. Рущенко

ОСОБЛИВОСТІ ПІЗНАВАЛЬНОЇ СИТУАЦІЇ: РОЛЬ СОЦІОЛОГІЧНОГО ЕКСПЕРИМЕНТУ

Протизаконне фізичне і психічне насильство в органах міліції – *латентний соціальний процес*. Фактично мова йде про особливий різновид протиправних дій, що приховуються від громадськості та статистичного обліку. Тут мають місце два основні види латентності. По-перше, це так звана «природна» латентність, тобто небажання в силу різних причин постраждалих із числа затриманих, підозрюваних і підслідних звертатися зі скаргами на неправомірні дії співробітників міліції, по-друге, «штучна» латентність – приховування фактів самими органами правопорядку, небажання об'єктивно розслідувати обставини відповідних подій, неправомірні відмови в порушенні кримінальних справ, що посилюється корпоративною солідарністю міліції, прокуратури і суду. Отже, відповідні показники офіційної статистики завжди є заниженими, вони скоріше нагадують верхівку айсберга, тоді як основна маса фактів є прихованою від громадськості.

Ситуація латентності характеризується кількома важливими обставинами, які дослідникові необхідно враховувати.

По-перше, маємо так званий *делінквентний латентний соціальний процес*, адже насильство з ознаками катування є кримінально караним діянням. Ст. 28 Конституції України забороняє катування, жорстоке, нелюдське або принижуюче гідність поведження чи покарання. До нового КК України 2001 р. увійшла ст. 127, що передбачає кримінальне покарання за застосування катувань. І ця стаття вже «працює», є чимало судових прецедентів, коли вона застосовується поряд зі ст. 365 КК України (Перевищення влади або службових повноважень). З одного боку, острах службових розслідувань, звільнення з органів внутрішніх справ і перспектива кримінального покарання; з іншого, специфічна корпоративна етика, небажання керівництва «виносити сміття з хати» тощо – ось ті потужні мотиви, які блокують розповсюдження відомостей про протизаконні насильницькі дії у стінах міліції.

По-друге, крім двох основних форм латентності тут присутня і третя, яку кримінологи визначають як *межові ситуації*, розуміючи під такими ситуації з високим ступенем невизначеності. Наразі можемо констатувати певну «розмитість» ситуації, зокрема, мова йде про незнання громадянами своїх прав, меж дозволеного і недозволеного у кримінальному процесі, норм утримання у місцях попереднього ув'язнення тощо. Власне, і сам закон не є досконалим, він може припускати різні трактування. Так, уже згадана ст. 127 трактує катування в контексті фізичних дій: «умисне заподіяння сильного фізичного болю або фізичного чи морального страждання шляхом нанесення побоїв, мучення або інших насильницьких дій...». Отже, психічне насильство як інструмент катування безпосередньо не згадується. Відомо, що міліцейська діяльність передбачає застосування сили, примусу, у тому числі працівник міліції за певних обставин може використовувати прийоми рукопашного бою, спецзасоби, зброю, що на рівні принципів регулюють ст.ст. 12–15 Закону України «Про міліцію».

На жаль, ані у свідомості працівників міліції, ані у більш широкій громадській думці, як буде показано нижче, не сформовано чітких критеріїв і моральних настанов щодо межі дозволеного і забо-

роненого у сфері застосування насильства з боку правоохоронців. Значного поширення, наприклад, набула думка, згідно з якою зазначена межа може коливатися залежно від обставин і об'єкта застосування насильства. І не у зв'язку з можливим озброєним опором або небезпекою підозрюваного, а у тому сенсі, що «є особи, на яких інші аргументи, ніж кулаки, не діють» або «є покидьки, що заслуговують на катування», або «порядна людина не стане жертвою протизаконного насильства, а мерзотникам так і треба...». Така суб'єктивна невизначеність створює додаткові об'єктивні перешкоди на шляху до відтворення реальної картини застосування у країні протизаконного фізичного і психічного насильства з боку представників правоохоронних органів.

У цілому інформаційно-пізнавальну ситуацію можна уявити у вигляді піраміди, в основі якої сконцентрована вся гіпотетична маса порушень прав людини, тобто «первинні» факти протизаконного насильства. Яка частина з них є підтвердженими і з'ясованими подіями, а яка – ні, скільки випадків назавжди буде приховано від стороннього ока – це залежить від різних чинників. Але спираючись на офіційні й неофіційні джерела, ми можемо окреслити кілька рівнів умовної піраміди. Отже, є певна сукупність фактів, що стають предметом більш-менш гласного обговорення: їх можна знайти у матеріалах службових або журналістських розслідувань, з текстів скарг до різних інстанцій, навіть із змісту чуток, що циркулюють у громадах. Нарешті, справжню верхівку «айсберга» становлять факти, які було розслідувано, і провини обвинувачених доведено юридичними засобами. І це – не тільки вироки судів, а й завершені службові розслідування, за матеріалами яких встановлюється ступінь провини співробітника правоохоронного органу і відбувається покарання в межах статутів або адміністративних норм.

Справжні масштаби і характер порушень прав людини, українського законодавства в даній галузі встановити, з огляду на специфіку пізнавальної ситуації, доволі важко. Ніхто сьогодні не візьме на себе сміливість визначити, наприклад, коефіцієнт співвідношення між юридично доведеними фактами і всією масою відповідних подій. Яким чином взагалі суспільство дізнається про протизаконне насильство з боку представників правоохоронних органів?

Можна відзначити п'ять провідних каналів одержання інформації щодо подій «за ґратами»: 1) власна статистика правоохоронних органів і дані системи юстиції разом із реальними кримінальними справами або матеріалами службових розслідувань, де в якості підсудних або звинувачених фігурують колишні працівники органів внутрішніх справ; 2) сукупність скарг від громадян до різних офіційних і неофіційних інстанцій; 3) журналістські розслідування і публікації; 4) матеріали правозахисних організацій; 5) застосування соціологічних методів і дані соціологічних досліджень.

Перше з перелічених джерел є найбільш певним, але фактично лише стосовно тієї обмеженої й вибіркової групи фактів, які стали предметом службового або кримінально-правового розслідування. Офіційна статистика докладно аналізується у цій книзі, і ми не будемо спеціально зупинятися на цьому аспекті. Але, як уже зазначалося, важко навіть приблизно встановити реальне кількісне співвідношення між явними і латентними фактами. Зазначимо лише, що, як свідчить досвід вивчення схожих латентних явищ (наркоманія, проституція, хабарництво тощо), дані офіційної статистики є на порядки меншими від справжнього рівня поширеності подібних явищ у нашому суспільстві.

Скарги надходять до різних інстанцій: від органів прокуратури до Уповноваженого Верховної Ради з прав людини. Наприклад, за словами Ніни Карпачової, протягом 2000 р. до неї звернулися близько 200 осіб з подібними скаргами¹⁴⁸. Але ця цифра у свою чергу є своєрідною верхівкою піраміди скарг, які передусім потрапляють до місцевих правоохоронних, адміністративних органів, відповідних комітетів при місцевих радах, а вже у виняткових випадках, у разі відмов і тяганини, люди звертаються до Уповноваженого ВР з прав людини. Величезна кількість подібних скарг і заяв з'являються безпосередньо під час судових розглядів. Цікавими можна вважати дані, отримані Україно-американським бюро захисту прав людини в результаті проведеного у 2001 р. соціологічного дослідження. Тоді проводилося комплексне обстеження 869 засуджених, що перебували в установах виконання покарань. З цього числа респондентів 614 осіб вважали себе постраждалими від різних форм протизаконного насильства і приблизно половина з них вказували на неправомірні дії слідчих на досудовому слідстві. З 614 постраждалих 162 особи подавали скарги, передусім, заявляли про порушення законності під час суду¹⁴⁹. Хоча це й складає лише 18,6% від кількості опитаних, але в

¹⁴⁸ Україна молода. – 2001. – №52 (21 березня).

¹⁴⁹ Зеркало недели. – 2002. – №45 (23 ноября).

масштабі України, за умов збереження протягом року вказаного співвідношення, подібних скарг може бути кілька десятків тисяч. Фактично, узагальненої картини скарг по країні немає, хоча можна стверджувати, що її «поле» є вже на порядки ширшим від «поля» юридично доведених фактів. Скарги, дійсно, не є перевіреними фактами, але вони створюють для дослідника цінне «емпіричне поле».

Журналістські розслідування, на жаль, не дозволяють робити статистичних висновків, але вони відіграють іншу помітну роль. Оприлюднення фактів, які часто вражають свідомість читачів бруталністю порушень законів і середньовічним поведінням із людьми, сприяють і формуванню громадської думки в опозиційному до порушень прав людини рідіщі, і юридичному розслідуванню конкретних обставин, і певним позитивним змінам у системі МВС України. У цілому в Україні небагато періодичних видань, що беруть на себе цю місію: окрім спеціалізованих видань, таких як «Тюрма и воля», «Права людини», відповідні матеріали можна побачити на шпальтах центральних видань «Дзеркало тижня», «День», «Україна молода». Існує певна закономірність: матеріали подають переважно опозиційні видання, а провладні – уникають цієї тематики. Саме ці газети («Дзеркало тижня», наприклад) оприлюднили матеріали інспекції України Європейським комітетом попередження катувань і жорстокого поводження чи покарання. Треба зазначити, що ці матеріали, як і звіт уряду України Раді Європи про виконання зобов'язань, що випливають з ратифікованої Європейської конвенції стосовно попередження тортур, попередньо мали гриф конфіденційності. Тобто офіційні українські кола не бажали оприлюднення цих даних.

Фактично єдиними установами, які намагаються хоч якось узагальнювати розрізнені факти протизаконного насильства, залишаються правозахисні групи. Заслугує на повагу аналітична робота Харківської правозахисної групи, що спромоглася підготувати і видати спеціальні матеріали під рубрикою «Проти катувань»¹⁵⁰. Вони фактично є моніторингом українських періодичних видань з проблеми порушення прав людини в органах правопорядку, місцях позбавлення волі й на військовій службі.

Нарешті, визначимо місце соціології у дослідженні проблеми протизаконного насильства з боку представників правоохоронних структур. Власне, особлива латентність явища робить соціологічне дослідження ефективним, а подекуди і єдино можливим інструментом пізнавального процесу. Застосування паралельно кількісних і якісних методів дозволяє спрямовувати дослідження у двох напрямках. По-перше, масові репрезентативні опитування, експертні оцінки дозволяють у межах статистичної похибки встановити так би мовити основні зовнішні контури і структурні елементи предмета дослідження, визначити провідні процентні співвідношення, відповісти на кардинальне питання: як широко розповсюджене це явище в українському суспільстві. По-друге, вільні або слабкоструктуровані інтерв'ю з потерпілими, фокус-групи, де збираються для обговорення проблеми фахівці різного профілю, дозволяють наповнити згадані «контури» реальним змістом, власне, помітити те, що випадає з поля зору при стандартизованих соціологічних процедурах.

Навесні 2004 р. під егідою Харківської правозахисної групи у межах проекту «Кампанія проти катувань та жорстокого поводження в Україні» соціологами Національного університету внутрішніх справ було проведено соціологічне дослідження, яке включало три напрямки опитувань: 1) масове опитування населення п'яти регіонів України (вибірка репрезентативно відображає територіальну і демографічну структуру дорослого населення досліджуваних регіонів); 2) опитування цільової групи громадян, яких було притягнуто до кримінальної відповідальності, і вони проходили стадію попереднього ув'язнення; 3) опитування експертів. Крім того, кількісні виміри було доповнено якісними методами, що включали інтерв'ю з особами, які постраждали від протизаконного насильства, а також низкою фокус-груп, організованих з числа з журналістів, адвокатів, учених, працівників правоохоронних органів.

Спочатку зосередимося на кількісних даних, які вдалося зібрати за другим напрямком, тобто на результатах опитування тих, хто може бути або безпосередніми свідками, або жертвами протизаконного насильства, а також тих якісних інтерв'ю, що стосуються затримання і попереднього ув'язнення.

Зазначимо, що цільова група опитаних не відбиралася за принципом декларування респондентом себе як жертви протизаконного насильства. Саме це дозволяє сформулювати більш широкі показники, що є релевантними всій масі громадян (дійсно винних або ні), які певний час були позбавлені

¹⁵⁰ Див., зокр.: Проти катувань. Міжнародні механізми запобігання катуванням та жорстокому поводженню. – Харків, 2002; Проти катувань. Огляд повідомлень про жорстоке поводження і застосування катувань. – Харків, 2001.

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІІ ТА ГРОМАДСЬКА ДУМКА

волі й проходили етап досудового слідства. У п'яти областях України згідно з програмою дослідження мало бути опитано 200 осіб, яких свого часу було заарештовано, і вони певний час перебували в ІТТ і СІЗО. Реально було опрацьовано 186 формалізованих інтерв'ю, оскільки у Львівській області опитано на 14 осіб менше, ніж планувалося, через складності з пошуком респондентів, які б згодилися брати участь у дослідженні. Власне, вже сама тема опитування викликала певну настороженість потенційних респондентів, значна їх кількість у рішучій формі або зовсім відмовлялися співпрацювати з інтерв'юером, або не давали згоди на запис бесіди чи фіксування будь-яких власних координат. Останнє, власне, і не потрібне для масових опитувань, хіба що для контролю за їх проведенням та якістю роботи інтерв'юерів. Проте реакція потенційних респондентів підкреслює одночасно і високу латентність явища, що досліджується, і присутність елементів остраху людей перед правоохоронною системою, небажання згадувати те, що доводилося особисто пережити і спостерігати.

Хоча перед інтерв'юерами і не ставилося завдання квотного добору респондентів, підсумки опитування засвідчили: цільова група за своїми демографічними характеристиками (див. табл. 2.1.1; 2.1.2) наближається до генеральної сукупності, якщо за основу брати осіб, які вчинили злочини на території України за попередній рік.

Таблиця 2.1.1

РОЗПОДІЛ ОПИТАНИХ ЗА СТАТТЮ

чоловіки	Жінки
89,7%	10,3%

Таблиця 2.1.2

РОЗПОДІЛ ОПИТАНИХ ЗА ВІКОВИМИ ГРУПАМИ

16–19	20–29 років	30–39 років	40–49 років	50–59 років	60 і більше років
9,7%	36,8%	27,0%	20,5%	3,2%	2,7%

Репрезентативність вибірки підтверджується наступними даними. Протягом 2003 р. за даними МВС України було виявлено 259 721 особу, підозрювану у вчиненні злочинів; із них жінок – 32 021 особа, тобто 12,3%. За даними О.М. Литвака, близько 50% злочинів вчинюються особами віком до 30 років¹⁵¹. Оскільки опитування мало ретроспективний характер і торкалося фактів біографії, що мали місце протягом останніх п'яти років, то допустимим є певний «зсув» розподілу за віком до старших вікових груп, що й відобразилося у вибірковій сукупності. Репрезентативність стихійної вибірки додає впевненості у можливості з певними застереженнями поширити дані на всю генеральну сукупність.

ЗАТРИМАННЯ І ПРОТИЗАКОННЕ НАСИЛЬСТВО

Н. Карпачова, аналізуючи звернення до Уповноваженого ВР з прав людини, дійшла висновку: найбільша кількість порушень прав людини, пов'язаних із тортурами, припадає на час затримання громадян правоохоронними органами та ведення слідства¹⁵². Здебільшого від знущань і тортур потерпають ті, чия провина, власне, є ще не доведеною у судовому порядку, отже, за словами Н. Карпачової, для багатьох визнання провини (можливо, що й чужої) є «рятівним квитком» у зону, «яка після КПУ і СІЗО здається цим людям просто санаторієм»¹⁵³.

Більшість опитаних у межах нашого експерименту вказують на те, що у процесі затримання вони були об'єктом протизаконного фізичного або психічного насильства. Хоча на практиці психічне і фізичне насильство виступають у щільному переплетенні, і є, так би мовити, взаємодоповнюючими формами тиску на людину, але розглянути їх слід окремо.

¹⁵¹ Литвак О.М. Держава і злочинність. – К., 2004. – С.45.

¹⁵² Зеркало недели. – 2000. – №47 (2 грудня).

¹⁵³ День. – 2001. – №114 (3 липня).

Більшість із затриманих (62%), які виступали у ролі респондентів під час опитування, сповістили, що процедура затримання супроводилася приниженням гідності, 44% – вказують на погрози та шантаж. Власне, тільки 16% опитаних заперечили факти протизаконного психічного насильства упродовж процедури затримання. Психічне насильство, вочевидь, є і більш поширеним, і таким, що багатьма правоохоронцями і, ніде правди діти, пересічними громадянами, не вважається за порушення прав людини. Цікаво, як оцінюють психічне насильство адвокати, що мають практику захисту інтересів клієнтів, постраждалих від дій правоохоронців (фрагмент тексту фокус-групи):

«По психическому насилию. Мне кажется, что оно более распространено, чем физическое, и более опасно. Во-первых, оно не оставляет следов, а во-вторых, оно более эффективно. Оно не оставляет никаких следов на человеке, его не зафиксировать никакими медицинскими справками. И оно более эффективно, так как у каждого человека есть свое слабое место. Главное – его нащупать. А дальше то же самое – он тебе принесет все, что тебе нужно».

А ось свідчення з цього приводу засудженого за крадіжку Віктора К., який хоча й отримав умовний термін, але пройшов усю «програму» досудового слідства (у тому числі 4 місяці перебування у СІЗО):

«З моменту затримання починається моральний і фізичний тиск. У лексиконі «оперів», крім слів «колися швидше, падло», «я тобі покажу права, скотина», «ти у мене напишеш, чого й не знаєш», інших слів не існує. Найменша згадка про свої права викликає дику лютю»¹⁵⁴.

Технологія психічного тиску полягає у залякуванні людини, як правило, у формі змалювання перед нею найгірших перспектив, а єдиною альтернативою нібито є угода зі співробітниками правоохоронних органів, котрі як велике благодіяння надають можливість позбавлення затриманого від подальших тортур, знущань, репресій з боку «справжніх» кримінальників і т. ін. Для ілюстрації звернімося до матеріалів якісних інтерв'ю, проведених у межах нашого дослідницького проекту. Ось свідчення інформанта (№1) про перші хвилини затримання (дія відбувається в авто):

«Потом вижу, что у людей такие глаза, и там, знаете, выражения вот эти все их: «Та мы тебя посадим в камеру. За кило сала и буханку хлеба тебя там зеки разорвут, шо флаг британский». То есть психологическое давление оказывалось сразу. Я пришел еще с ночной смены, уставший такой, спать хотел. То есть я был готов уже отдохнуть, и тут совершенно другая нервная встряска. То есть это все было очень так, довольно напряженно. Ну, они посоветовались между собой, мол, если ты не хочешь добровольно с нами сотрудничать, значит, мы сейчас поедem в лес и поговорим с тобой по-другому».

Близька до цього і розповідь інформанта №3:

«Просто я не понимал, о чем они. Они мне начали объяснять, что они могут со мной сделать. Начали очень запугивать сильно. Вплоть до того, что: «Мы тебя вывезем на окружную, закопаем, никто тебя найти не сможет».

Интерв'юер: Прямо так и говорили?

Да, так и говорили. Обещали инвалидом оставить. С половины девятого меня держали до шести. В этот момент у меня было ситуаций чересчур много, и фраз очень много, и действий тоже. То есть говорят: «Давай, чтобы мы тебя не делали инвалидом, ты повспоминай побыстрее».

Слід відзначити, що в ці перші хвилини або години, як свідчать різноманітні джерела, з «клієнтом» обговорюються декілька тем і альтернатив: 1) перспектива камери, довгих років ув'язнення з усім набором тюремних жахів і тортур; 2) виїзд у ліс або до окружної дороги, де «ми тебе закопаємо»; 3) перспектива катування з використанням різних жаклих методів і знарядь; 4) репресії стосовно родичів, близьких людей.

Остання погроза потребує або певної поінформованості стосовно оточення затриманого, або справжньої підготовки відповідного сценарію, наприклад, такого, про який розповів один із адвокатів під час фокус-групи з власного досвіду:

«Я могу привести пример. Задерживают подозреваемого в убийстве, применяют к нему различные виды физического насилия, такие как подвешивание на трубе между стульями, одевание полиэтиленового пакета на голову. Но, он, в принципе, устоял. Поэтому на следующий день задерживают его беременную жену, привозят ее в соседний кабинет. Затем в кабинет к подозреваемому заходит сотрудник милиции, и как бы шепотом переговариваясь с другим сотрудником милиции,

¹⁵⁴ Права людини. – 1999. – №13 (15–30 червня).

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

находящимся в этом же кабинете, говорит: «Ну что, как ты думаешь, выдержит она все то, что он выдержал?». Подозреваемый, услышав все это, сказал, что он, конечно, скажет все, что захотят сотрудники милиции. Это было достаточно недавно, в мае нынешнего года. Такая форма психического насилия, как угроза жестокого обращения в отношении родственников задержанного, является наиболее распространенным средством. Даже не угроза применения насилия, а угроза ареста близкого родственника, угроза возбуждения уголовного дела в отношении близких – это очень эффективное средство. Часто, когда люди не поддаются физическому насилию, то угроза в отношении близких – очень эффективное средство с точки зрения милиции».

Розуміння сутності психічного насильства та усвідомлення неприпустимості його застосування, очевидно, залежить від рівня культурного й правового розвитку суспільства і конкретних індивідів, що є сторонами кримінального процесу. Оскільки в українських юридичних документах фактично не подається ясного тлумачення психологічного насильства, можна зробити висновок: ми усе ще перебуваємо у стадії «постановки питання» стосовно неправомірності його застосування. Зазначимо, що у західних правових системах самого факту висловленої вербально погрози катуванням, можливим завданням болю затриманому з боку правоохоронця, вже вистачить, аби розпочати проти нього кримінальне переслідування, якщо відповідні факти будуть доведені. Тут важливою складовою є система цінностей, місце у ній гідності людини, реагування громадськості на порушення прав людини у будь-якій формі.

Психічний тиск посилюється у разі фізичних дій, завдання болю, що свідчить про рішучість правоохоронців, які нібито демонструють, що насправді можуть піти як завгодно далеко. Дві форми протизаконного насильства можуть бути в арсеналі оперативних працівників як «рівноякісні» інструменти, що посилюють дію один одного. Наведемо фрагмент з фокус-групи, до якої входили співробітники міліції – вчені й викладачі НУВС:

«И все-таки в данной ситуации нельзя сейчас разграничить физическое и психическое насилие – чтобы добиться результата, надо действовать по следующей аксиоме: мгновенный переход от дружелюбия к немотивированной агрессии, что вызывает у человека шок, страх, и человек «раскалывается». Если это будет сделано по-другому: от агрессии к доброте, то человек ничего не скажет. Поэтому сложно сказать, какой вид насилия наиболее распространен: физическое или психическое. Я думаю, в данной ситуации мы вообще на этот вопрос не ответим. Потому что сначала идет психическое насилие, а если оно не помогает, то оперативник начинает тогда физическое...».

Затримання у більшості випадків відбувається у помешканні. На очах близьких, рідних правоохоронці переважно утримуються від насильства, хоча й випадки побиття безпосередньо в домашній обстановці також мали місце. Але в більшості випадків усе починається трохи пізніше, наприклад, в авто. Якщо правоохоронці налаштовані на насильство, щоб відразу розкрити злочин і отримати зізнання, то саме так і відбувається. Саме це засвідчує інформант №1:

«Да, прямо в машине возле подъезда. Я был в наручниках. На заднем сиденье, прямо за водителем, а сбоку сид человек, скажем так, неслабого телосложения. И стали задавать вопросы. Я начал возмущаться: «Как это так, какое оружие? Вы были у меня в квартире. Вы видели, что у меня есть. Можем опять подняться в квартиру, посмотрите. Найдете что-то, тогда я в чем-то виноват, а так...». Они для того, чтобы я был сговорчивее, начали бить меня прямо в машине. Человек, который сидел справа от меня, бил меня правой рукой в солнечное сплетение, а потом нагибал мою голову и бил меня по голове».

За даними нашого опитування, фізичне насильство під час затримання застосовується не так часто, як психічне, принаймні, 36% респондентів ці факти заперечують. Удари руками або ногами «відчули» на собі 33% (третина) опитаних, а такі звичайні для практики міліції речі, як викручування рук та заламування ноги або шиї – 45%. На цьому тлі 4% респондентів повідомили, що отримали в результаті затримання важкі ушкодження або каліцтва.

Переважна більшість опитаних у межах нашого експерименту була затримана в основному представниками трьох різних служб – оперуповноваженими кримінального розшуку (30%), дільничними інспекторами (22%), міліціонерами ППС (20%).

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Вірогідність застосування протизаконного психічного або фізичного насильства суттєво залежить від того, представники якої служби міліції проводили затримання. Це доволі чітко простежується за даними опитування, які наводяться у табл. 2.1.3 і 2.1.4.

Таблиця 2.1.3

РОЗПОДІЛ ВІДПОВІДЕЙ НА ЗАПИТАННЯ: «ЯКІ ВИДИ ПСИХІЧНОГО НАСИЛЬСТВА БУЛО ЗАСТОСОВАНО ЩОДО ВАС ПІД ЧАС ЗАТРИМАННЯ?»

	Увесь масив опитаних (%)	Оперативники (%)	Дільничні (%)	ППС (%)
Прийиження гідності	62	76	42	72
Погрози, шантаж стосовно Вас особисто	44	46	32	33
Погрози, шантаж стосовно близьких	8	7	2	6
Інші види психічного насилля	2	2	2	6
Подібних фактів не було	16	13	28	11

Таблиця 2.1.4

РОЗПОДІЛ ВІДПОВІДЕЙ НА ЗАПИТАННЯ: «ЯКІ ВИДИ ФІЗИЧНОГО НАСИЛЬСТВА БУЛО ЗАСТОСОВАНО ЩОДО ВАС ПІД ЧАС ЗАТРИМАННЯ?»

	Увесь масив опитаних (%)	Оперативники (%)	Дільничні (%)	ППС (%)
Викручування рук, заламування ноги або шиї	45	66	30	47
Окремі удари по тілу руками або ногами	33	38	25	28
Було нанесено тяжкі тілесні ушкодження, спричинено каліцтво	4	7	2	3
Застосовувалися тортури за допомогою спеціальних засобів і прийомів	4	6	0	3
Сексуальна наруга	0,0	0,0	0,0	0,0
Інші види фізичного насильства	3	4	0,0	0,0
Подібних фактів не було	36,0	23,6	50,0	8,3

Дані вказують на те, що найвищий рівень насильства під час затримання демонструють оперативні працівники кримінального розшуку, за ними вже йдуть представники патрульно-постової служби. Значно менше цим грішать дільничні інспектори. Власне, це не складно пояснити. Оперативники розглядають затримання як ефективний початок розкриття злочину. Цей ефект підсилюється стосовно тих «клієнтів», хто раніше не затримувався, не перебував у місцях позбавлення волі; саме їх дійсно можна, смертельно налякавши подальшими перспективами, методом брутального тиску швидко отримати зізнання. Подібна тактика оперативників пояснюється і особливостями українського кримінального процесу, де «розкриття» і «розслідування» – це зовсім різні речі. Робота оперативників часто-густо є доволі «нечистою», «топорною». Отримані за будь-яку ціну докази і зізнання можуть легко розвіятися на більш пізніх стадіях кримінального процесу, коли за діло візьмуться слідчі або судді. Але оперативники цим уже не переймаються, бо вони досягли бажаного в їх розумінні результату, і вже займаються іншою роботою.

Вивчення проблеми затримання дозволяє поставити як дуже актуальні два питання: 1) необхідність «технологізації» процедури затримання; 2) проблема співвідношення легального і нелегального насильства або взагалі питання необхідної міри насильства в оперативній діяльності співробітників міліції.

На перше питання, зокрема, звернув увагу один із адвокатів, який брав участь в обговоренні проблеми протизаконного насильства. Його думка була висловлена наступним чином:

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІІ ТА ГРОМАДСЬКА ДУМКА

«В правовом аспекте, я считаю, есть также недостатки в плане регламентации, ну скажем, в частности, действий по задержанию, которые регламентируются ст. 106 УПК. Во второй части этой статьи оказывается, что основания для задержания могут быть любыми. Что мы и имеем на практике. Это раз. Кроме того, сам процесс физического задержания не регламентирован никакими нормативными актами. По Конституции все акты, которые регулируют права и обязанности людей, должны быть урегулированы. К праву сотрудника правоохранительных органов задерживать и, соответственно, обязанности лица быть задержанным это относится в полной мере. Но такого нормативного акта нет. То есть речь идет о технике – подойти, представиться, и как задержать? Кроме того, у нас нет правовой регламентации, кроме статей 15 и 15 со значком 1 Закона о милиции, применения спецсредств. Я имею в виду – в зависимости от оказываемого, либо не оказываемого сопротивления. То есть из них вытекает, что сотрудник может применять физическое насилие и огнестрельное оружие, но нет детализации: в каких случаях, при какой агрессии...».

У цьому фрагменті є кілька тез, які варті того, аби їх розвинути. Отже, техніка або технологія затримання... Дійсно, наших правоохоронців зовсім не навчають цій важливій складовій їх роботи, ось чому використовуються доморощені практики. З якісних інтерв'ю випливає, що в жодному випадку затримання не проводилося таким чином, щоб дії міліції водночас і задовольняли вимогам закону, і гарантували права людини. Затримання обов'язково включало попередню брехню або туманні заяви правоохоронців про предмет їхньої зацікавленості. Нижче подається доволі типовий фрагмент з розповідей інформантів:

«Интерв'юер: Вы не могли бы описать саму обстановку и место задержания, как это происходило?»

Респондент: Ну это происходило, скажем так, по-хитрому. У меня двери, и сначала позвонили соседке, чтобы она открыла эту дверь. То есть дверь тамбура, чтобы оказаться уже поближе, ну, непосредственно к двери моей. А она дверь открывать не стала, а постучала в мою дверь, и подошла к двери моя мать. Я в это время в ванной находился. Она сказала: «К вам тут люди какие-то пришли, пойдите и посмотрите, что к чему». Мать открыла дверь и вышла, а они говорят: «Мы Женины друзья, к нему с вопросом». Мать посмотрела в глазок, а там один человек стоит. Ну, она же всех моих знакомых не знает, и открыла дверь. Они сразу втроем вскочили, мать затолкнули в квартиру. Зашли и дверь за собой закрыли, то есть все произошло очень быстро. И, значит, предъявили, показали матери удостоверение. И, значит, «Мы из милиции, где ваш сын?». Я слышу мужские голоса, и значит, быстро оделся, вышел из ванны. Они – «ты такой-то?». Я: – «Да, а что такое?».– «Так, значит, одевайся, и поехали с нами». – «А что случилось? Что произошло?». Они: – «Ты нам нужен в качестве свидетеля по какому-то хищению». Дело в том, что работал тогда в частной охране в магазине «Таргет». Поэтому я подумал, что, может быть, это связано с работой. Там частенько такие расследования местного значения проходят, но без участия милиции, поэтому я так начал вопросы наводящие задавать: – «Почему? Что?». Они: – «Ты давай меньше разговаривай, тебе дешевле обойдется. Давай побыстренько одевайся и поехали с нами». Показали мне удостоверение».

Отже, затримання «по-хитрому» відразу налаштовує людину на недовіру до органів правопорядку, від яких і надалі вона буде очікувати підступності, зради, нехтування власними правами. Технологізація затримання, на нашу думку, означає, що, з одного боку, має існувати усталена процедура, яка задовольняє вимогам закону і очікуванням громадськості щодо цього безперечно важливого для інтересів членів суспільства акту, а з іншого – правоохоронці навчені цієї процедури і дотримуються офіційного порядку затримання. Окремо можна вести мову про контроль за діями правоохоронців, у тому числі й можливість оскаржити неправомірні дії, відповідальність представників міліції за відхилення від стандарту поведінки. Зовсім безпідставними, на наш погляд, є твердження, що дії за законом будуть ускладнювати оперативну роботу і давати перевагу потенційному злочинцю. Усе залежить від того, на що зорієнтовані дії правоохоронців: якщо апіорі в діяльність закладаються корисливі, незаконні мотиви, то технологізація, безперечно, стає на заваді таким діям і намірам; але у разі домінування мотиву невідворотності покарання дійсно винних – стандартизація не тільки не шкодить, але й пригнічує думку злочинця, «що з цими хлопцями можна домовитися».

Стандартизація дій може бути ключем і для вирішення проблеми рівня насильства, достатнього, аби затримати людину та доправити її до відділка міліції (чи до ІТТ). Важливо визначити критерії, масштаби, методи застосування насильства. Затримання навіть у найбільш гуманній і м'якій формі є вже насильством, бо фактично обмежується і пригнічується воля людини, її свобода мінімізується і залежить від волі тих, хто має право затримувати та утримувати особу під час дізнання й досудового слідства. Чи потрібне «додаткове» насильство, і в яких випадках? Чи можна взагалі уникнути нецензурної лайки, так званих «розслабляючих» ударів, викручування рук або «покладання» на землю, а обмежитися визначеним офіційним текстом і складанням відповідного протоколу? Чи рахував хтось відсоток тих дійсно небезпечних осіб з числа затриманих, хто чинить фізичний опір і справді потребує приборкання силою? На жаль, серйозних досліджень і розробок у цьому плані досі не існує.

Застосування прийомів фізичного впливу, спецзасобів, зброї регламентує Закон України про міліцію (ст.ст. 12–13) – «найдавніший» і фундаментальний документ, на який спирається діяльність правоохоронців, – але в силу своєї специфіки він не може детально регулювати всі види відносин, які складаються між міліцією і населенням. Інші нормативні документи – Закон про оперативно-розшукову діяльність, Закон про попереднє ув'язнення, Статут патрульно-постової служби та ін. – суттєво не розширюють і не деталізують принципи, які були закладені в основний закон діяльності міліції.

Зупинимось на них більш докладно, зауваживши, що в Законі про міліцію тема психічного насильства не порушується, а мова йде про фізичний вплив. Отже, принципи застосування сили (фізичного впливу, спецзасобів, зброї) є наступними:

□ попередження цивільних осіб про застосування сили (інше можливо лише за умов, що є небезпека життю інших громадян або співробітників міліції, тобто не можна виконати затримання іншим шляхом, як застосовуючи брутальне фізичне або моральне насильство);

□ заборона на застосування сили стосовно окремих категорій громадян (вагітні жінки, люди похилого віку, підлітки), якщо немає безпосередньої загрози життю та здоров'ю сторонніх громадян і співробітників міліції;

□ мінімізація впливу та наслідків, тобто застосування сили не повинно перевищувати міри, необхідної для зупинення злочинного посягання, подолання спротиву співробітникам міліції.

У практичній діяльності міліції зазначені принципи постійно порушуються. Власне, співробітники мусять керуватися не стільки принципами, скільки більш конкретними правилами і нормами, які треба розробляти і прищеплювати свідомості особового складу, навчати працівників діяти відповідно до вимог закону, а не згідно з власними уявленнями про необмежену владу міліції над тими, хто якимось чином завинив або потрапив під підозру. До речі, вину ще треба довести, а крапку тут ставить не орган дізнання, а суд. Практика є такою, що більшість затримань відбувається на тлі суттєвого перевищення рівня насильства, що цілковито відповідає неформальній міліцейській етиці.

Є кілька «виправдань» брутальній поведінці. Наприклад, вважається цілком аксіоматичним, що підозрюваного бажано з перших хвилин пригнітити, уполіудити психічно й фізично, і це нібито відкриває швидкий шлях для отримання негайного зізнання у вчиненні злочину. При цьому доцільною вважається ізоляція від родичів, адвокатів або «товаришів по нещастю», які можуть допомагати порадами, що суперечать логіці дізнання. Треба зазначити, що хоча історія криміналістики знає багато випадків, коли розкриття злочину відбувалося у перші години після затримання підозрюваного, з іншого боку, є фундаментальні права людини, що не можуть бути порушені у будь-який момент її життя. І затримання органами правопорядку за підозрою навіть у тяжкому злочині не є підставою для скасування фундаментальних принципів і норм, на які спирається цивілізоване суспільство. Тим більше, існує не менша кількість прикладів, коли порушення прав людини обертається драматичними і трагічними подіями, спотворюючи картину досудового слідства.

Інше пояснення – безпека співробітників міліції і необхідність попередити можливість застосування холодної або вогнепальної зброї. Важливо підкреслити, що затримання дійсно небезпечних злочинців є порівняно рідкісною подією, і в більшості таких випадків до затримання долучаються спеціально підготовлені бійці підрозділу «Беркут» або добре навчені оперативники УБОЗу.

На наш погляд, існують також латентні й підсвідомі мотиви застосування понаднормативного насильства з боку представників правоохоронних органів. Можна припустити, що затримання (осо-

бливо після тривалої розшукової роботи) є певним моментом психологічної розрядки, де брутальне насильство відіграє роль громовідводу. Затримання може бути моментом демонстрації власної сили і тренуваності або компенсацією певних вад чи особистісних комплексів. В окремих випадках можна припустити і мотиви прихованої помсти. Але все це вже переходить у площину психоаналізу, до речі, участь психологів у підготовці тих, хто уповноважений робити затримання, не є зайвою.

Окремо слід зупинитися на стані громадської думки. Більшість населення (правоохоронці не є винятком) сьогодні виховується на зразках масової культури, де постійно на сторінках книжок «у м'яких обкладинках», з екранів телевізорів демонструються численні захоплення злочинців у стилі «мілітарі» – з відволікаючою стріляниною, рукопашним боєм, різними спецефектами, які посилюють драматизм того, що відбувається. Отже, у масовій свідомості формується стереотип, що затримання саме так і мусить відбуватися. А поліцейські можуть демонструвати «на всю котушку» свою силу, зброю, прийоми рукопашного бою тощо. Така штучна «обробка» масової свідомості, на наш погляд, відіграє негативну роль у становленні стандартів поліцейської поведінки та їх закріпленні у свідомості громадян.

ПЕРШІ ГОДИНИ ЗАТРИМАННЯ АБО «У ЯМІ НЕВИЗНАЧЕНОСТІ»

Найбільш небезпечними і проблемними з погляду захисту прав підозрюваного або обвинуваченого є перші години після фізичного затримання. Що таке затримання? Ст. 106 КПК не дає визначення цього, на наш погляд, кардинального поняття в межах кримінального процесу. Отже, структури, на які згідно із законом покладено дізнання, можуть доволі вільно трактувати цю дію. З позицій «органів» – це рутинна процедура, яку можуть виконувати, наприклад, малокваліфіковані службовці, які часто не мають не тільки юридичної освіти, але й взагалі чітких уявлень про сутність того, що відбувається з огляду на психологічний стан людини, яку затримують, усіх наслідків ситуації тощо. А ось із позиції особи, яку затримують, відбувається справжня трагедія. Людина перебуває перші хвилини чи навіть години або в шоку, або в нервовому струсі, або впадає у депресію. З цього моменту доля вже не належить особистості, людина не керує обставинами, а мусить підкорятися чужій і часто-густо брутальній волі. Відбувається переворот у свідомості, особливо, якщо арешт є першим у житті. Затримання саме по собі є неабияким іспитом, а протизаконне насильство додає надзвичайних мук і страждань. Власне, тут і пролягає межа, що відділяє юридично доцільні або виправдані й законні дії від справжніх катувань.

Практика українських правоохоронців є такою, що в більшості випадків *існує значний часовий лаг між фізичним затриманням і юридичним визначенням цього акту*. Оптимальним варіантом з огляду на захист прав людини мусило б бути жорстке правило – на самому початку скласти протокол із зазначенням підстав, мотивів, точної дати (часу) затримання, пояснень затриманого та роз'яснень його прав відповідно до ст. 106 КПК. До речі, стаття передбачає, що копія протоколу негайно вручається затриманому і направляється прокурору. Але стаття не вимагає, аби протокол складався безпосередньо під час затримання. На практиці це означає, що людина може потрапити «у яму невідомості», коли особа не має жодного правового статусу і цілком залежить від доброї або злої волі тих, хто проводить затримання. Ситуація «невизначеності» може на практиці тривати кілька годин або кілька діб. Як додаткова гарантія проти свавілля у 2001 р. було видано наказ міністра внутрішніх справ, згідно з яким кожен відділ міліції заводить окремий журнал, де обов'язково фіксуються затримані та їх претензії до працівників міліції. Але що відбувається у проміжку часу між фізичним затриманням і реєстрацією людини у відділі? Та чи всі випадки затримання фіксуються в журналі?

Опитування тих, хто мав досвід перебування у ролі підозрюваного на стадії досудового слідства, свідчить про дуже суттєве і поширене порушення – надто тривале утримання підозрюваних у кабінетах «оперативників», що сьогодні, до речі, формально є забороненим. Вже через три години після затримання особа, яка підозрюється у вчиненні злочину, мусить бути переміщена до ІТТ, де її обов'язково оглядають на предмет наявності фізичних ушкоджень. Навіть в ІТТ особа не повинна перебувати більш як три доби (ст. 155 КПК). Протягом 72 годин вирішується подальша доля затриманого: його чекає або звільнення, або пред'явлення звинувачень і переведення до СІЗО. На прак-

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

тиці зазначені норми не витримуються. На графіку (див. рис. 2.1.1) показано розподіл респондентів за часом, який вони перебували у відділенні міліції. Тільки 16% з їх числа було оформлено до ІТТ або СІЗО у встановлений термін. Чому так масово порушується законодавство?

Саме в ці перші години розігруються найбільш небезпечні сценарії, за якими оперативники намагаються «розколоти» затриманих, відбуваються численні порушення прав затриманих. А прикривається це тим, що не виконується вимога КПК – не складається протокол затримання, не фіксується подія і в спеціальних журналах, які є у відділах міліції. І це не випадковість, і не халатність, а певна тактика дій.

Рис. 2.1.1. Термін перебування у міліції до відправки в ІТТ у процентних частках

Якщо, як ми вже зазначали вище, немає твердої норми щодо фіксації моменту затримання, то складання протоколу та й інші формальності можна відкласти «на потім», а у цей «сірий» проміжок часу затриманий стає повністю незахищеним, він залежить від милості тих, хто його «полонив». Проілюструємо цю ситуацію прикладом з якісного інтерв'ю (затриманий зазнав різноманітних катувань у кабінетах оперативників).

«Інтерв'юер: Вас доставляли в дежурную часть? Как-то фиксировали ваше появление в отделе милиции?

Респондент: Нет. Сразу с проходной провели в кабинет. Не записывали ни в какой журнал. То есть я нигде не проходил. И это, кстати, ставили мне в известность, что «ты нигде не записан, ты здесь не существуешь. Тебя здесь нет. Ты будешь жаловаться, нам это все по барабану. Тебя здесь нет, ты нигде не числишься, ни в одной бумаге». И естественно, это сыграло определенную роль в моем сознании. Потому, что я чувствую, что я могу здесь и здоровье потерять, я вижу – люди настроены серьезно. И я сознался, потому, что подумал, что мне могут дать за эти патроны. На тот момент я уже готов был сесть в тюрьму, сколько там – 2–3 года, – а все-таки вышел цел и здоров, или остаться калекой».

Саме у цей «невизначений» проміжок часу, коли немає зв'язку з родичами і близькими людьми, не можна порадитися з адвокатом, відбувається найбільш інтенсивна «обробка» затриманого, саме тоді можуть бути застосовані «спеціальні методи» і відверті тортури. Є різні «технології» цього дійства, але на всій території України набув поширення доволі вузький набір протиправних засобів. З наших інтерв'ю випливає, що частіше за все використовується так званий «слоник», тобто катування за допомогою протигазу. Цей спосіб фігурує практично в усіх інтерв'ю. Ось фрагмент діалогу з інформантом №1:

«Избиенный особых там уже не было. Меня несколько раз ударили в грудь, раз по голове, и ногой, по-моему... Там было уже другое, противогаз, такая штука есть. Это было как раз то средство, о котором мне говорили, что я подпишу любую бумагу.»

Інтерв'юер: Показывали ли Вам противогаз предварительно? Говорили о его действии?

Респондент: Да, говорили: «Вот смотри, сейчас, ты как раз еще не куришь, для тебя, конечно, это очень эффективное средство». Меня посадили к стене. Один сел мне на ноги, а тот человек, который находился в кабинете, когда мы приехали, сел мне на плечи. Одели, значит, маску эту

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

противогазную на голову. Трубка эта резиновая была забита чопиком. Там дырочка. Сигарету, значит, в нее вставляли, поджигали, и, чтобы я не дергался, держали меня со всех сторон. И так зажигалкой, когда еще маска дымом не наполнилась, он поднес к сигарете, чтобы она быстрее горела. Дым тогда горячий получается, температура большая и концентрация дыма очень высокая. Я два-три раза вдохнул и сознание потерял. Маску потом сняли, по щекам меня похлопали, я пришел в себя. Меня опять посадили и «Ну шо? Да ты тут сдохнешь. Смотри, видишь пачку сигарет, у нас тут сигарет – не меряно. Если что, пойдём еще купим, будешь курить, пока не подпишешь». Надели на меня еще раз противогаз и, по-моему, две сигареты подряд. Я выкурил в общем три сигареты таким образом. Два раза сознание потерял. После этого попросился в туалет, сказал, что меня сейчас стошнит. Я пошел в туалет, там уборщица пол мыла, но она, я так понял, уже привыкла к подобным ситуациям. У меня тогда лицо было желтое от никотина, я тогда мимо зеркала проходил, у меня след на лице от маски остался. Они мне потом принесли полотенце».

А ось фрагмент «допиту» з іншої розповіді (№3):

«Респондент: Они говорят: «Кто тебе звонил?». Звонок был просто очень рано утром, около восьми часов утра. То есть, я говорю: «Минуточку, дайте я вспомню». А он говорит: «Ах, тебе надо вспомнить?» И взяли, у них стояла двухлитровая баклажка с водой.

Интерв'юер: Полная?

Респондент: Полная, да. Взяли ее и начали бить меня по голове. Одели наручники потом. Их было четверо человек.

Интерв'юер: Велась какие-либо протоколы?

Респондент: Ничего. Меня даже не записали в дежурную книгу. Начали избивать меня, противогаз начали одевать. То есть посадили меня на стул...

Интерв'юер: Ничего не объясняя?

Респондент: Они говорили: «Не помнишь? Ничего, мы тебе память сейчас подлечим». Посадили на стул, ноги положили на другой стул. На ноги мне сел Рома. Он килограмм под сто с чем-то. Одели мне противогаз, сзади еще за плечи меня держали. И в клапан вставляли сигарету, то есть удушье происходило. Раза три подряд они снимали противогаз, говорят «Вспомнил? Говори!» Я говорю: «Я сейчас что угодно скажу, но дайте я вспомню». Они: «А, на тебе еще раз». На третий раз я потерял сознание. Когда я очнулся, они говорят: «Что-то ты такой слабенький, всего лишь три сигаретки выкурил, а уже такую «бледнягу схватил».

І це досить стандартні розповіді. На фокус-групі з адвокатами спливали такі спогади:

«Когда я в Крыму работал, то был такой случай, когда человека подвешивали между двух столов или стульев на трубу, в результате чего его потом парализовало, одевали противогаз, били дубинками. И было удивление, когда возбудили дело, пошли в этот райотдел, и в кабинете обнаружили и изъяли противогаз, как и говорил пострадавший. Они даже не пытались это скрыть».

Інший учасник фокус-групи поставив під сумнів суцільну примітивність дій міліції, звернувши увагу на те, що оперативники добре усвідомлюють протиправність своїх дій і певним чином страхуються від небезпеки викриття і звинувачень з боку потерпілих:

«Я еще раз хотел бы вернуться к тезису, что милиционеры тоже думают и не хотят связываться с серьезными оппонентами и серьезными проблемами. В последнее время я заметил, что применяются средства, которые, вероятно, не должны оставлять телесных повреждений. Например, ударяют по голове толстым томом Уголовно-процессуального кодекса и т.д. То есть причиняется серьезное страдание и испуг, но внешних признаков не остается. Тот же противогаз и пакет также причиняет серьезное страдание, но внешних следов как таковых не оставляет. Хотя при определенной умелости адвоката, желании следователя, эксперта можно определить последствия. Например, при удушении разрываются сосудики глазных яблок, происходят точечные кровоизлияния. Если есть желание, то установит можно. Но желание такое, как правило, не возникает».

Цікаво, що «інтенсивна обробка у ямі невизначеності» може і не призвести до будь-яких юридичних наслідків. Оперативники, переконавшись у своїй помилці або оцінивши судову перспективу як низьку, або задовольнившись себе грошовим викупом, або під впливом інших обставин (наприклад, злякавшись дійсно значних тілесних ушкоджень, які не можна приховати в ІТТ або СІЗО), можуть з

легкістю залишити свою жертву. Як правило, перед звільненням людину додатково залякують і роз'яснюють небезпечність і неперспективність будь-яких скарг. Після цього дійсно не залишається жодних документальних свідчень перебування потерпілого «у полоні», нібито ніякого епізоду взагалі й не було. Ось фінал одиссеї одного з інформантів, якого відпустили після «інтенсивної обробки» за умови, що він заплатить гроші за звільнення:

«Интерв'юер: Что происходило дальше? Вы с ними встретились?»

Респондент: Нет, не встретился. Но они мне звонили, угрожали. А через два дня отец заметил, что мне плохо. Он у меня сам бывший сотрудник милиции. Я ему рассказал, что меня били, что у меня такое состояние, что я никуда не хочу идти, потому что мне страшно. Кто его знает, напишу я сегодня, а завтра меня убьют. Пусть лучше я им отдам эти деньги – трогать не будут. Я ему рассказал, он говорит: «Пойдем, будем писать жалобу». Мы пошли в прокуратуру. В прокуратуре вышел О. и говорит: «Ты потерпевший? Ну, ты и заходи». Родители ждали. Говорит: «Рассказывай, в чем дело?». Я заикаюсь, слова не могу сказать. С горем пополам рассказал, что произошло. Первоначально мне говорили, расскажи где, что и как. Я рассказываю. А у них такая толстая книжка, говорят: «А, машины такие-то, описание такое-то, да?». Я говорю: «Да». Они переглянулись, улыбнулись. Еще с меня рассмеялись, с этой ситуации. Дали мне назначение на судебную экспертизу. Начали говорить, что надо бороться с такими людьми, что беззаконие надо карать. А у меня все это время было обморочное состояние. Я в шоке, не могу понять, что со мной. Начинаю засыпать и куда-то проваливаюсь. У меня были спазмы, я рвал. Ну, в общем, пришел я на судмедэкспертизу. Они на меня посмотрели и говорят: «Молодой человек, ну что вы боитесь этих ментов». Сняли побои, все эти синячки, швышечки. И говорят: «Сейчас из Киева очень много проверок, не бойтесь, ментов накажут. Не вы первый, не вы последний». Ну, вы знаете, психически, психологически мне это, с одной стороны помогло, а потом, когда начинаешь это все вспоминать, думаешь: «Нет, ну его... Лучше другие, чем я». То есть, я не хотел ни в больницу, ни куда. Вплоть до того, что дома плакал: «Мама, папа, пожалейте меня. Кто его знает, что будет дальше. Что это за люди. Давайте лучше отдадим им деньги». В прокуратуре спросили: «Взятку дашь?» Я говорю: «Дам». О. говорит Ш.: «А где мы возьмем фальшивые евро? Ты иди. Когда мы найдем фальшивые евро, мы тебе позвоним». У меня договор был в евро, не знаю, чего им так захотелось. В прокуратуре сказали, что как появятся евро, я ментам позвоню, и их на взятке примут, на горячем. После судмедэкспертизы меня направили в поликлинику, по месту прописки. Но я не пошел: там рядом – Дзержинский РОВД. То есть у меня страх настолько был, что, знаете, кто-то за дверью скребется, а мне кажется, что это они. Прошла где-то неделя, я утром встал, чтобы в туалет пойти. Резко встал и потерял сознание. То есть состояние ухудшилось. Мама вызвала скорую, но я при врачах еще говорил: «Ребята, ну что вы... Потерял сознание, а теперь встал. Все нормально». Там врач один сказал: «Послушай, у меня был тоже такой, как ты. Его тоже избили менты. Так он написал в УБОП. На ментов... и уже семь лет живет спокойно». После этого он сказал, что меня надо отвезти в больницу, а то у меня после избиений отклонения какие-то. Первое, что он спросил, – били ли по почкам. Я сказал, что да. Он спросил, какая моча, а у меня темная была моча. Меня отвезли в скорой в больницу. Там врач, нейрохирург, мне объяснил, что когда бьют баклажкой по голове, то стресс идет внутри мозга и наружу он выходит со временем, через дней двадцать у меня бы обострилось до того, что я мог бы и умереть. Что это все выходит наружу, и человеку становится все хуже и хуже. И действительно, я с каждым днем... Первое время я был настолько в шоковом состоянии, что мне было все равно, что со мной. А потом мое состояние все ухудшалось, головокружение, темнеет в глазах. То присесть не могу, то встать. (Олексій просить вимкнути диктофон, щоб дещо заспокоїтись). Врач сказал, что нужно сделать компьютерный томограф, но не сейчас, а недели через три после избиения, а то сейчас он ничего не покажет. Я пролежал четверо суток в больнице. Меня там все раздражало, я лежал в отделении политравмы. Там все с переломами. Короче, меня забрали домой и направили в поликлинику. Врач направил меня в 26-ю больницу. Там я пролечил почки, мне же их поотбивали. Пролежал я там около месяца».

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Безперечно, перебування «у ямі невизначеності» є найбільш небезпечним для затриманого і кричущим порушенням законодавства. Власне, нехтування законними процедурами і розв'язує руки тим, хто є схильним до того, аби розплутувати проблеми досудового слідства за допомогою протизаконного насильства. Але, як свідчить практика, протизаконне насильство може застосовуватися на всіх етапах збирання і фіксація доказів, підготовки кримінальної справи до розгляду в суді.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

ПРОТИЗАКОННЕ НАСИЛЬСТВО ЯК ІНСТРУМЕНТ ВЕДЕННЯ СЛІДСТВА

Найбільш інтенсивно «обробка» на стадії попереднього ув'язнення відбувається, як ми з'ясували вище, у перші години й дні затримання. На запитання інтерв'юєрів про наявність у респондентів на тілі слідів побоїв чи ушкоджень через протизаконне фізичне насильство під час переведення до СІЗО (за законом це мусить відбутися не пізніше, ніж за три доби після затримання) був отриманий наступний розподіл відповідей:

Таблиця 2.1.5

Ніяких слідів не було	55,3%
Зазнав мордувань, але помітні сліди на тілі були відсутні	25,0%
На тілі були сліди від побоїв і мордувань	15,1%
Здоров'я було ґрунтовно підірване побоями та мордуваннями	4,6%

З цього розподілу відповідей можна зробити висновок, що близько 45% затриманих зазнали різних форм фізичного насильства вже в перші години й дні перебування у міліції. Але й отримання офіційного статусу підозрюваного або обвинуваченого не гарантує від подальшого фізичного і психологічного насильства, яке продовжує бути одним з найбільш уживаних інструментів ведення слідства, збору та закріплення доказів.

За програмою масових опитувань усім респондентам ставилося стандартне запитання: «Наскільки поширеним у наші часи є використання співробітниками міліції побиттів, тортур, катувань як методу розкриття і розслідування злочинів?» Процентні частки тих, хто відповідав позитивно на це запитання, значно різняться залежно від того, чи перебував респондент у міліції в якості затриманого (підозрюваного, обвинуваченого) або ні. Ці відмінності добре простежуються за даними, що наводяться у табл. 2.1.6.

Таблиця 2.1.6

ДУМКА ГРОМАДЯН ЩОДО ПОШИРНОСТІ В ДІЯЛЬНОСТІ МІЛІЦІЇ КАТУВАНЬ ЯК ЗАСОБУ РОЗКРИТТЯ Й РОЗСЛІДУВАННЯ ЗЛОЧИНІВ (у %)

	Значно поширено	Скоріше поширено	Скоріше не розповсюджено	Не поширено	Важко відповісти	Ір.к.
У міліції в цілому						
Масив тих, хто виступав у якості затриманого	70,4	25,7	2,8	0,0	1,1	+0,81
Масив «населення»	31,3	36,4	8,4	6,4	17,5	+0,39
У місцевій міліції (за місцем проживання респондентів)						
Масив тих, хто виступав у якості затриманого	68,4	24,9	3,4	1,1	2,3	+0,77
Масив «населення»	26,4	33,2	9,8	8,0	22,5	+0,29

Отже, індекси поширеності катувань (Ір.к.) за даними опитування всього населення приблизно удвічі менші, ніж відповідний показник за масивом «тих, хто виступав у якості затриманого». Знайомство з методами діяльності міліції не за фільмами, газетами й чутками (які теж часто не є компліментарними), а на власному сумному досвіді значно погіршує думку про міліцію. Саме остання категорія громадян з відомими застереженнями може відігравати роль своєрідних «експертів» у справі протизаконного насильства.

Програма дослідження передбачала, що опитування масиву «тих, хто виступав у якості затриманого» мусить розкрити не тільки загальні числа, але й структуру насильства, тобто вкаже на частоту застосування різних форм фізичного й психологічного насильства за весь період перебування у міліції, ІТТ, СІЗО, тобто попереднього ув'язнення. Також питання ставилися як стосовно власного досвіду респондентів (те, що людина відчула на «власній шкірі»), так і стосовно спостережень за долею співкамерників.

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІІ ТА ГРОМАДСЬКА ДУМКА

За результатами обробки відповідей у табл. 2.1.7 і 2.1.8 подано дані стосовно фактів фізичного насильства, а у табл. 2.1.9 та 2.1.10 – відповідно психічного насильства. Також в усіх випадках застосовувалася однакова чотирибальна шкала, за якою підраховувалися числові індекси. Для підрахунку індексів позиціям шкали додавалися наступні числові доповнення: «не застосовувалося» – 0; «застосовувалося 1 раз» – 1; «застосовувалося кілька разів» – 2; «застосовувалося регулярно» – 3. Таким чином, діапазон можливих коливань індексу від 0 до 3, де «0» означає повну відсутність фактів протизаконного насильства, а «3» – регулярне застосування насильства, або у випадку спостереження за долями інших – «насильство застосовувалося щодо багатьох затриманих (ув'язнених)».

Таблиця 2.1.7

ЗАСТОСУВАННЯ ЩОДО РЕСПОНДЕНТІВ РІЗНИХ ВИДІВ ФІЗИЧНОГО НАСИЛЬСТВА НА СТАДІІ ДОСУДОВОГО СЛІДСТВА

	Не застосовувалося (%)	Застосовувалося 1 раз (%)	Застосовувалося кілька разів (%)	Застосовувалося регулярно (%)	Іф.н.
Побиття руками або ногами	47	16	29	8	0,98
Побиття із застосуванням гумових кийків або інших засобів	64	10	22	4	0,65
Побиття або приниження за допомогою співкамерників	91	4	3	2	0,15
Застосування тортур з використанням спеціальних засобів (протигазу, електроструму, поліетиленових пакетів тощо)	87	7	4	2	0,22
Утримання довгий час у наручниках	63	17	15	6	0,64
Утримання у наручниках, що одягалися і на руки, і на ноги	92	3	4	1	0,15
Сексуальна наруга	100	–	–	–	0,0
Використання у якості «ляльки» для тренування спецпідрозділів	97	1	2	–	0,04
Інші види фізичного насильства	90	2	6	2	0,21

Таблиця 2.1.8

ЗАСТОСУВАННЯ РІЗНИХ ВИДІВ ФІЗИЧНОГО НАСИЛЬСТВА ЩОДО СПІВКАМЕРНИКІВ НА СТАДІІ ДОСУДОВОГО СЛІДСТВА

	Ні (%)	Так, стосовно 1-єї особи (%)	Так, стосовно кількох (%)	Так, стосовно всіх (%)	Іф.н.
Побиття руками або ногами	37	11	31	20	1,35
Побиття із застосуванням гумових кийків або інших засобів	48	14	22	16	1,05
Побиття або приниження за допомогою співкамерників	75	9	9	6	0,45
Застосування тортур з використанням спеціальних засобів (протигазу, електроструму, поліетиленових пакетів тощо)	82	3	9	6	0,40
Утримання довгий час у наручниках	58	10	21	11	0,85
Утримання у наручниках, що одягалися і на руки, і на ноги	75	8	11	6	0,47
Сексуальна наруга	93	2	5	1	0,13
Використання у якості «ляльки» для тренування спецпідрозділів	91	4	4	2	0,17
Інші види фізичного насильства	84,8	2	6	8	0,37

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Отже, більш як половина респондентів на власному досвіді зазнали побиття руками або ногами. Значний відсоток опитаних свідчить про те, що відповідні незаконні дії застосовувалися неодноразово: 29% – вказують на кілька випадків, а 8% – про регулярність побиття руками або ногами. Такі речі на стадії досудового слідства, вочевидь, є банальними і нікого не дивують. Сюди треба додати види побиття із застосуванням спеціальних знарядь (гумові кийки, пляшки з водою, товсті книжки на кшталт коментаря КК тощо), які відчули на собі 36% опитаних. Такі засоби відіграють подвійну роль: полегшують сам процес і запобігають виникненню явних пошкоджень. Їхнім «плюсом» (з погляду прибічників силових методів «вибивання» доказів) є те, що присутність цих речей у кабінетах оперативників або слідчих сама по собі не є криміналом і може бути легко пояснена службовою необхідністю. Іноді побиття організовується, так би мовити, «третьми руками» – на ув'язненого нацьковуються співкамерники. На такий варіант мордувань вказують близько 9% опитаних (близько 5% – переживали таке кілька разів або навіть систематично).

Тривале обмеження рухів ув'язненого за допомогою наручників, які як засіб тортур можуть одягатися і на руки, і на ноги, є типовою формою катування, бо призначення наручників – зовсім інше. Така форма фізичних знущань може тривати багато годин і має на меті зламати волю людини. За нашими даними, цей спосіб катувань є також доволі поширеним, принаймні, 37% опитаних стверджують, що він застосовувався до них (багаторазово у цій ситуації знаходилися 20% респондентів), і, нарешті, близько 8% – вказали на застосування наручників одночасно і для рук, і для ніг.

Справжні тортури, тобто катування за певними технологіями, які гарантують значні фізичні страждання, а часто просто нестерпні муки (на сленгу правоохоронців – це «ластівка», «слоник», «жабка»), у загальному обсязі протизаконного насильства посідають відносно скромне місце – не більше 13% опитаних вказують на ці факти, що мали місце в їх біографії. Але й ця частка не є такою вже малою з огляду на те, що через «чистилище» попереднього ув'язнення проходять сотні тисяч українців. Саме після таких тортур підслідні нерідко втрачали здоров'я, і саме з цього починалася тяганина скарг до прокуратури, подання до суду та інших інстанцій.

Побиття руками або ногами	1
Побиття за допомоги гумових кийків та інших аналогічних засобів	2
Побиття або приниження за допомогою співкамерників	3
Застосування тортур з використанням спеціальних засобів (протигазу, електроструму, поліетиленових пакетів тощо)	4
Утримання довгий час у наручниках	5
Утримання у наручниках, що одягалися і на руки, і на ноги	6
Сексуальна наруга	7
Використання у якості «ляльки» для тренування спецпідрозділів	8
Інші види фізичного насильства	9

Рис. 2.1.2. Індеси застосування різних видів фізичного насильства

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІІ ТА ГРОМАДСЬКА ДУМКА

За всіма видами катувань отримано більш високі процентні частки, коли питання ставилося відносно спостережень за долею співкамерників (табл. 2.1.8). Ця різниця дуже добре простежується на графіку (див. рис. 2.1.2), де порівнюються відповідні індекси фізичного насильства. Власне, ми цього й очікували, бо в багатьох випадках знаходилися ті, хто перебував у гірших процесуальних умовах. Окрім цього респондент мав спостерігати у переповнених камерах за долями не одного й не двох попередньо ув'язнених, а чисельність спостережень збільшують процентні частки відповідей. Тут навіть з'являються певні статистичні дані щодо сексуальної наруги, хоча стосовно особисто себе ніхто з респондентів про такі факти не повідомив. Ці результати ще раз підтверджують загальну гіпотезу про значні масштаби застосування протизаконного фізичного насильства як інструмента дізнання й ведення досудового слідства.

Не кращий вигляд мають справи і з протизаконним психічним насильством, яке може використовуватися або у симбіозі з фізичним насильством, або як самостійна форма тиску і примусу.

У табл. 2.1.9 і 2.1.10 наводяться дані опитування стосовно застосування різних форм психічного насильства.

Таблиця 2.1.9

РОЗПОДІЛ ВІДПОВІДЕЙ НА ЗАПИТАННЯ: «ЧИ ВИКОРИСТОВУВАЛИСЯ СТОСОВНО ВАС І ЯК ЧАСТО З БОКУ ПРАЦІВНИКІВ МІЛІЦІІ НАСТУПНІ МЕТОДИ ПСИХІЧНОГО НАСИЛЬСТВА?»

Методи насильства	Не застосовувалося (%)	Застосовувалося 1 раз (%)	Застосовувалося кілька разів (%)	Застосовувалося регулярно (%)	І п.н.
Шантаж, залякування, погрози, у тому числі й стосовно близьких	43	16	27	–	0,71
Поводження, яке принижує людську гідність	22	20	32	27	1,63
Позбавлення сну	66	11	17	6	0,62
Інші види психічного насильства	80	5	9	6	0,40

Таблиця 2.1.10

РОЗПОДІЛ ВІДПОВІДЕЙ НА ЗАПИТАННЯ: «ЧИ ВИКОРИСТОВУВАЛИСЯ І ЯК ЧАСТО З БОКУ ПРАЦІВНИКІВ МІЛІЦІІ НАСТУПНІ МЕТОДИ ПСИХІЧНОГО НАСИЛЬСТВА СТОСОВНО ВАШИХ СПІВКАМЕРНИКІВ?»

Методи насильства	Ні (%)	Так, стосовно 1-єї особи (%)	Так, стосовно кількох (%)	Так, стосовно всіх (%)	І п.н.
Шантаж, залякування, погрози, у тому числі й стосовно близьких	37	13	29	21	1,34
Поводження, яке принижує людську гідність	23	8	28	41	1,86
Позбавлення сну	56	11	19	14	0,91
Інші види психічного насильства	68	7	7	18	0,75

Статистична картина психічного насильства фактично збігається з даними стосовно фізичного насильства: основна маса попередньо ув'язнених, на їх думку, зазнавала протизаконного психічного тиску. Тут також діє встановлена вище закономірність, коли дані «зовнішнього» спостереження, тобто обставини перебування на досудовому слідстві інших ув'язнених дають більш широкую картину насильства порівняно з власною долею (див. рис. 2.1.3).

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Шантаж, залякування, погрози, у тому числі й стосовно близьких	1
Поводження, яке принижує людську гідність	2
Позбавлення сну	3
Інші види психічного насильства	4

Рис. 2.1.3. Індекси психічного насильства

Найчастіше зустрічаються різноманітні залякування та шантаж, що сполучаються з ординарним побиттям. У сукупності з надзвичайно тяжкими умовами, переповненими камерами це, дійсно, може спрацювати, коли попередньо ув'язнена особа починає мріяти про скоріший суд і невеликий термін відбування покарання у місцях позбавлення волі, де не буде постійного пресингу. Окремо треба зупинитися на катуванні сном, яке, за нашими даними, набуло доволі значного поширення. Відомо, що це є досить виснажлива річ, що не залишає фізичних ознак на тілі жертви, але може обернутися серйозними наслідками для психічного стану жертви. Зауважимо, що ст. 9 Закону України про попереднє ув'язнення містить наступну норму: особа, взята під варту, має право на 8-годинний сон у нічний час, протягом якого її не можна залучати до процесуальних дій.

Тепер обговоримо таку актуальну в контексті дослідження тему, як «хто б'є і кого б'ють». Польовий експеримент із застосуванням поглиблених інтерв'ю дещо прояснив картину. З'ясувалося, що об'єкти протизаконного насильства щільно пов'язані із соціальною структурою українського суспільства, тобто вірогідність застосування неправових дій коливається залежно від приналежності затриманих до тих чи інших соціальних груп. З іншого боку, є різні типи оперативних співробітників і слідчих, і це також – доволі суттєвий чинник з огляду на долю затриманого та манеру дізнання й досудового слідства.

Насильство без вагань застосовується до тих, хто не може себе захистити у соціальному плані, тобто соціальний статус людини, соціальні зв'язки, освіченість і правосвідомість, нарешті, фінансовий стан родини не дозволяють організувати ефективний захист і бути запобіжниками від протизаконного поведіння із затриманим. Ось думки з цього приводу викладачів і вчених НУВС, які висловлювалися в межах обговорення проблеми під час фокус-групи:

«Модератор: По отношению к кому и в каких случаях чаще всего применяется насилие? В разных видах.»

Максим: *Задержанные, при задержании.*

Олександр 1: *Нет, есть три категории людей. Первая – это пьяные, вторая категория – это молодежь, а третья – это так называемые лица кавказской и цыганской национальности. Вот это три категории, которые наиболее часто подвергаются насилию в ОВД. Однозначно.*

Олена: *Совершенно верно. Как ни парадоксально, но к рецидивистам оно чаще всего не применяется.*

Олег: *Они не реагируют.*

Олександр 1: *Конечно.*

Олександр 2: *Давайте определимся, о каком насилии идет речь. ППС-ники совершают насилие или это досудебное следствие? Цыгане – это на улице, когда ППС-ник задержал...*

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МИЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Олександр 2: Вот именно, давайте говорить о досудебном следствии.

Денис: Я хочу сказать..., еще такой нюанс. Дело в том, что работник милиции сам знает, по отношению к кому применять меры физического воздействия. Если человек с высоким статусом, к нему идет «тонкий» подход, в основном – психическое давление. Если человек из низших слоев, то можно позволить себе любые методы».

Думка про соціально-диференційований підхід до застосування насильства досить відверто була сформульована адвокатами під час проведення відповідної фокус-групи:

№9: Тут еще вопрос, в отношении кого? Милиционеры тоже избирательные люди. Если это социально состоявшийся человек, который имеет статус, возможности, образование, чтобы спорить – он менее подвержен риску стать жертвой насилия со стороны милиции. Если же это человек, у которого проблемы с законом, на которого можно повесить что-то еще – «а шо вы его слушаете, шо вы с ним разговариваете?» – то у него больше шансов стать жертвой. Если это бомж, пьяница – у него тоже больше шансов. Если это несовершеннолетний, который еще не имеет жизненного опыта и не может голос подать, то он тоже в силу своей социальной незрелости имеет больше шансов стать жертвой. Поэтому среди жертв тоже можно выделить группы, которые страдают больше или меньше. Если это директор предприятия, то с ним будут пытаться строить логическую цепочку. Ну, во-первых, это более социально защищенный индивид, плюс некая психологическая боязнь сотрудников милиции связываться с серьезными людьми. Поэтому от этого тоже зависит: станет он жертвой или не станет, как он сможет себя показать.

№4: По моему мнению, это происходит где-то на стадии сбора и закрепления доказательств, то есть в следственных органах, когда надо ускорить обвинение. Вот когда происходит первичный сбор этих доказательств и их закрепление, то в ход пускаются такие вот приемы. Кроме того, это зависит, как правильно было сказано, от самого подозреваемого; как правило, это маргинальные группы и близкие к ним. То есть те, которые имеют статус «ниже плинтуса» и заказные. Когда есть заказ, что того-то, того-то, того-то надо там...»

Отже, ми почули цікаву метафору: статус «нижче плінтуса». А скільки власне цих людей в Україні? Якщо зарахувати до цієї категорії нижчий і найнижчий класи (андерклас), тобто основну масу робітників і селян, дрібних службовців і підприємців, безробітних і подібні категорії, то це буде становити аж ніяк не менше 2/3 населення країни. А це суттєво розширює поле для протизаконного насильства.

Середні прошарки також не застраховані від брутального порушення прав людини, особливо, якщо за цим хтось стоїть, коли «наїзд» є замовленим конкурентами або можновладцями. У такому разі «органи» почуваються вільнішими, мають, так би мовити, «забезпечений тил». Але у свою чергу бізнесмени певним чином готуються до таких прецедентів, вони намагаються або заводити потрібні соціальні зв'язки, які можна використати у форс-мажорних ситуаціях, або максимально використувати можливості легального правового захисту, оплачують послуги постійних адвокатів, що мусять, як і лікарі, бути напоготові і вдень і вночі, рятуючи здоров'я і життя клієнтів.

Наведемо ще один приклад з інтерв'ю, які бралися з постраждалими особами. Мова йде про харківського бізнесмена, директора приватної фірми, який кілька годин перебував у «ямі невизначеності», але був відпущений податковою міліцією завдяки наполегливим діям власного адвоката, хоча бізнесмен і не уникнув катувань. Наводимо фрагмент з інтерв'ю:

«Інтерв'юер: Хорошо, я сейчас задам несколько уточняющих вопросов. Уточнялся ли ваш процессуальный статус?

Респондент: Вообще об этом ничего не говорилось.

Інтерв'юер: Как формулировали причину задержания?

Респондент: Причина задержания – беседа, «поговорить».

Інтерв'юер: Что именно вам вменялось?

Респондент: Вменялась неуплата налогов. Самое интересное, что за период, когда я не был директором.

Інтерв'юер: В официальной форме допрос проводился?

Респондент: Нет.

Інтерв'юер: Сколько времени, и в какое время суток это происходило?

Респондент: Все это происходило днем. Я туда попал в 12, и когда вышел, было часов 10 вечера.

Інтерв'юер: Как таковое обвинение предъявлено не было?

Респондент: Нет, никакого обвинение предъявлено не было, и защитников тоже не присутствовало. Я пытался, чтобы они пригласили адвоката. Сказали: «лучший твой адвокат – это мы».

Интерв'юер: Какие конкретно насильственные действия осуществлялись по отношению к вам?

Респондент: Били руками. Еще били ногами – прыгали коленками по туловищу. Я лежал на полу, и на мне прыгали. Меня один человек держал, а другой коленками прыгал на туловище, на спину. Еще кулек одевали на голову и держали, перекрывая доступ кислорода. То есть я не дышал, то есть удушали, душили. Еще угрожали «бить по яйцам», в паховую область. Бить не били, но угрожали. Причем это было настолько явно, что я просто соглашался на их условия. Когда я чувствовал угрозу, что меня сейчас будут бить, я останавливал их действия, говорил «хорошо, я буду писать», и писал все, что они меня просили. Когда мне развязывали руки и я начинал писать, они говорили, что писать. Я потом отказывался, мне опять завязывали руки сзади, я говорил «ладно, все, я опять буду писать». Но я писал очень неразборчиво, и даже не понимая, что я пишу, делал ошибки. После этого они набрали это на компьютере и я это подписал.

Интерв'юер: Какова была основная мотивация насильственных действий сотрудников милиции?

Респондент: Мое подозрение – меня пытались запугать, чтобы я испугался, и можно было бы вымогать деньги и все остальное...

Интерв'юер: Мотивация насильственных действий, – что конкретно они хотели добиться?

Респондент: Чего меня избивали? – Во-первых, чтобы я подписал акт, во-вторых, чтобы я сказал, что они требуют от меня, они считают, что фирмой управляют другие люди, и они говорят, чтобы я им это подтвердил.

Интерв'юер: Какие были последствия?

Респондент: Сотрясение мозга средней тяжести, ушибы почек, растяжения мышцы, синяки как последствия побоев».

Підкреслимо, що хоча адвоката і не було допущено до «бесіди» (а це й не могло статися, бо всі дії представників податкової інспекції були «неформальні», тобто незаконні з процесуальної точки зору), але за інформацією респондента дружина одразу викликала адвоката, який обслуговує фірму, і він весь час буквально проривався до будівлі податкової міліції, вдавався до різних юридичних дій, і це, вочевидь, позитивно вплинуло на долю підприємця. Цей фрагмент цікавий з тієї точки зору, що тут йдеться не про загальнокримінальну злочинність; об'єктом бруталного «наїзду» став представник середніх прошарків. Вочевидь, зухвалі дії співробітників податкової міліції було санкціоновано власним начальством. Як правило, катують рядові співробітники, начальство ухиляється від того, щоб бути свідками цих сцен. Але не треба себе тішити ілюзією, що це – неконтрольований процес. Міліція як організація будується на чітких принципах ієрархії й дисципліни, начальницький склад не тільки добре поінформований стосовно методів ведення слідства, але й ставить відповідні завдання (у загальному вигляді). Правда, у разі, коли рядові співробітники «проколюються» (наприклад, об'єктом катувань була дійсно невинувата людина, якій заподіяні серйозні тілесні ушкодження, і вона добивається «правди», внаслідок чого справа стає резонансною), то за принципами корпоративної етики відповідальність на себе беруть рядові співробітники. Начальство формально лишається у стороні, хоча й активно допомагає своїм співробітникам уникнути юридичної відповідальності. Ось чому подібні розслідування і судова тяганина стають дуже довгими і малоперспективними для логічного завершення.

Аналіз відповідних епізодів і думки експертів дозволяють окреслити кілька типажів оперативників і слідчих з погляду можливості застосування протизаконного насильства як методу дізнання і слідства. Попередньо звернемося до думки експертів з числа викладачів та вчених НУВС. Наведемо розлогий фрагмент колективного інтерв'ю:

«Тетяна: Самый главный вопрос, кто применяет насилие? О насилии, которое применяется на стадии досудебного следствия, хочу сказать следующее, что эту проблему нужно рассматривать, прежде всего, в плане интеллектуального, профессионального уровня следователя и лиц, которые работают вместе с ним по раскрытию и расследованию преступлений. И насилие зависит, прежде всего, от личностных характеристик того человека, который расследует или раскрывает преступления. Я Вам приведу конкретный пример из моей следственной практики, из которого будет все понятно. У нас был такой оперуполномоченный уголовного розыска – Саша. Он бил всех – призна-

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

вались, не признавались. Если к нему попадал человек, у него просто чесались руки. Он был, в общем-то неплохой человек, но если к нему попадал задержанный, он обязательно всех бил. И вот он приводит мне задержанного, который подозревался в причинении тяжких телесных повреждений. Вечером на мусорном дворе трое выпивали, потом один вышел из этого мусорного двора и стоял, ждал их. Они поссорились, он взял нож, которым резали колбаску, и воткнул его в спину тому, который его угощал. И вышел из этого мусорного двора. Выход его из этого двора видела женщина, которая проходила по этому проходу. И когда она увидела окровавленного, она побежала за этими двумя, а тут идут сотрудники милиции, и она говорит: «Вот они причастны к совершению преступления». И их задержали. В кармане у этого задержанного обнаружили окровавленный нож со следами его пальцев рук и со следами крови. Женщина говорила о том, что она видела, как они выходили из этого двора. То есть доказательств, чтобы привлечь этого человека к уголовной ответственности и работать с ним, было предостаточно. Этот оперуполномоченный уголовного розыска до тех пор, пока следователь приступил к расследованию, лупасил этого Юрия Петровича до переломов ребер. И вот утром я прихожу на работу, принимаю это дело, и мне приводят из камеры человека, который еле-еле может передвигаться. Естественно, у него состояние агрессии вообще ко всей милиции вместе взятой, и в том числе и к следователю, который будет с ним разговаривать. Поэтому у нас с этим сотрудником был один разговор очень серьезный. Если ты не хочешь сесть сам, то ты должен работать мозгами, а не руками. И не вымещать свою агрессию.

Модератор: Кем применяется насилие чаще всего?

Тетяна: Оперативными сотрудниками.

Модератор: А вот можно выделить какие-то группы оперативных сотрудников, которые применяют, и которые не применяют?

Олександр 2: В райотделе всегда есть 2–3 личности, которые все равно будут применять насилие. И эти люди будут приходить в милицию. Их будут увольнять. Но на их место все равно будут приходить новые.

Олена: Некоторые пришли в милицию, чтобы компенсировать свой комплекс неполноценности.

Олег: Если пройтись по личностным качествам, то есть основная масса, для которой главное – поддерживать общественный порядок. Не вникая в конфликты. И есть агрессоры, которые применяют насилие, чтобы себя выразить и так далее. Это все уже было объяснено за границей в 75-м году. А то, что касается того, почему люди это делают, то тут коллеги правильно сказали. Западные криминологи еще в 80-м году эту область просто-напросто закрыли, она уже исследована. Они выделяют три причины, по которым человек, находясь в полиции, совершает преступления. Первый тип – это те люди, которые изначально деформированы – то есть сексуальные патологии, агрессивные патологии, но они прошли сквозь сито психологического отбора незамеченными и попали на службу. Вторая категория – это те люди, которые изначально были пригодны к службе, без всяких отклонений и патологий, но деградировали, деформировались в коллективе, который им сказал, что вот этого – нужно бить, а вот этого – бить не надо, а вот этого – бей по понятиям. И вот он обучается этой системе. По сути дела это научение. И третий тип преступлений, который совершается «под погонами» – это когда человек без патологий, не деформированный и не деградированный, но он просто недостаточно профессионально обучен, то есть он не освоил вовремя приемы рукопашного боя, поэтому вместо этого он взял и двинул дубинкой по голове и нанес тяжкие телесные повреждения, хотя это был человек, который не заслуживал на такую степень агрессии, которую к нему применили. То есть это уже статья».

На основі отриманого емпіричного матеріалу ми побудували певну схему, яка відображає вірогідність застосування протизаконного насильства на стадії дізнання й досудового слідства. Вона має форму матриці, де сполучаються дві ознаки: соціально-класова структура українського суспільства і типи особистості правоохоронців, які проводять процесуальні (або позапроцесуальні, тобто незаконні в принципі) дії. Щодо класової структури, то обрано стандартну схему, яка детально описана у відповідній соціологічній літературі і не потребує спеціальних коментарів. Опишемо більш докладно типи правоохоронців, які увійшли до запропонованої схеми.

Перший тип – це умовно «нормативна» особистість, кваліфікований фахівець, який працює «не руками, а головою» і не застосовує незаконних методів у принципі. Такий тип особистості є більш

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

поширеним серед слідчих, зокрема жінок, особливо тих, хто має значний професійний стаж, добре розуміє юридичну відповідальність за протизаконне насильство. Кваліфікованих працівників цінує і начальство, розуміє їх принципи і використовує там, де дійсно треба проявити фахові якості, а не «трошити ребра».

Другий тип – це «ситуативний насильник», правоохоронець, який особисто не є схильним до протизаконного насильства, але може відступити від звичок під тиском обставин, через брак професійності й спалах агресії в разі брутальні поведінки затриманого (такі факти не є поодинокими в практиці міліції), спокуси швидкого розкриття злочину або за наполяганням начальства отримати докази у найстисліший термін. Такі особи не полюбляють особисто бути фізичними виконавцями тортур і намагаються передати це право іншим.

Третій тип – особи зі стійкими професійними деформаціями, які прийшли до органів у принципі нормальними людьми, але в умовах безкарності та вседозволеності, потурання результатам за будь-яку ціну з боку начальства засвоїли незаконні методи ведення дізнання й слідства як пріоритетні у своїй професії. Вони переконані в доцільності відповідних методів, мають власні «залізні» виправдання власним діям і добре розуміються на тому, як саме і стосовно кого треба їх застосовувати, аби не було «проколу». Наразі професійна деформація обертається фактично дискваліфікацією правоохоронців, які вже не вміють нормально розслідувати злочини, займатися систематичною і копіткою працею, спиратися на букву закону тощо. Цей тип є доволі поширеним серед оперативників.

Четвертий тип – працівники із садистичними відхиленнями, які часто приходять до міліції власне через свої підсвідомі потяги панувати над людьми, завдавати іншим біль і т. ін. Це є менш поширеним типом, але дуже небезпечним, бо саме такі люди можуть утверджувати певні стандарти дізнання й слідства, вони легко погоджуються на незаконні дії й виступають неформальними лідерами у цій справі. Отже, їх небезпека полягає не тільки в поведінці стосовно затриманих, але і всередині колективів міліції. Саме вони значно частіше від інших категорій стають об'єктами службових розслідувань і звільняються з органів «за негативними мотивами». Але також систематично з'являються «на обрії» нові представники цієї когорти.

За цими ознаками було укладено матрицю протизаконного насильства, яку наведено у формі табл. 2.1.11.

Таблиця 2.1.11

	«Нормативні» працівники	«Ситуативні насильники»	«Професійно-деформовані»	«Садисти»
Вищий клас	Вкрай низька вірогідність			
Середній клас		Низька вірогідність		
Нижчий клас			Доволі висока вірогідність (більш ніж 50%)	
Найнижчий клас				Дуже висока (близько 100%)

Матриця протизаконного насильства дозволяє сформулювати і наочно показати певні закономірності. По-перше, вірогідність насильства зростає по діагоналі: якщо у першій клітинці ця вірогідність умовно дорівнює 1%, то в останній – 99%. По-друге, за вказаним принципом змінюються і форми протизаконного насильства: від переважно психічного насильства до брутальних фізичних тортур. До цього треба додати: мова йде про так звані неочевидні злочини, коли оперативникам і слідчим треба докласти певних зусиль або зібрати й закріпити докази, отримати зізнання тощо.

УМОВИ УТРИМАННЯ В ІТТ ТА СІЗО

Попереднє ув'язнення може розтягуватися на значний строк, бо характерною рисою досудового розслідування в Україні до останнього часу було порушення нормативних вимог. Ст.ст. 120 і 156

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

КПК України подають досить чітке визначення термінів досудового слідства. Воно має завершитися за два місяці, але може бути подвоєне (до чотирьох місяців) у разі узгодження з прокурором по нагляду або рішенням судді, який обирає форму запобіжного заходу. В окремих випадках досудова стадія може бути подовжена до 6 місяців, але вже за санкцією прокурора області, або до 9 місяців – за дозволом заступників Генерального прокурора України і прокурорів області, нарешті, до 18 місяців – у випадках вельми складних справ із санкції прокурорських працівників або Верховного Суду України.

На графіку (див. рис. 2.1.4), який побудовано за даними масового опитування тих, хто проходив цю стадію, доволі чітко простежується тенденція до збільшення термінів досудового слідства, отже, у більшості випадків – попереднього ув'язнення. Це пояснюється завантаженістю судів, зривами графіків підготовки матеріалів до судового розгляду справи. Одночасно з точки зору підозрюваних і звинувачених кожний зайвий день перебування в ІТТ або СІЗО є справжнім іспитом з огляду на вкрай важкі умови утримання. Негуманні умови самі по собі перетворюються на різновид катування. Але тут слід розрізняти дві речі: загальний вплив умов, що діють більш-менш рівномірно на фізичний і психічний стан усіх «сидільців», і штучне погіршення умов для певних категорій в'язнів, що є тактикою додаткового катування для отримання бажаних для слідства результатів.

Рис. 2.1.4. Динаміка кількості підозрюваних залежно від терміну перебування у СІЗО до початку суду

Методика масового опитування передбачала вимірювання ступеня відхилення умов від нормативних, визначених юридичними документами, інструкціями, міжнародними актами. Загальні дані вимірювання наведено у табл. 2.1.12 і 2.1.13.

Таблиця 2.1.12

РЕСПОНДЕНТИ ПРО УМОВИ УТРИМАННЯ В ІТТ (У %)

Умови утримання	Не було	Було 1 раз	Було час від часу	Було постійно	Іу.у.
Переповнені камери	42	11	23	24	1,27
Неналежне харчування	14	10	26	51	2,12
Обмаль питної води	27	15	31	27	1,58
Відсутня можливість умиватися	26	14	32	28	1,61
Неможливо прийняти душ	15	12	22	52	2,11
Немає особистого рушника, мила	16	11	23	50	2,06
Недостатнє освітлення	17	8	20	54	2,42
Духота, погана вентиляція камери	19	6	22	53	2,08
Не вистачало місць для сну	42	11	20	27	1,05
Відсутні постільні речі	22	11	20	47	1,94
Нестерпна жара або холод	30	10	23	40	1,66

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Утримання в камері разом з особами, що мають інфекційні захворювання	64	6	21	9	0,77
Відсутні миючі засоби для підтримки чистоти в камерах	27	9	25	39	1,76
Відмова в наданні медичної допомоги	56	14	14	16	0,91
Відсутні газети, часописи	12	11	23	54	2,2
Необгрунтована заборона на побачення з родичами і передачі	55	12	18	16	0,95
Відмова в послугах адвоката (як метод примусу)	71	10	11	7	0,55
Немає можливості подати скаргу прокурору	70	6	10	14	0,67
Брутальне поводження, приниження гідності з боку охорони	40	8	21	31	1,43

Таблиця 2.1.13

РЕСПОНДЕНТИ ПРО УМОВИ УТРИМАННЯ В СІЗО (У %)

Умови утримання	Не було	Було 1 раз	Було час від часу	Було постійно	Іу.у.
Годували менш ніж тричі рази на добу	37	9	25	29	1,02
Годували недостатньо, відчував голод	12	4	28	56	2,27
Обмаль питної води	25	8	44	24	1,65
Не вистачало місць для сну, нари на двох	25	12	25	37	1,74
Відсутні постільні речі	20	11	28	41	1,89
Відсутня можливість умиватися	32	8	36	24	1,51
Неможливо прийняти душ	16	10	23	52	2,12
Не було особистого рушника, мила	22	7	30	41	1,91
Недостатнє освітлення	15	3	27	56	2,24
Духота, погана вентиляція камери	13	5	23	59	2,27
Нестерпна жара або холод	17	4	26	52	2,13
Антисанітарія, велика кількість комах, блошиць тощо	25	11	25	38	1,75
Відсутні миючі засоби для підтримки чистоти в камерах	24	7	28	41	1,86
Утримання в камері разом з особами, що мають інфекційні захворювання	44	15	28	14	1,12
Недостатня кількість прогулянок на свіжому повітрі	20	16	29	36	1,8
Брутальне поводження, приниження гідності з боку охорони	27	6	25	41	1,81
Відмова в наданні медичної допомоги	52	20	15	14	0,73
Необгрунтована заборона на побачення з родичами і передачі	53	15	20	13	0,94
Відмова в послугах адвоката (як метод примусу)	72	10	9	10	0,56
Не була передана скарга на режим утримання і методи ведення слідства	67	9	12	12	0,70
Відсутні газети, часописи	28	8	22	43	1,79
Інше	91	2	-	7	0,23

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

З метою поглиблення аналізу нами здійснено групування отриманих даних за величинами індексів умов утримання (І у.у.). Ці індекси відображають ступінь поширеності тих або інших явищ відповідно в ІТТ і СІЗО.

Таблиця 2.1.14

ГРУПУВАННЯ УМОВ УТРИМАННЯ В ІТТ І СІЗО ЗА СТУПЕНЕМ ПОШИРНОСТІ ЯВИЩ

Найбільш поширені явища	Поширені явища	Менш поширені явища	Мало поширені явища
ІТТ			
<ul style="list-style-type: none"> ∅ Недостатнє освітлення (2,42) ∅ Відсутні газети, часописи (2,2) ∅ Неналежне харчування (2,12) ∅ Неможливо прийняти душ (2,11) ∅ Духота, погана вентиляція камери (2,08) ∅ Немає особистого рушника, мила (2,06) 	<ul style="list-style-type: none"> ∅ Відсутні постільні речі (1,94) ∅ Відсутні миючі засоби для підтримки чистоти в камерах (1,76) ∅ Нестерпна жара або холод (1,66) ∅ Відсутня можливість умиватися (1,61) ∅ Обмаль питної води (1,58) 	<ul style="list-style-type: none"> ∅ Брутальне поводження, приниження гідності з боку охорони (1,43) ∅ Переповнені камери (1,27) ∅ Не вистачало місць для сну (1,05) 	<ul style="list-style-type: none"> ∅ Необґрунтована заборона на побачення з родичами і передачі (0,95) ∅ Відмова у наданні медичної допомоги (0,91) ∅ Утримання в камері разом з особами, що мають інфекційні захворювання (0,77) ∅ Немає можливості подати скаргу прокурору (0,67)
СІЗО			
<ul style="list-style-type: none"> ∅ Духота, погана вентиляція камери (2,27) ∅ Годували недостатньо, відчував голод (2,27) ∅ Недостатнє освітлення (2,24) ∅ Нестерпна жара або холод (2,13) ∅ Неможливо прийняти душ (2,12) 	<ul style="list-style-type: none"> ∅ Не було особистого рушника, мила (1,91) ∅ Відсутні постільні речі (1,89) ∅ Брутальне поводження, приниження гідності з боку охорони (1,81) ∅ Недостатня кількість прогулянок на свіжому повітрі (1,8) ∅ Відсутні газети, часописи (1,79) ∅ Не вистачало місць для сну, нари на двох (1,74) ∅ Обмаль питної води (1,65) ∅ Відсутня можливість умиватися (1,51) 	<ul style="list-style-type: none"> ∅ Утримання в камері разом з особами, що мають інфекційні захворювання (1,12) ∅ Годували менш ніж 3 рази на добу (1,02) 	<ul style="list-style-type: none"> ∅ Необґрунтована заборона на побачення з родичами і передачі (0,94) ∅ Відмова в наданні медичної допомоги (0,73) ∅ Не була передана скарга прокурору на режим утримання і методи ведення слідства (0,70) ∅ Відмова в послугах адвоката (як метод примусу) (0,56)

Проблеми, з якими стикаються громадяни України в місцях позбавлення волі, зокрема, на етапі попереднього ув'язнення, не є таємницею, особливо після втручання у цю сферу представників міжнародних інституцій. У контексті нашого дослідження доречно поставити питання: чи можна розглядати негуманні умови утримання підозрюваних і звинувачених як засіб додаткового морального і фізичного тиску, як своєрідну форму катувань? На ці роздуми наштовхує той факт, що, по-перше, у багатьох закладах не задовольняються основні вітальні потреби людини, по-друге, масово порушуються права громадян, зафіксовані у різноманітних нормативних документах. Наше дослідження дає підстави стверджувати: значні проблеми пов'язані з: (1) недостатньою калорійністю (обсягом) харчування; (2) збереженням теплового балансу; (3) задоволенням потреби у питній воді; (4) підтримкою особистої гігієни. Усі відповідні позиції, включені до опитувальника, знайшли своє стати-

стичне підтвердження. Але інтенсивність їх проявів неоднорідна. Саме ті позиції, які можна дорівняти до тортур, знайшли і більше статистичне підтвердження. Перш за все, мова йде про нестерпні жару або холод (залежно від пори року), брак свіжого повітря, кисню у камерах, які роблять перебування в ув'язненні особливо нестерпними і є специфічним фактором невибіркового мордування в'язнів. Особливо дошкульними ці чинники є у СІЗО, бо перебування в ІТТ – обмежене часом, а в СІЗО людина може «затриматися» і на рік.

Під час зимових холодів та піку літньої спеки ситуація у камерах дійсно стає нестерпною. Більшість опитаних мали нагоду пройти через ці випробування, більше того, 52% респондентів вказують, що це було не тимчасовим, а постійним явищем. Зазначимо, що згідно із Законом про досудове слідство (ст.11), на одну особу, яка перебуває під вартою, має припадати як мінімум 2,5 м² площі, кожному треба забезпечити персональне ліжко. Ці норми часто порушуються. Поширеним залишається поділ ув'язненими «шконки» на двох. Ситуацію «нари на двох» довелося випробувати на собі 75% опитаних; 38% – у СІЗО постійно. Абсолютна більшість опитаних вказують на антисанітарію, відсутність миючих засобів для підтримки чистоти, велику кількість комах. Майже всі скаржаться на погане освітлення.

Окремо слід зупинитися на проблемі голоду і браку нормального харчування. Дефіцит харчів відчувала абсолютна більшість опитаних – більш як 85%. І це є характерною рисою як ІТТ, так і СІЗО. 29% респондентів поінформували соціологів, що постійно отримували у СІЗО харчування рідше, ніж тричі на добу (це суперечить нормативним документам). Але найбільш вражаючим є те, що ¾ опитаних мали проблеми з питною водою! Саме останнє є найбільш вагомим аргументом на користь того, що дійсно умови утримання можуть набувати ролі засобів мордування в'язнів для того, аби вони були поступливішими і допомагали слідству якомога скоріше довести справу до суду, навіть усупереч своїм законним правам на об'єктивне розслідування справи.

Якщо підсумувати дані опитування осіб, які на власному досвіді могли зазнати усіляких негараздів вітчизняної практики затримання осіб та попереднього ув'язнення, то вимальовується невтішна картина: за обережними оцінками вірогідність застосування протизаконного насильства з боку працівників міліції перевищує 50%. І цей підрахунок в однаковій мірі стосується і фізичного, і психічного насильства. Мусимо трактувати протизаконне насильство у широкому сенсі, бо жорстоке поводження і «нелюдські» умови утримання попередньо ув'язнених перетворюються на форми катування, що за впливом на особистість та наслідками для здоров'я дорівнюють прямим тортурам.

Аналіз емпіричного матеріалу дозволив встановити дві важливі обставини, за яких відбувається протизаконне насильство. Першою є так звана «яма невизначеності», коли затриману особу певний час свідомо не реєструють, отже, людина насильно позбавляється свого соціального статусу, не отримуючи взамін належного процесуального статусу. Саме ці години є найбільш небезпечними з точки зору застосування фізичного й психічного насильства, бо людина є фактично беззахисною, а її «кати» відчують безкарність власних дій. Друга обставина стосується залежності вірогідності протизаконного насильства від соціального статусу затриманого, психологічного типу оперативника або слідчого і спеціальних чинників або обставин.

ГЛАВА 2.2 ГРОМАДСЬКА ДУМКА ЩОДО ПРАКТИКИ ПРОТИЗАКОННОГО НАСИЛЬСТВА У ДІЯЛЬНОСТІ МІЛІЦІЇ

Ю.О. Свєженцева

«Стара притча на новий лад: коли міліція покалічила мого знайомого, я мовчав, бо я, на відміну від нього, не тиячу. Коли міліція покалічила мого сусіда, я мочав, бо я, на відміну від нього, не судимий. Коли міліція покалічила мого сина, кричати було вже пізно».

Фрагмент інтерв'ю з батьком потерпілого

Протизаконне фізичне та психічне насильство у діяльності міліції, як уже зазначалось, – явище латентне, тобто приховане. Воно приховане від безпосереднього спостереження науковцями, від статистичного обліку, від поглядів неупереджених свідків, а отже – і від виваженої оцінки, яка базу-

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

ється на достовірній інформації, з боку держави та громадськості. Саме тому майже єдиний спосіб пізнати латентне соціальне явище – це соціологічне дослідження, яке дозволяє подивитись на події очима учасників, свідків такої взаємодії, а також людей з ближнього та дальнього оточення потерпілих від насильства, оточення, яке могло спостерігати наслідки «роботи» міліції.

Цей розділ книги спирається на дані декількох соціологічних досліджень, які були проведені з квітня по грудень 2004 р., зокрема:

1. Масового опитування населення п'яти регіонів України (Київського, Львівського, Донецького, Одеського та Харківського), загальна кількість опитаних – 2000, по 400 у кожному регіоні. Це опитування дозволило оцінити поширеність і характерні риси фактів застосування працівниками міліції катувань і жорстокого поводження із затриманими, підозрюваними й обвинувачуваними, а також проаналізувати громадську думку про поширеність, характер, причини і способи усунення подібних фактів.

2. Опитування «експертів», тобто людей, яких можна віднести до третьої сторони взаємодії «кат – жертва», свідків результатів катувань і жорстокого поводження в міліції (132 особи). Їх представляють лікарі, адвокати, судді, журналісти, народні депутати та їхні помічники, представники громадських організацій, до яких потерпілі зверталися по допомогу, за підтримкою і захистом протягом останніх 12 місяців. Думки, оцінки, свідчення категорії «експертів» важливі, тому що ці люди є найбільш наближеними до латентних фактів, що досліджуються.

3. Опитування як експертів працівників міліції (73 особи). Опитування цієї категорії експертів дозволило подивитись на проблему очима самих працівників міліції, довідатися про їх думки, оцінки й типові форми виправдання або ж осуду подібних фактів.

4. Фокус-групи з адвокатами, правозахисниками, науковцями, журналістами, представниками влади, працівниками міліції. Цей якісний метод дослідження громадської думки дозволяє глибше зрозуміти особливості ставлення різних категорій громадськості до фактів протизаконного насильства у діяльності міліції та виявити причини виникнення такого ставлення.

Чи можна вважати висловлювання самих працівників міліції, яких звинувачують у протизаконному насильстві, або їхніх жертв істиною в останній інстанції? Безперечно, ні. Вони являють собою дві протилежні сторони конфліктних відносин і не можуть бути неупередженими свідками, навіть коли вони намагаються говорити «чисту правду». Соціальні науки вже підтвердили незаперечний факт: усі люди по-різному бачать, інтерпретують та оцінюють ті ж самі події залежно від своїх потреб, інтересів, життєвих цінностей, досвіду, поінформованості, соціального статусу тощо.

Разом з тим, під час соціологічного опитування, коли інформація про респондента знеособлюється і обробляється у загальному масиві, у респондентів зникає багато мотивів говорити неправду. Затриманий може офіційно звинувачувати працівників міліції у протизаконному насильстві, щоб затягувати справу або з інших причин, але такі мотиви втрачають сенс у випадку анонімного опитування. Працівники міліції можуть офіційно заперечувати існування практики протизаконного насильства через побоювання реакції керівництва, але цей мотив теж зникає у разі проведення анонімного соціологічного опитування, якщо працівник міліції довіряє інтерв'юєрові і впевнений, що саме його відповіді не можна ідентифікувати.

Чи можна вважати висловлювання свідків взаємодії «кат – жертва» повністю достовірною неупередженою інформацією? На жаль, теж ні. Безпосередніми свідками стають переважно працівники міліції, котрим корпоративна зацікавленість та солідарність не дозволяють неупереджено оцінювати ці факти. Крім того, різного роду побоювання стримують працівників міліції від відкритого висловлювання своїх думок.

Чи можуть бути максимально об'єктивними члени сім'ї, родичі, друзі або знайомі потерпілих від протизаконного насильства? Зрозуміло, ні, бо вони навіть підсвідомо перебувають на боці потерпілого.

Чи можна очікувати неупередженості в оцінках так званих «експертів» – тих, хто одним з перших мав можливість спостерігати потерпілого від часу самих насильницьких дій працівників міліції, допомагати йому відстояти свої права; а також тих, хто намагався визначити, розсудити, хто винний, – лікарів, журналістів, адвокатів, правозахисників, суддів, представників виконавчої влади та депутатів? Представник класичної соціології Георг Зіммель висловив гіпотезу: яку б тріаду від-

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

носин ми не розглядали, у кожний фіксований момент часу вона є коаліцією двох проти одного. Тобто можна зробити припущення: якщо третя людина підключається до діади відносин конфліктного протистояння, вона обов'язково схиляється на чийсь бік. Навіть та людина, яка хоче примирити конфліктуючі сторони, має балансувати і поперемінно ставати то на один бік, то на інший. Але у кожний конкретний момент часу кожна тріада відносин є коаліцією двох проти одного. Саме таке явище ми спостерігали під час опитування «експертів»: кожна стороння людина, яка включалась у діаду відносин «працівник міліції – потерпілий від насильства», мимоволі ставала на чийсь бік, тобто починала виправдовувати працівників міліції та винуватити потерпілого або навпаки.

Завдання соціолога при вивченні латентного явища – скласти з різних напівправд і суб'єктивних бачень того, що сталося, максимально об'єктивну цілісну картину. Образно кажучи, ми маємо розгледіти та зрозуміти явище, яке можна спостерігати тільки через фільтри, які різною мірою викривляють та змінюють дійсність.

Обрані методи, на нашу думку, дозволяють найбільш об'єктивно оцінити, описати і проаналізувати практику застосування катувань і жорстокого поводження із затриманими, підозрюваними і обвинувачуваними, тому що враховують думки всіх сторін – самих учасників такої взаємодії, свідків, соціального середовища, у якому вона зароджується і відбувається, а також усього суспільства, у якому подібні факти відгукуються або передбачуваними, або досить несподіваними наслідками.

ПОШИРЕНІСТЬ ТА ХАРАКТЕР ПРОТИЗАКОННОГО НАСИЛЬСТВА У ДІЯЛЬНОСТІ МІЛІЦІЇ ЗА ДАНИМИ СОЦІОЛОГІЧНИХ ОПИТУВАНЬ

Масове опитування населення дозволило оцінити поширеність фактів протизаконного фізичного і психічного насильства з боку працівників міліції задля розкриття і розслідування злочинів.

Інтерв'ю включало питання про факти біографії й типові ситуації, у яких працівники міліції в принципі могли мати можливість без сторонніх свідків застосовувати протизаконне насильство. Так, у цілому по масиву 3% опитаних мали досвід перебування у слідчому ізоляторі в якості обвинувачуваного, 3% – досвід утримування в ІТТ, 4% – доставки (виклику) у відділення міліції за підозрою у вчиненні злочину, 14% – виклику до відділення міліції як свідка, 8% – досвід затримки й обшуку патрульно-постовою службою на вулиці (див. табл. 2.2.1). У той же час 77% опитаних не мали у своєму житті фактів взаємодії з міліцією, перерахованих вище.

Таблиця 2.2.1

ФАКТИ І СИТУАЦІЇ З ЖИТТЯ РЕСПОНДЕНТІВ, У ЯКИХ ДО НИХ МОГЛО БУТИ ЗАСТОСОВАНЕ ПРОТИЗАКОННЕ НАСИЛЬСТВО З БОКУ ПРАЦІВНИКІВ МІЛІЦІЇ (% РЕСПОНДЕНТІВ, ХТО МАВ ТАКИЙ ДОСВІД)

Чи були у Вашому житті наступні факти:	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Перебування в слідчому ізоляторі в якості обвинувачуваного	4%	1%	4%	2%	3%	3%
Затримка за підозрою у вчиненні злочину і утримування в ІТТ	4%	3%	5%	2%	2%	3%
Доставка (виклик) у відділення міліції за підозрою у вчиненні злочину	7%	3%	6%	3%	2%	4%
Виклик у відділення міліції як свідка	21%	13%	11%	14%	9%	14%
Затримка й обшук патрульно-постовою службою на вулиці	8%	9%	9%	6%	8%	8%
Перерахованих вище фактів не було	71%	76%	78%	78%	81%	77%

У цілому по всьому масиву 7,3% опитаних свідчили про випадки навмисного заподіяння їм працівниками міліції побоїв, мучень або тортур з метою розкриття і розслідування злочину; 3,3% респондентів свідчили про випадки протизаконного насильства щодо них з боку працівників міліції, які мали місце протягом останніх 12 місяців. Якщо уявити таку ситуацію, що опитуванню підлягало

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

усе доросле населення України (тобто ці відсотки взяти від кількості дорослого населення України), то можна оцінити, що серед громадян нашої країни, які не позбавлені волі, було б виявлено 2 млн. 750 тис. осіб, які постраждали від протизаконного насильства з боку працівників міліції, причому 1 млн. 241 тис. таких випадків сталися протягом останніх 12 місяців.

2% від загальної кількості опитаних стверджували, що факти протизаконного насильства відбувалися з ними як протягом останніх 12 місяців, так і раніше; 1% – тільки протягом останніх 12 місяців; 4% опитаних вказали на подібні факти, що відбулися більш ніж за рік до опитування.

Наскільки можна довіряти свідченням респондентів про протизаконне насильство з боку працівників міліції? Можливо, люди, які часто порушують закон і правопорядок, які часто «мають проблеми» з міліцією, таким чином хочуть помститися міліції, очорнити її, видаючи необхідне застосування сили за протизаконне насильство? Дійсно, у декількох випадках саме так і було. Але частіше ставалося навпаки: така людина настільки звикла до брутальності працівників міліції, що вважає побої, знущання, приниження за належне, за законні дії працівників міліції. При опитуванні таких людей можна було, наприклад, почути: «Ну, ткнув він мене ногою разів п'ять, коли я вже лежав на полу. Розлючений, мабуть, був. Хіба ж то протизаконне насильство?» Тільки потім було з'ясовано, що після такого «зняття стресу» працівником міліції у респондента були поламані ребра та гематоми.

Треба відзначити ще одну тенденцію при опитуванні населення, яка може дати систематичний перекис у визначенні кількості потерпілих від протизаконного насильства – це небажання респондентів свідчити про такі факти стосовно них самих та їхніх близьких. Причини такого небажання можуть бути різні: побоювання помсти працівників міліції; небажання свідчити, щоб не мати потім «проблем» з міліцією; небажання згадувати жакливі факти насильства; небажання розголосу цього факту, бо соціальне оточення може зовсім не так його трактувати і звинуватити самого потерпілого; властивий багатьом людям «комплекс переможця», що виявляється у небажанні свідчити про свою слабкість, безсилля та приниження, тощо. Іноді під час опитування бувало так, що як тільки респондент починав розповідати про протизаконні дії працівників міліції, втручались батьки, дружина або інші родичі й забороняли продовжувати інтерв'ю. Отже, враховуючи всі ці тенденції, вважаємо, що реальна кількість потерпілих від протизаконного насильства з боку працівників міліції є дещо вищою, ніж показало опитування.

Такого ж висновку дійшли науковці – учасники обговорення проблеми протизаконного насильства у фокус-групах:

«Если человек, к которому в милиции применили насилие, не свидетель, не потерпевший, а подозреваемый или обвиняемый, он боится об этом заявлять. Сегодня ему побили ребра, и он подписал какую-то бумажку. А если завтра он пойдет в прокуратуру, будет заявлять об этом, он прекрасно понимает, что завтра может и не выйти из этой милиции. Поэтому большинство лиц, к которым в правоохранительных органах применяется насилие, не заявляют об этом насилии».

Виходячи з даних табл. 1, 23% опитаних опинялися в ситуаціях, де протизаконне насильство з боку працівників міліції у принципі могло бути застосоване, до 7% опитаних, за їх свідченнями, протизаконне насильство було застосовано. Усереднено можна стверджувати: практично кожний четвертий з опитаних стикався з міліцією в якості обвинувачуваного, підозрюваного, затриманого або свідка, причому третій частині респондентів з числа учасників такої взаємодії, за їхнім свідченням, працівники міліції навмисно заподіяли побої, мучення або тортури з метою розкриття і розслідування злочину.

Усіх респондентів ми розподілили на 6 категорій, які не перетинались, за ступенем заглиблення у процес розслідування і розкриття злочинів. До категорії «найбільш досвідчених» потрапили респонденти, хто мав досвід перебування у СІЗО. Безперечно, ці люди могли також мати досвід перебування в ІТТ, викликів у відділення міліції тощо. До «менш досвідчених» потрапили ті, хто утримувався в ІТТ за підозрою у вчиненні злочину, але не був поміщений у СІЗО. Знову зауважимо, що ці респонденти могли мати й інший, «менш значний» досвід контактів з міліцією, наприклад, затримання на вулиці патрульно-постовою службою. До третьої категорії потрапили ті, хто доставлявся або викликався у відділення міліції за підозрою у вчиненні злочину, але не перебував в ІТТ або СІЗО. До четвертої категорії увійшли ті, хто викликався у відділення міліції в якості свідка, але ніколи не був у статусі підозрюваного або звинуваченого у вчиненні злочину. До п'ятої категорії

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

увійшли ті, хто ніколи не був ні доставлений, ні викликаний у відділення міліції, не перебував в ІТТ або СІЗО, але зазнавав процедури затримки на вулиці та обшуку працівниками патрульно-постової служби. Шоста категорія – це ті респонденти, хто не стикався з перерахованими вище життєвими ситуаціями.

Таблиця 2.2.2

**ЧАСТКА РЕСПОНДЕНТІВ, ЩО ПОТЕРПІЛИ ВІД ПРОТИЗАКОННОГО НАСИЛЬСТВА,
ЗАЛЕЖНО ВІД СИТУАЦІЇ ВЗАЄМОДІЇ З ПРАЦІВНИКАМИ МІЛІЦІЇ**

Категорії респондентів за фактами взаємодії з міліцією	% респондентів, що потерпіли від протизаконного насильства	% респондентів, що потерпіли від протизаконного насильства протягом останніх 12 місяців¹⁵⁵
Перебування у слідчому ізоляторі в якості обвинувачуваного	65%	42%
Затримка в якості обвинувачуваного у вчиненні злочину й утримування в ІТТ	57%	50%
Доставка (виклик) до відділення міліції за підозрою у вчиненні злочину	36%	50%
Затримка й обшук патрульно-постовою службою на вулиці	31%	45%
Виклик у відділення міліції як свідка	8%	29%
Перерахованих вище фактів не було	1%	40%

Табл. 2.2.2 характеризує частку респондентів, до яких з боку працівників міліції було застосовано протизаконне насильство в різних життєвих ситуаціях.

◆ Серед респондентів, що мали досвід утримування в СІЗО, 65% опитаних зазнали протизаконного насильства (42% жертв стверджують, що факти насильства відбулися протягом останніх 12 місяців).

◆ Серед осіб, що утримувалися в ІТТ, але не були переведені в СІЗО як обвинувачувані, – 57% свідчать про протизаконне насильство, половина з цих фактів відбулися протягом останніх 12 місяців.

◆ Серед респондентів, хто доставлявся або викликався у відділення міліції за підозрою у вчиненні злочину, але потім не були поміщені в ІТТ або СІЗО, 36% зазнали побоїв, мучень або катувань з метою розкриття і розслідування злочину, причому половина жертв потерпіли від протизаконного насильства протягом останніх 12 місяців.

◆ 31% від числа респондентів, що не мали досвіду перебування в СІЗО або ІТТ, не доставлялися (викликалися) у відділення міліції як підозрювані, але зазнали процедури затримки й обшуку на вулиці патрульно-постовою службою, вказують на факти побоїв працівниками міліції, причому 45% потерпілих від протизаконного насильства стверджують, що ці факти відбулися протягом останніх 12 місяців.

◆ 8% з тих респондентів, котрих просто викликали до відділення міліції як свідків, при цьому не мали досвіду перебування в СІЗО або ІТТ, не доставлялися (викликалися) до відділення міліції як підозрювані, ніколи не зазнавали процедур затримки й обшуку на вулиці патрульно-постовою службою, свідчать про факти побоїв, мучень і катувань з боку працівників міліції стосовно них, причому 29% цих випадків відбулися протягом останніх 12 місяців.

◆ Навіть серед респондентів, у яких у житті не було перерахованих вище ситуацій взаємодії з міліцією, 1% опитаних також зазнали протизаконного насильства з боку працівників міліції, причому 40% цих випадків відбулися протягом останніх 12 місяців.

¹⁵⁵ % від загальної кількості потерпілих від незаконного насильства у цій категорії респондентів

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Таким чином, можна констатувати факт: практика навмисного заподіяння працівниками міліції побойв, мучень або катувань з метою розкриття і розслідування злочину була і залишається значно поширеною в діяльності міліції.

Під час проведення фокус-груп учасники висловили думку, що протизаконне насильство у діяльності міліції – це системне явище, яке має свої причини та глибоке коріння. Треба відокремлювати різні типи протизаконного насильства. По-перше, це насильство задля швидкого отримання якихось зізнань, інформації; по-друге, це побої та жорстоке поводження працівників патрульно-постової служби з людьми для «підтримання порядку» швидкими радикальними способами; по-третє, це насильство з «виховною» метою стосовно тих, хто здійснив злочин або «не поважає міліцію»; по-четверте, це насильство задля насильства, своєрідне зняття напруги, задоволення від знущань над іншими. Кожен із цих типів насильства має свої причини, виправдання з боку працівників міліції та свої власні способи легітимації у громадській думці.

Фрагмент фокус-групи з журналістами:

«Надо различать два вида насилия: насиллие ради получения каких-то признаний, показаний и так далее, этим занимаются следователи, а с другой стороны – насиллие сотрудников милиции, которые ходят, охраняют улицы. Они могут задержать, ни с того, ни с сего ударить. Ну, так, видно, ППС понимают порядок на улице. Конечно, чаще всего протизаконное насиллие происходит при следственных действиях, то есть когда человек уже находится у них и когда надо получить те или иные показания, нужные показания. Мало кому хочется из-за копеечных дел месяцами доискиваться истины, хочется закончить это быстрее, потому что есть более важные дела, деньги зарабатывать надо, и поэтому многих людей заставляют себя оговаривать или оговаривать других».

Таблиця 2.2.3

КІЛЬКІСТЬ РЕСПОНДЕНТІВ, ДО ЯКИХ, ЗА ЇХ СВДЧЕННЯМИ, ЗАСТОСОВУВАЛОСЯ ПРОТИЗАКОННЕ НАСИЛЬСТВО, У ВИБІРКАХ ПО РЕГІОНАХ

	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Протягом останніх 12 місяців	7	15	17	8	14	61 (3,3%)
Раніше	22	33	24	16	27	122 (6,4%)

У кожному регіоні було опитано тільки по 400 осіб, і ця кількість не дає можливості з достатньою вірогідністю судити про відсоток людей у кожному регіоні, до яких застосовувалося протизаконне насильство. Однак як гіпотезу, що потребує подальшої перевірки, можна прийняти те, що в деяких регіонах, таких як Львівський, Київський, Одеський, число жертв протизаконного насильства з боку міліції є відчутно більшим, ніж у Харківському та Донецькому (див. табл. 2.2.3). Разом з тим треба зазначити: якщо в усіх регіонах, крім Донецького, тільки 2–3% респондентів відмовлялися відповідати на питання про факти протизаконного насильства до них з боку працівників міліції, то у Донецькому – більше 8%. Саме цей факт може пояснити порівняно низьку кількість постраждалих від протизаконних насильницьких дій правоохоронців у Донецькому регіоні.

Таблиця 2.2.4

РОЗПОДІЛ ВІДПОВІДЕЙ ПРО ПРОТИЗАКОННЕ НАСИЛЬСТВО ЩОДО ЛЮДЕЙ ІЗ БЛИЗЬКОГО І ДАЛЬНЬОГО ОТОЧЕННЯ

<i>Чи були протягом останнього року випадки навмисного заподіяння працівниками міліції побойв, мучень або катувань з метою розкриття і розслідування злочину щодо...</i>	Харків	Одеса	Львів	Донецьк	Київ	У цілому
<i>...Вашого близького оточення (родичів, друзів)?</i>						
Так, я знаю точно кілька випадків	5%	5%	6%	2%	4%	4%
Так, я знаю точно один випадок	5%	6%	5%	5%	6%	6%
Можливо, такі випадки були	0%	4%	3%	1%	2%	2%
Ні, нічого такого я не знаю	90%	85%	86%	92%	88%	88%

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

<i>... знайомих, співробітників, однокласників?</i>						
Так, я знаю точно кілька випадків	5%	9%	9%	3%	12%	8%
Так, я знаю точно один випадок	5%	9%	9%	5%	6%	7%
Можливо, такі випадки були	2%	4%	5%	2%	3%	3%
Ні, нічого такого я не знаю	88%	78%	77%	90%	79%	82%

Під час опитування було задане питання про випадки протизаконного навмисного заподіяння працівниками міліції побоїв, мучень або катувань щодо близького оточення (родичів, друзів) респондента, а також дальнього оточення (знайомих, співробітників, однокласників). Зазначимо, що ми цікавилися тільки тими випадками протизаконного насильства, які сталися протягом останнього року. Розподіл відповідей у регіонах показано в табл. 4.

Так, у цілому по масиву 10% респондентів свідчили про випадки протизаконного насильства з боку працівників міліції, що відбулися за останній рік, стосовно людей із близького оточення, ще 2% респондентів невпевнено натякали, що такі випадки були; 15% респондентів розповіли про такі випадки стосовно людей з дальнього оточення, ще 3% натякали, що такі випадки були. Співвідносячи ці цифри з оцінками особистого досвіду (нагадаємо, за свідченнями респондентів 3% стали жертвами протизаконного насильства протягом останніх 12 місяців) і з огляду на середню кількість членів сім'ї в Україні, можна припустити, що інформація про випадки протизаконного насильства досить рідко виходить за межі сім'ї потерпілого, стаючи предметом обговорення друзів і родичів, ще рідше про ці факти дізнаються люди з дальнього кола знайомств. Жертви протизаконного насильства з боку працівників міліції, вочевидь, не хочуть згадувати своє приниження, безправ'я і безсилля, тим більше обговорювати це з іншими.

Зазначимо, що в цілому по масиву анкет 11,1% опитаних відмовилися відповідати на три питання про факти протизаконного насильства з боку працівників міліції до них, їхніх близьких або знайомих. Для подальшого вивчення характеру розповсюдження інформації про факти протизаконного насильства у діяльності міліції всіх тих, хто відповів на ці три питання, розподілили на чотири категорії, які не перетинались, відносно наблизеності до фактів протизаконного насильства. До першої категорії увійшла 61 особа, до яких протягом останнього року було застосовано протизаконне насильство; до другої – 184 особи, які самі не були жертвами насильства протягом останнього року, але мали серед членів сім'ї та найближчих друзів таких потерпілих; до третьої категорії увійшли 147 осіб з дальнього оточення потерпілих від протизаконного насильства протягом останнього року, але до самих цих людей та їхніх близьких за цей термін протизаконне насильство не застосовувалось; до четвертої категорії увійшли ті 1397 осіб, серед ближнього та дальнього оточення яких немає потерпілих від протизаконного насильства.

Цей розподіл розкрив перед нами характер розповсюдження інформації про факти протизаконного насильства в діяльності української міліції. Так, 3,4% осіб стали, за їх свідченнями, жертвами протизаконного насильства протягом останнього року. 10,3% осіб знають про такі факти стосовно членів сім'ї або друзів, тобто в середньому про факт протизаконного насильства дізнається три особи з ближнього оточення. Людей, хто знає про конкретні факти протизаконного насильства стосовно своїх знайомих, тільки 8,2%, тобто інформація про факт застосування протизаконного насильства доходить опосередковано тільки до двох людей з кола знайомих. Отже, це ще раз підтверджує висновок: інформація про факти насильства у формі, яка ідентифікує конкретного потерпілого, рідко виходить за межі найближчого кола. Тільки дві особи з дальнього кола знайомств, яке за усередненими оцінками соціологів, сягає приблизно півтисячі людей, дізнаються про факти протизаконного насильства стосовно конкретних людей. 78,1% осіб стверджували, що вони не знають людей, хто протягом останнього року зазнав протизаконного насильства з боку працівників міліції. Тобто конкретна персоніфікована інформація, якій, зазвичай, люди вірять і на якій будують своє уявлення про навколишню дійсність, «затухає» у межах ближнього кола людей.

До такого ж висновку можна дійти, проаналізувавши думку, що її висловив один із адвокатів під час фокус-групи:

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МИЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

«Мне достаточно часто приходится общаться с людьми, подвергшимися насилию со стороны милиции. Условно их можно разделить на несколько групп по типу реакции на перенесенное насилие. Первое – это страх. Человек боится заявить об этом. Сначала он пишет заявление, но когда начинают предпринимать какие-то действия, он говорит: «Не надо, не надо, а вдруг такое произойдет с моим сыном или братом, или моей женой?» **Они боятся, они замыкаются полностью.** И эти люди ходят в обществе, они здесь, среди нас. Второй тип – это...ну просто совершенно потрясающий молодой человек в возрасте 26 лет, которого милиция избилла. Он – житель пригорода Харькова, такой вот «бычок», здоровый парень. Он, после того, как был задержан милицией, причем за какое-то совершенно незначительное преступление, которое он, к тому же, и не совершал, он с тех пор даже в магазин ходит со своим папой. **Это человек, потерянный для нашего общества.** Еще одна группа – это люди, которые озлобляются. У меня есть один клиент, который ненавидит всех, кто ходит в униформе. И если он когда-нибудь убьет милиционера, который просто будет проходить мимо, то я не удивлюсь».

Які ж уявлення склалися у населення про поширеність практики застосування протизаконного насильства в роботі міліції? Незважаючи на небажання жертв протизаконного насильства обговорювати ці випадки із своїми знайомими, неперсоніфікована інформація про факти насильства все ж таки поширюється в суспільстві. Так, у цілому 28% респондентів стверджують, що практика заподіяння працівниками міліції побойів, мучень і катувань для розкриття і розслідування злочинів «дуже поширена» в Україні, ще 33% вважають, що така практика «скоріше за все поширена». Розподіл відповідей на дане питання в регіонах, що досліджувались, показано на рис. 2.2.1. Найбільше жителів, які вважають протизаконне насильство в роботі міліції поширеною практикою, у Львівському регіоні (72%), найменше – у Донецькому (45%), однак в останньому регіоні дуже велика кількість респондентів (43%) не змогли чітко окреслити свою відповідь на це питання, що може свідчити не тільки про непоінформованість, але й про побоювання міліції.

Рис. 2.2.1. Розподіл відповідей на питання: «Наскільки, на Вашу думку, у даний час у цілому в Україні поширене заподіяння працівниками міліції побойів, мучень і катувань для розкриття і розслідування злочинів?»

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Оцінки населенням поширеності протизаконного насильства в практиці місцевої міліції представлені на рис. 2.2.2. Загальна картина нагадує попередній розподіл. Більше за все впевнених у поширеності практики протизаконного насильства у діяльності місцевої міліції у Львівському регіоні, менше – у Харківському і Донецькому, однак в останніх двох регіонах великий відсоток респондентів «утруднилися з відповіддю», що теж може свідчити про небажання «сваритися» з місцевою міліцією.

Рис. 2.2.1. Розподіл відповідей на питання: «Наскільки, на Вашу думку, у даний час розповсюджене заподіяння працівниками Вашої місцевої міліції побоїв, мучень і катувань як метод розкриття і розслідування злочинів?»

Цікаво прослідкувати, як оцінюють поширеність практики протизаконного насильства потерпілі, їх ближнє і дальнє оточення, ті респонденти, хто особисто не знає потерпілих, а також «експерти» й самі працівники міліції. Розподіл відповідей цих категорій респондентів про поширеність практики протизаконного насильства у діяльності української міліції у цілому і конкретно місцевої міліції показано на рис. 2.2.3 і 2.2.4.

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Рис. 2.2.2. Розподіл відповідей різних категорій респондентів на питання: «Наскільки, на Вашу думку, у даний час у цілому в Україні поширене заподіяння працівниками міліції побиттів, мучень і катувань для розкриття і розслідування злочинів?»

Так, серед потерпілих від протизаконного насильства 63% респондентів вважають, що така практика дуже поширена у діяльності української міліції, 24% – що скоріше поширена; серед ближнього оточення потерпілих 50% респондентів вважають, що протизаконне насильство дуже поширене, 37% – що скоріше поширене; серед дальнього оточення потерпілих 42% респондентів вважають, що така практика дуже поширена, ще 44% – що скоріше поширена. Навіть серед тих, хто не знайомий з потерпілими від протизаконного насильства (нагадаємо, їх майже три чверті від усіх респондентів), 22% респондентів вважають, що протизаконне насильство дуже поширене, 32% – що скоріше поширене, але 30% респондентів з цієї категорії не змогли дати однозначну відповідь. Отже, чим ближче людина до фактів протизаконного насильства, тим більше поширеним воно їй здається у діяльності української міліції. Оцінки «експертів» є посередині між оцінками людей з оточення жертв та «інших», які не знайомі з потерпілими. Так, 29% «експертів» вважають, що практика протизаконного насильства дуже поширена у діяльності української міліції, ще 45% – що скоріше поширена. Серед самих працівників міліції 5% оцінювали таку практику як дуже поширену, 30% – скоріше поширену. Разом з тим 14% працівників міліції ухилилися від оцінок.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Рис. 2.2.3. Розподіл відповідей різних категорій респондентів на питання: «Наскільки, на Вашу думку, у даний час поширене заподіяння працівниками Вашої місцевої міліції побойв, мучень і катувань як метод розкриття і розслідування злочинів?»

Що стосується оцінок поширеності протизаконного насильства у діяльності місцевої міліції, то розподіл відповідей дуже нагадує попередню картину. Але тут, порівняно з вищеназваним розподілом, більше респондентів ухилилися або утруднилися дати значимі оцінки. Серед самих працівників міліції ніхто не оцінив практику протизаконного насильства як дуже поширену в місцевому органі міліції, але 7% опитаних усе ж оцінили таку практику як скоріше поширену. Разом із тим 14% працівників міліції ухилилися від оцінок, а 44% свідчили, що протизаконне насильство зовсім відсутнє у діяльності місцевого органу міліції.

А ось як оцінювали поширеність протизаконного насильства учасники декількох фокус-груп:

«Журналіст: Сложно говорить о распространённости, не имея на руках доказательств. Хотя я общался со старшим следователем прокуратуры, он говорил, что около 800 дел за год было зарегистрировано. Это очень много, даже если регистрировать 2 дела в день. Это только по одному Харькову, это не область».

«Помічник народного депутата: Мы рассмотрели более 3000 жалоб за год, из них только 220 касаются действий милиции. Из них половина жалоб на противозаконное насилие. Половина дел о волоките, половина о нарушении прав. Мы дела берём на контроль, сами проверкой не занимаемся, этим занимается прокуратура и другие органы милиции. Ну что проверка показывает? Половина лгут... Однако, моё мнение – насилие есть. У меня есть неофициальная информация, уличная. Харьковская милиция. Задержан человек и 3 суток находится он в милиции, а на 4-ые сутки он умирает в туалете. Конечно, были вызваны соответствующие эксперты. Которые установили, что он умер от сердечной недостаточности. У него была нарушена печень, были гематомы, было доказано, что это насилие и глумление над человеком.»

Модератор: На Ваш взгляд, это единичные случаи или это явление распространённое?»

Помічник народного депутата: Половина брехни, половина – уличные слухи. Часто мифы и порождают такие разговоры о насилии, но я должен сказать, что за последние годы насилия стало меньше. Вот взять, например, следствие, там сейчас очень много женщин, прекрасных, хрупких выпускниц милицейских вузов, это всё совершенно меняет. Она ведёт себя иначе, чем мужчина. Женщина есть женщина.»

«Модератор: Как Вы думаете, из 100 жалоб на противозаконное насилие со стороны работников милиции сколько случаев являются реальными фактами, когда милиция оказывала физическое или психическое насилие?»

Журналист: Я думаю, минимум половину. А вторая половина? Нельзя отбрасывать тот факт, что это форма самозащиты. Даже люди, у которых не одна ходка, они знают, как с этим бороться, как затягивать следствие, как ещё что-нибудь делать. Я думаю, что половина жалоб на насилие имеют такой оттенок.

Модератор: Как Вы думаете, какой процент жертв незаконного насилия подают всё-таки жалобы?»

Журналист: Маленький. За мою практику, за последние три года к нам много людей приходило, но с документами на руках, с обращениями в суд среди них было всего 2 человека.»

А ось які думки висловили журналісти, які зазвичай висвітлюють роботу правоохоронців. На диво, майже всі учасники цієї фокус-групи при обговоренні проблеми протизаконного насильства були на стороні працівників міліції і без усяких сумнівів виправдовували їх дії. Вони, за їх власними свідченнями, не стикались раніше з фактами протизаконного насильства, але виявилися інформованими відносно «методів» дізнання, таких як «слоник», «телефон», «ластівка» тощо. Складалося враження, що вони ні раніше, ні зараз не хочуть навіть чути про факти, які свідчать про побиття, знущання, катування затриманих, вважаючи переважну більшість із таких історій (90–95%) вигадками.

«Учасниця №1: «Мне трудно судить о процентном соотношении распространения насилия. Нет у меня собственных наблюдений, и если исходить из того, что печатают в газетах, то я даже не припомню материалов, которые были бы посвящены этой теме. И в то же время, я согласна со своими коллегами, что, если придёт письмо, будет факт, СМИ будут его разжигать, потому что читателя нужно завоевать страшилками, стрелялками, чем угодно, любой ценой. И каждый такой факт, который будоражит воображение, для каждой газеты – на вес золота. Если будет факт, что милиционер встретил бабушку в райотделе, подарил ей цветы, поцеловал ей ручку – никто не напишет, даже если будет такой факт! О процентах я не могу судить, а психологическое насилие – здесь очень тонкая грань, что есть насилие, а что профессиональные способности милиционера как психолога. Милиция – это не детский сад.»

Учасниця №2: «Я считаю, что большое влияние на распространение насилия оказывают средства массовой информации, которые однобоко показывают, когда пришёл человек со слезами на глазах жаловаться. А то, что у него справка, что он психически нездоров, не задумываются. Они слушают, что его избил милиция, и показывают это однобоко. Уже прокрутили сюжет по всем каналам, всё: милиция плохая. А человек не несёт ответственности за клевету. Это больше рас-

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

ространено. Даже 50% телефонных звонков на телефон доверия не подтверждаются. Когда приезжаешь в райотдел, наблюдаешь: в Дзержинский райотдел одна женщина приходила каждый день, как на работу, и жаловалась на всех подряд, по списку, её там уже знали в лицо...

Когда преступник понимает, что ему не удалось убежать, падает на землю и начинает биться головой о землю, кричать: – Помогите, убивают! – И люди видят, что, действительно, подъехала машина милицейская, а рядом человек с окровавленным лицом. Все окружающие увидели: да, милиция вот такая плохая. Я считаю, что есть служба безопасности, и если милиционер виноват, он будет наказан.

Модератор: Вы считаете, что во всех случаях, когда сотрудник милиции виноват, он будет наказан?

Учасник №3: Дело в том, что не всегда сотрудник милиции бывает наказан за дело. Сейчас तो ли волна перестраховки пошла, но люди в погонах бывают наказаны ни за что. Достаточно непроверенной жалобы. Это мы видим и по ТВ: никаких доказательств, а милиционера наказали, уволили. Я думаю, что надо ставить вопрос об ответственности и тех, кто совершает или может совершить насилие, но и об ответственности более высокого начальства, которое наказывает.

Учасниця №2: Были такие случаи в Харьковской области, когда дело сотрудника милиции не довели до конца и его уволили. Потом этот сотрудник, юрист по образованию, обратился в суд и доказал свою невиновность. Человек лишился работы, через суд восстанавливался. Семья пострадала, а человек, из-за которого это произошло, не понёс ответственности за клевету.

Модератор: Вы считаете, что проблема противозаконного насилия – это миф, это ложная информация, которая предоставляется одной из сторон и поддерживается СМИ?

Учасниця №2: Нет, это не миф, да, не без того, существуют факты, но существуют не только в милиции. Мы же не говорим о фактах в больнице, когда человека залечили. Оборотни в погонах – сенсация. Кто-нибудь помнит, чтоб были заголовки «Оборотни в школах» или «Оборотни в белых халатах»? Кто-нибудь помнит подобные материалы?»

Як можна помітити з цього фрагмента, журналістам, які зазвичай позитивно висвітлюють роботу міліції, важко визнати факт існування та значної поширеності практики протизаконного насильства у діяльності міліції. Минулі позитивні описи роботи міліції створюють у журналіста установку, яка витісняє негативну інформацію про міліцію, бо ця інформація викликає когнітивний дисонанс. Такі журналісти під час фокус-групи часто уникали прямих відповідей на запитання стосовно протизаконного насильства. Якщо все ж таки визнавався факт його існування, одразу звучали різного роду виправдання цієї практики.

Види протизаконного фізичного і психічного насильства, які, за свідченнями респондентів, застосовувалися працівниками міліції

Результати опитування населення про види протизаконного фізичного і психічного насильства, які були застосовані працівниками міліції до респондентів особисто і до людей з їх найближчого і дальнього оточення, у регіонах і в цілому по Україні наведені в табл. 2.2.5–2.2.6 та 2.2.8–2.2.9.

Таблиця 2.2.5

ВИДИ ПРОТИЗАКОННОГО ФІЗИЧНОГО НАСИЛЬСТВА, ЯКЕ БУЛО ЗАСТОСОВАНЕ ДО РЕСПОНДЕНТІВ У РЕГІОНАХ ДОСЛІДЖЕННЯ*

Які види протизаконного фізичного насильства були застосовані до Вас при затримці і доставці у відділення міліції протягом останнього року?						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Жорстоке поводження, мучення	2	11	3	3	7	26
Заподіяння побоїв, тілесних ушкоджень	3	6	9	3	5	26
Заподіяння каліцтв, тяжких тілесних ушкоджень	0	2	1	0	0	3
Сексуальна наруга	0	0	0	0	0	0
Інші види насильства	0	1	3	1	0	5

* У клітинах табл. 2.2.5–2.2.6 вказано кількість респондентів, до яких було застосовано відповідний вид насильства.

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІІ ТА ГРОМАДСЬКА ДУМКА

Які види протизаконного фізичного насильства були застосовані до Вас при затримці і доставці у відділення міліції <u>раніше?</u>						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Жорстоке поводження, мучення	11	14	5	5	12	47
Заподіяння побоїв, тілесних ушкоджень	10	16	12	7	17	62
Заподіяння каліцтв, тяжких тілесних ушкоджень	1	1	1	1	0	4
Сексуальна наруга	0	0	0	0	0	0
Інші види насильства	0	0	3	0	1	4
Які види протизаконного фізичного насильства були застосовані до Вас у ході розслідування <u>протягом останнього року?</u>						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Заподіяння побоїв, тілесних ушкоджень	3	7	4	1	4	19
Катування, застосування мучень з використанням спеціальних засобів або прийомів	1	2	0	0	2	5
Побиття або приниження співкамерниками за вказівкою працівників міліції	0	3	0	0	0	3
Сексуальна наруга	0	0	0	0	0	0
Інші види насильства	0	1	1	0	0	2
Які види протизаконного фізичного насильства були застосовані до Вас у ході розслідування <u>раніше?</u>						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Заподіяння побоїв, тілесних ушкоджень	4	11	9	6	8	38
Катування, застосування мучень з використанням спеціальних засобів або прийомів	7	3	3	0	4	17
Побиття або приниження співкамерниками за вказівкою працівників міліції	0	2	0	0	1	3
Сексуальна наруга	0	0	0	0	0	0
Інші види насильства	0	0	1	1	1	3

Таблиця 2.2.6

ВИДИ ПРОТИЗАКОННОГО ПСИХІЧНОГО НАСИЛЬСТВА, ЯКЕ БУЛО ЗАСТОСОВАНЕ ДО РЕСПОНДЕНТІВ У РЕГІОНАХ ДОСЛІДЖЕННЯ

Які види протизаконного психічного насильства були застосовані до Вас при затримці або в ході розслідування <u>протягом останнього року?</u>						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Шантаж	2	5	0	3	4	14
Залякування, погрози, у тому числі стосовно близьких людей	3	10	8	1	4	26
Поводження, що принижує людську гідність	2	8	9	5	4	28
Навмисне створення нелюдських умов утримування в ІТТ, СІЗО	1	3	1	0	0	5
Інші види психічного насильства	0	0	1	0	0	1

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

<i>Які види протизаконного психічного насильства були застосовані до Вас при затримці або під час розслідування <u>раніше</u>?</i>						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Шантаж	10	8	6	3	9	36
Залякування, погрози, у тому числі стосовно близьких людей	14	15	12	2	8	51
Поводження, що принижує людську гідність	12	18	12	9	9	60
Навмисне створення нелюдських умов утримання в ІТТ, СІЗО	4	2	5	1	3	15
Інші види психічного насильства	0	0	1	1	0	2

Абсолютна кількість респондентів, які потерпіли від окремих форм протизаконного фізичного та психічного насильства, на перший погляд, невелика. Відсоток таких людей коливається у межах від п'ятої частини відсотка до декількох відсотків. Але скільки це буде людей, якщо цей відсоток взяти від кількості дорослого населення України, яка, наприклад, за даними ЦВК досягає більше 37 млн. 605 тис. осіб? Оціночна кількість громадян України, які потерпіли від протизаконного насильства протягом останнього року і раніше, наведена у табл. 2.2.7. Зазначимо, що під час опитування до вибірки не потрапили особи, якимось чином позбавлені свободи – відбувають покарання або перебувають у СІЗО. Тому відсоток потерпілих від протизаконного насильства може бути значно більшим, як і абсолютна кількість осіб в Україні, що стали жертвами побоїв, знущань та катувань з боку працівників міліції.

Таблиця 2.2.7

ОЦІНОЧНА КІЛЬКІСТЬ ГРОМАДЯН УКРАЇНИ, ДО ЯКИХ БУЛО ЗАСТОСОВАНО ЗАЗНАЧЕНІ ВИДИ ПРОТИЗАКОННОГО НАСИЛЬСТВА

Види насильства	Відсоток респондентів	Оціночна кількість потерпілих в Україні
<i>Протизаконне фізичне насильство, яке було застосовано під час затримки й доставки до відділення міліції <u>протягом останнього року</u></i>		
ЖОРСТОКЕ ПОВОДЖЕННЯ, МУЧЕННЯ	1,29%	486 191
Заподіяння побоїв, тілесних ушкоджень	1,29%	486 191
Заподіяння каліцтв, тяжких тілесних ушкоджень	0,15%	56 099
<i>Протизаконне фізичне насильство, яке було застосовано під час затримки й доставки до відділення міліції <u>раніше</u></i>		
ЖОРСТОКЕ ПОВОДЖЕННЯ, МУЧЕННЯ	2,34%	878 884
Заподіяння побоїв, тілесних ушкоджень	3,08%	1 159 378
Заподіяння каліцтв, тяжких тілесних ушкоджень	0,20%	74 799
<i>Протизаконне фізичне насильство, застосоване під час розслідування <u>протягом останнього року</u></i>		
Заподіяння побоїв, тілесних ушкоджень	0,94%	355 293
Катування, застосування мучень з використанням спеціальних засобів або прийомів	0,25%	93 498
Побиття або приниження співкамерниками за вказівкою працівників міліції	0,15%	56 099

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Протизаконне фізичне насильство, застосоване під час розслідування <u>раніше</u>		
Заподіяння побоїв, тілесних ушкоджень	1,89%	710 587
Катування, застосування мучень з використанням спеціальних засобів або прийомів	0,85%	317 894
Побиття або приниження співкамерниками за вказівкою працівників міліції	0,15%	56 099
Протизаконне психічне насильство, застосоване під час затримки або під час розслідування <u>протягом останнього року</u>		
Шантаж	0,70%	261 795
Залякування, погрози, у тому числі стосовно близьких людей	1,29%	486 191
Поводження, що принижує людську гідність	1,39%	523 590
Навмисне створення нелюдських умов утримування в ІТТ, СІЗО	0,25%	93 498
Протизаконне психічне насильство, застосоване під час затримки або під час розслідування <u>раніше</u>		
Шантаж	1,79%	673 187
Залякування, погрози, у тому числі стосовно близьких людей	2,54%	953 682
Поводження, що принижує людську гідність	2,98%	1 121 979
Навмисне створення нелюдських умов утримування в ІТТ, СІЗО	0,75%	280 495

Навіть за заниженими оцінками, під час затримання жорстоке поведження, мучення з боку працівників міліції випробували на собі протягом останнього року 486 тис. осіб, раніше – ще 879 тис. осіб; побої, тілесні ушкодження були заподіяні протягом останнього року – 486 тис. особам, раніше – 1 млн. 159 тис. особам; каліцтва, тяжкі тілесні ушкодження були заподіяні протягом останнього року 56 тис. особам, раніше – майже 75 тис. особам (табл. 2.2.7). Під час розслідування злочинів побої, тілесні ушкодження були заподіяні протягом останнього року – 355 тис. особам, раніше – 710 тис. особам; катування, мучення з використанням спеціальних засобів або прийомів були заподіяні протягом останнього року 93 тис. особам, раніше – майже 318 тис. особам; побиття або приниження співкамерниками за вказівкою працівників міліції заподіяні протягом останнього року 56 тис. особам, раніше – ще 56 тис. особам. Що стосується протизаконного психічного насильства, то шантажу з боку працівників міліції зазнали протягом останнього року 262 тис. осіб, раніше – ще 673 тис. осіб; залякувань, погроз, у тому числі стосовно близьких людей, зазнали протягом останнього року 486 тис. осіб, раніше – ще 953 тис. осіб; поведження, що принижує людську гідність, протягом останнього року – 523 тис. осіб, раніше – ще 1 млн. 122 тис. осіб; навмисне створення нелюдських умов утримування в ІТТ, СІЗО протягом останнього року – 93 тис. осіб, раніше – ще 280 тис. осіб. Отже, сотні тисяч фізично травмованих, інвалідів, мільйони заляканих, морально знищених громадян з тяжкими психічними травмами, мільйони людей, які ненавидять міліцію – ось така «зворотна сторона медалі» успішної діяльності української міліції; ціна, яку платить суспільство за красиву статистику розкриття злочинів.

Таблиця 2.2.8

ВИДИ ПРОТИЗАКОННОГО ФІЗИЧНОГО НАСИЛЬСТВА, ЯКЕ БУЛО ЗАСТОСОВАНЕ ПРЯГОМ ОСТАНЬОГО РОКУ ДО БЛИЗЬКИХ І ЗНАЙОМИХ РЕСПОНДЕНТІВ*

Які види протизаконного фізичного насильства були застосовані до <u>Ваших близьких</u> під час затримки і доставки до відділення міліції?						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Жорстоке поведження, мучення	15	21	21	9	15	81
Заподіяння побоїв, тілесних ушкоджень	25	25	23	18	25	116
Заподіяння каліцтв, тяжких тілесних ушкоджень	5	3	5	4	1	18

* У клітинах табл. 2.2.8–2.2.9 вказано кількість респондентів, які відзначили застосування відповідного виду насильства щодо близьких або знайомих.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Сексуальна наруга	0	0	2	0	0	2
Інші види насильства	0	1	0	1	2	4
Які види протизаконного фізичного насильства були застосовані до <u>Ваших знайомих</u> під час затримки й доставки до відділення міліції?						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Жорстоке поводження, мучення	12	27	23	6	36	104
Заподіяння побоїв, тілесних ушкоджень	25	39	57	17	51	189
Заподіяння каліцтв, тяжких тілесних ушкоджень	4	7	11	3	8	33
Сексуальна наруга	1	1	1	1	1	5
Інші види насильства	0	1	2	2	1	6
Які види протизаконного фізичного насильства були застосовані до <u>Ваших близьких</u> під час розслідування?						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Заподіяння побоїв, тілесних ушкоджень	17	20	25	10	24	96
Катування, застосування мучень з використанням спеціальних засобів або прийомів	8	6	6	2	5	27
Побиття або приниження співкамерниками за вказівкою працівників міліції	2	3	4	1	2	12
Сексуальна наруга	0	0	0	0	0	0
Інші види насильства	0	1	0	0	1	2
Які види протизаконного фізичного насильства були застосовані до <u>Ваших знайомих</u> під час розслідування?						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Заподіяння побоїв, тілесних ушкоджень	17	34	45	12	49	157
Катування, застосування мучень з використанням спеціальних засобів або прийомів	14	10	15	4	15	58
Побиття або приниження співкамерниками за вказівкою працівників міліції	2	3	9	0	8	22
Сексуальна наруга	0	0	1	0	2	3
Інші види насильства	1	2	3	0	3	9

Таблиця 2.2.9

ВИДИ ПРОТИЗАКОННОГО ПСИХІЧНОГО НАСИЛЬСТВА, ЯКІ БУЛО ЗАСТОСОВАНО ДО БЛИЗЬКИХ І ЗНАЙОМИХ РЕСПОНДЕНТІВ ПРОТЯГОМ ОСТАННЬОГО РОКУ

Які види протизаконного психічного насильства були застосовані до <u>Ваших близьких</u> під час затримки або під час розслідування?						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Шантаж	16	11	13	7	19	66
Залякування, погрози, у тому числі стосовно близьких людей	23	24	23	8	15	93
Поводження, що принижує людську гідність	16	20	20	11	17	84
Навмисне створення нелюдських умов утримання в ІТТ, СІЗО	4	8	4	2	2	20
Інші види психічного насильства	0	1	0	1	0	2

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Які види протизаконного психічного насильства були застосовані до <u>Ваших знайомих</u> під час затримки або під час розслідування?						
	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Шантаж	15	21	24	10	43	113
Заякування, погрози, у тому числі стосовно близьких людей	25	45	50	12	34	166
Поводження, що принижує людську гідність	14	34	50	15	30	143
Навмисне створення нелюдських умов утримання в ІТТ, СІЗО	3	8	9	2	5	27
Інші види психічного насильства	1	0	1	1	1	4

Як можна помітити з табл. 2.2.5–2.2.6 та 2.2.8–2.2.9, найбільш поширені форми фізичного насильства під час затримання – жорстоке поведіння, мучення, заподіяння побоїв; під час розслідування – заподіяння побоїв, тілесних ушкоджень, дещо меншою мірою – мучення, застосування катувань з використанням спеціальних засобів або прийомів. Найбільш поширені форми психічного насильства – поведіння, що принижує людську гідність; заякування, погрози, у тому числі стосовно близьких людей; шантаж.

Фрагмент фокус-групи з журналістами:

«Учасник: Насиліе не применяется к людям, которые вошли во власть, к людям, имеющим некие связи. Я думаю, что обычные люди, работающие в каких-то учреждениях – они самые незащищённые, те, кто не имеет связи с большим бизнесом, не имеющие денег, причём пол и возраст не играют здесь никакой роли. Ситуации бывают разные и невозможно подогнать под одно. Чаще всего это люди, за которых заступиться некому.

Модератор: Какие формы незаконного насилия, физического или психического, наиболее распространены в деятельности украинской милиции?

Учасник: Физического насилия? «Слоник», избивание, вывоз за город и допросы человека, прикованного наручниками к дереву. Новый метод – финалгон на половой орган. Ходят слухи, что пытаются голодом и лишением сна, с этим не сталкивался, ходят слухи. Среди милиционеров тоже попадаются «творческие» люди.

Психического насилия? Угрозы, шантаж, запугивание, родственники, семья, дети – всё идёт в ход. Я думаю, понятно, что генерал не будет бить, а психические методы не использует только самое высшее звено начальства, но думаю, что раньше и они это использовали. Это нормальный, по их пониманию, метод добывания информации, сведений, чего угодно».

Фрагмент фокус-групи з представниками влади:

«Учасник 1: Методы не существуют и не культивируются. Если говорить о физическом насилии, то у кого на что хватит мозгов. Если о психическом – то в каждой конкретной ситуации для одного достаточно незаконно скупить акции, а для другого – захватить предприятие и поставить свою охрану на чужом предприятии.

Учасниця 2: Вы сказали – кто во что горазд. А почему-то по всей Украине применяются одни и те же методы физического насилия. По-видимому, существует некая культура пыток. Какой регион ни возьми – «слоники», «валенки», и даже терминология та же. Так это вовсе не «кто во что горазд».

Учасниця 3: Это наша общая история Советского Союза. Эти методы передаются по наследству, бедность фантазии. Хотя в психологическом насилии методов столько! Столько разнообразных способов доведения до морального уничтожения, подведение к физическому уничтожению, применив психическое насилие, не приложив физической силы, не сделав никакого удара».

Фрагмент фокус-групи з журналістами:

«Учасник №1: Всегда есть безнаказанность, а она бывает там и тогда, когда жертва беззащитна. Если брать преступников-рецидивистов, они не беззащитны, и насиліе к ним применяют

редко. Они прекрасно знают закон. А применяют насилие в органах дознания, первичного задержания, в райотделах, в «обезьянниках», когда задерживают пьянчужку, и он на следующий день ничего не помнит, или подростка. Это многолетняя практика...

Учасник №2: Воры в законе, рецидивисты более всего подготовлены и менее всего подвержены насилию. Насилие со стороны ППС, оно имеет свою специфику. ППС может «побеззаконить» в двух случаях: когда они видят, что против них идёт «бля», и другого языка он не понимает, кроме дубинки, и второе, когда милиционер чувствует, что он совершенно безнаказан и может дать этой дубинкой по рогам любому: интеллигент это подвыпивший или кто-то другой. Если говорить о службах дознания, да, я согласен, что больше всего там, по сравнению с другими службами милиции, применяют насилие. Но можно посмотреть в таком разрезе: в каких случаях там это осуществляется. Если это служба задержания – действует принцип ППС – то ли задержанный языка не понимает, то ли это генетические извращения сотрудника милиции, то ли он чувствует безнаказанность, то есть чувствует, что, добываясь признания любыми путями, не понесёт наказания, и не всегда результат будет истинным.

Учасник №3: К самым незащищённым социальным слоям, это бабушки, дедушки, из неблагополучных семей. Они и законов не знают, их легче всего запугать, ну и денег заработать. И к тем, кто точно не пойдёт в прокуратуру, суд. Его раз избил, второй (знаю по Золочевскому району). Ну, пойдёт он к прокурору. Что он скажет? Они же все там друзья: милиция и прокуратура. Вот они его и бьют.

Учасник №2: Есть определённые лица, которых постоянно бьют и все знают, что ничего не будет. Иностранцы, вьетнамцы, например, в особенности те, кто без прописки.

Учасник №3: Я думаю, что когда у милиции ума не хватает на психическое насилие, тогда применяют физическое. У меня друг пришёл в райотдел на стажировку, он говорит: сидит на стуле барышня, милиционер подходит, как трахнет её в лицо – та со стулом и «ушла». У друга глаза на лоб, а милиционер говорит: не понимает ничего. Конечно, и пальцы зажимают.

Учасник №2: Гантеля в валенок и по почкам, или мешочек с солью или песком. Бывает, надевают ведро на голову и стучат, не знаю, это психическое или физическое насилие. Человек «приблдевает» и сдаётся».

Аналізуючи дані табл. 2.2.8–2.2.9, можна звернути увагу на таку закономірність: коли людина описує випадки насильства стосовно людини з дальнього оточення знайомств, вона вказує на більший спектр методів насильства, ніж люди з близького оточення потерпілого. У свою чергу близькі потерпілого від протизаконного насильства вказують на більшу різноманітність форм побоїв, знущань і катувань, ніж сам потерпілий. Можливо, коли потерпілий розповідає про те, що сталося, уявлення членів сім'ї й друзів малює більш жахливі картини, ніж вони були насправді? Можливо, розповіді, які впливають за межі близького оточення жертви, обростають страшними й драматичними подробицями в очах знайомих?

Для перевірки цих гіпотез ми розділили всіх опитаних на декілька категорій: потерпілі протягом останнього року (1), потерпілі раніше (2), ближнє (3) та дальнє (4) оточення потерпілих протягом останнього року, «експерти» (5) та працівники міліції (6). Представники кожної категорії описували випадки насильства стосовно них самих (категорії 1 та 2) або стосовно інших людей (категорії 3–6). Зведені результати цих описів представлені у табл. 2.2.10.

Дійсно, порівнявши відповіді категорій 1, 3 та 4, можна помітити, що розповіді про деякі види знущань, передаючись від людини до людини, гіперболізуються, обростають жахливими подробицями. Особливо це стосується заподіяння побоїв, каліцтв, тілесних ушкоджень, у тому числі й тяжких; катувань, застосування мучень з використанням спеціальних засобів або прийомів; побиття або приниження співкамерниками за вказівкою працівників міліції, шантажу. Про деякі види насильства (наприклад, жорстоке поводження, мучення під час затримання; поводження, що принижує людську гідність) потерпілі скоріше воліли не розповідати своєму оточенню, але розповіли інтерв'юєрові. Про факти сексуальної наруги потерпілі воліли не розповідати ані інтерв'юєрові, ані іншим людям, але про наявність цих фактів свідчили «експерти» – лікарі, адвокати, журналісти, правозахисники. Крім того, потерпілі часом не бажали розповідати своїм близьким про погрози стосовно них, але розповідали про це людям з дальнього оточення.

Гіперболізація фактів у чутках є закономірністю формування соціальних уявлень і громадської думки у комунікаціях. Соціальні уявлення і громадська думка базуються на несвідомому прагненні

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

людей, що живуть у деякому співтоваристві, прийти до спільного судження, до згоди, які необхідні, щоб діяти і приймати рішення відповідно до обставин. Тому в прагненні залучити однодумців люди можуть підсвідомо «згущати фарби».

Таблиця 2.2.10

ВИДИ ПРОТИЗАКОННОГО НАСИЛЬСТВА, ЯКІ БУЛО ЗАСТОСОВАНО ДО ЗАТРИМАНИХ, ЗА СВДЧЕННЯМ РІЗНИХ КАТЕГОРІЙ РЕСПОНДЕНТІВ (% ВІД КІЛЬКОСТІ ВИПАДКІВ ЗАСТОСУВАННЯ ПРОТИЗАКОННОГО НАСИЛЬСТВА)

	(1) Потерпілі протягом ост. року	(2) Потерпілі раніше	(3) Близьке оточ. протягом ост. року	(4) Дальнє оточ. протягом ост. року	(5) Експерти	(6) Міліція
Які види протизаконного фізичного насильства були застосовані під час затримки й доставки до відділення міліції?						
Жорстоке поводження, мучення	43	39	36	32	34	15
Заподіяння побоїв, тілесних ушкоджень	43	51	52	58	50	26
Заподіяння каліцтв, тяжких тілесних ушкоджень	5	3	8	10	11	7
Сексуальна наруга	0	0	1	2	2	0
Інші види насильства	8	3	2	2	4	9
Які види протизаконного фізичного насильства були застосовані під час розслідування?						
Заподіяння побоїв, тілесних ушкоджень	31	31	43	48	55	28
Катування, застосування мучень з використанням спеціальних засобів або прийомів	8	14	12	18	20	13
Побиття або приниження співкамерниками за вказівкою працівників міліції	5	2	5	7	7	4
Сексуальна наруга	0	0	0	1	2	0
Інші види насильства	3	2	1	3	5	4
Які види протизаконного психічного насильства були застосовані під час затримки або під час розслідування?						
Шантаж	23	30	29	35	23	11
Залякування, погрози, у тому числі стосовно близьких людей	43	42	41	51	49	28
Поводження, що принижує людську гідність	46	49	37	44	42	17
Навмисне створення нелюдських умов утримання в ІТТ, СІЗО	8	12	9	8	10	0
Інші види психічного насильства	2	2	1	1	2	2

Цікаво порівняти описи нещодавніх випадків насильства самими потерпілими, експертами та працівниками міліції (категорії 1, 5 та 6). Деякі форми насильства (такі як заподіяння побоїв, тілесних ушкоджень під час затримання або розслідування; заподіяння каліцтв, тяжких тілесних ушкоджень; катування, застосування мучень з використанням спеціальних засобів або прийомів; побиття

або приниження співкамерниками за вказівкою працівників міліції; залякування, погрози, у тому числі стосовно близьких людей) значно частіше відзначались експертами, ніж самими потерпілими. І це зрозуміло, бо в поле уваги експертів (лікарів, адвокатів, журналістів) потрапляють найбільш жорстокі випадки насильства.

Працівники міліції, як і експерти, теж згадували переважно більш резонансні випадки катувань, побиття та мучень. Але самі працівники міліції не тільки не схильні драматизувати випадки насильства, а й частіше воліли не вважати протизаконним насильством деякі дії своїх співробітників, на які скаржилися потерпілі. Працівники міліції набагато рідше вказували деякі форми протизаконного насильства, наприклад, жорстоке поводження, мучення, заповідання побоїв, тілесних ушкоджень та всі форми психічного насильства. Дійсно, багато форм протизаконного насильства працівники міліції не розглядають як протизаконні дії, це – нормальна робота. Навіть є свій особливий сленг, який дозволяє не називати форми насильства своїми іменами, які у людей підсвідомо викликають негативну конотацію. Тому використовуються слова «попрацювали», «пресували» тощо.

Фрагмент фокус-групи з науковцями НУВС:

*«Сотрудники милиции, не только в Харьковской области, все признаются, что за последний год практически перестали бить. Как они говорят, мы сейчас практически не бьем. При этом, когда я спрашивал, что в их понимании означает «не бить», то подзатыльник не считается избиением. Ну, там дали 2 раза в солнечное сплетение, потому что он плюнул на ботинок, обозвал матерно оперативника или участкового, это тоже не считается избиением. Это нормальная мера реагирования, это вообще выходит за сознание того, что человек нарушает закон. То есть, для наших милиционеров **насилие остается нормой**, а то, что называется бить, это многочасовые избиения, применение всех видов экзекуций, вот это называется бить. В таком понимании милиция уже перестала бить, поскольку за них взялись, законность требуют, внутренняя безопасность за ними следит».*

У попередньому фрагменті інтерв'ю учасник торкається дуже цікавої теми: чи в останній час стало менше протизаконного насильства у міліції, фізичного та психічного? Відповісти на це питання ми можемо, порівнявши описи випадків насильства, які сталися протягом останнього року й раніше, тобто відповіді першої та другої категорії респондентів у табл. 2.2.10.

Так, під час затримання стали менше бити, завдавати тілесні ушкодження, але більше стали жорстоко поводитися із затриманим, навмисно мучити його. Більше стало нових, «інших» форм насильства під час затримання, які не можна віднести до звичайного побиття. Як наслідок, кількість випадків, коли під час затримання особі були завдані тяжкі тілесні ушкодження, каліцтва, дещо збільшилась порівняно з минулим. Що стосується фізичного насильства під час розслідування, то катувань з використанням спеціальних засобів або прийомів стало менше, але побої та тілесні ушкодження мали місце так само часто, як і в минулому. Разом з тим частіше, ніж раніше, як метод насильства використовувалось побиття або приниження співкамерниками за вказівкою працівників міліції. Психічне насильство в останній час стало застосовуватись рідше, окрім таких його форм, як залякування, погрози, у тому числі стосовно близьких людей.

Ось що з цього приводу казали учасники різних фокус-груп:

«С моей точки зрения, сейчас происходят изменения в лучшую сторону. Раньше это было повседневно и повсеместно. Прямо на улице при людях. Не надо далеко ходить, вспоминаю года три назад, проезжал возле райотдела часов в 11, а дежурный какого-то там пьянчугу по ногам раз, тот бум – и все. Так он же просто подошел, никакой там ситуации, а дежурный его сразу по ногам. Сейчас, конечно, они боятся. Но все равно, когда какой-то результат нужен... Либо, как уже было сказано, все зависит от внутреннего мира того же работника милиции. Ну и, прежде всего, от того результата, которого он хочет данными действиями добиться».

«Многие сейчас говорят о том, что утихает проблема избиения, потому что УВБ взялось и т.д. Сегодня происходит сращивание психического и физического насилия. И это проявляется в использовании различных медикаментозных средств. Я вам приведу один пример. Весной этого года

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

(2004), практично у більшості оперативних працівників в столі знаходився финалгон. Мазь, яка рекламується проти різних ударів і так далі. Согреваюча. Коли ми з працівниками стали розмовляти, ну вони, в принципі, секретів не робили великих, що вона використовується для вибивання показань. Але мазь ця намазується не на руку, а на чоловічий орган. І від цієї адської болю людина йому починає розповідати все. Тому якщо говорити про способи насильства, допустимо, або говорити, що зараз знизилася насильство, або навпаки, збільшується кількість цих фактів, неможливо. Ми – соціологи, психологи, юристи – загальну картину ніколи не зможемо з'ясувати. Тому що як тільки ми почнемо говорити про те, що людей пресують і людей избивають, знайдуться інші способи насильства».

«Про психологічне насильство. Мені здається, що воно більш поширене, ніж фізичне, і більш небезпечно. По-перше, воно не залишає слідів, а по-друге, воно більш ефективно. Воно не залишає ніяких слідів на людині, його не зафіксувати ніякими медичними документами. І воно більш ефективно, так як у кожного людини є своє слабе місце. Головне – його знайти. А далі те ж саме – він тобі принесе все, що тобі потрібно».

«Психологи повинні займатися виявленням фактів психологічного насильства і способів психологічного насильства, тобто тих речей, про які практично ніхто, ніколи і ніде не говорив, і які практично ніде і ніколи не піднімалися. А методи такі є. Можливо людину не избивати, а зробити з неї Івана, родства не поміняючи. Це і способи, і методи, які використовуються в кримінальних релігійних сектах. Ці способи є і в органах внутрішніх справ, тільки в іншому, декілька завуальованому вигляді».

«Я думаю, що більшою часткою останнього часу застосовуються психологічні методи, тому що основа всієї роботи зараз матеріальна. Що можна взяти з того ж бандита, да і бити його, в цілому, не за що. А затриманих людей, які мають гроші, і бити не треба, їм просто пояснити, чого від нього хочуть, і все. Може бути загроза, шантаж. Тим більше, що зараз працівники міліції змінилися, це виховані, грамотні люди, це та молодь, котра розуміє».

«Вот вам приклад чистого психологічного насильства, яке частіше застосовується до скоючих економічних злочинів. Книжника просто тримають в камері і місяцями не викликають на допит. А він, бідний, перемагає в догадках: що вони знають, чого не знають про його діяльність. Дуже часто це закінчується інфарктом і смертю підслідного».

Таблиця 2.2.11

СТУПІНЬ ТЯЖКОСТІ ТІЛЕСНИХ УШКОДЖЕНЬ ПОТЕРПІЛИХ ВІД ПРОТИЗАКОННОГО НАСИЛЬСТВА ЗА ОЦІНКАМИ ЕКСПЕРТІВ ТА ПРАЦІВНИКІВ МІЛІЦІЇ (% ВІД КІЛЬКОСТІ ПОТЕРПІЛИХ)

Як би Ви охарактеризували ступінь тяжкості тілесних ушкоджень, заподіяних постраждалим діями міліції?	Експерти	Міліція
Тяжкі тілесні ушкодження, небезпечні для життя і здоров'я	11	8
Тілесні ушкодження середньої тяжкості	20	8
Легкі тілесні ушкодження, що спричинили тимчасовий розлад здоров'я	34	8
Легкі тілесні ушкодження, що не спричинили розлади здоров'я	25	41
Тілесних ушкоджень не було	7	22
Важко відповісти	3	13

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Таблиця 2.2.12

СТУПІНЬ МОРАЛЬНОГО ЗБИТКУ ПОТЕРПІЛИХ ВІД ПРОТИЗАКОННОГО НАСИЛЬСТВА ЗА ОЦІНКАМИ ЕКСПЕРТІВ ТА ПРАЦІВНИКІВ МІЛІЦІЇ (% ВІД КІЛЬКОСТІ ПОТЕРПІЛИХ)

<i>Як би Ви охарактеризували ступінь морального збитку, заподіяного постраждалим від протизаконних дій міліції?</i>	Експерти	Міліція
Значний моральний збиток	67	20
Незначний моральний збиток	25	40
Моральний збиток не був заподіяний	1	13
Важко відповісти	7	27

Експертів та працівників міліції, коли вони описували останні відомі їм випадки протизаконного насильства, попросили оцінити ступінь тяжкості тілесних ушкоджень та ступінь морального збитку, заподіяних постраждалим діями міліції. Результати представлені у табл. 2.2.11 та 2.2.12.

Можна помітити, що експерти і міліція дуже по-різному оцінювали наслідки протизаконного насильства для самих потерпілих. Так, тяжкі тілесні ушкодження, небезпечні для життя і здоров'я, на думку експертів, були завдані в 11% випадків протизаконного насильства, на думку працівників міліції – у 8%; тілесні ушкодження середньої тяжкості, за думкою експертів, були завдані у 20% випадків, за думкою працівників міліції – тільки у 8%; легкі тілесні ушкодження, що спричинили тимчасовий розлад здоров'я, на думку експертів, були завдані в 34% випадків, на думку працівників міліції – тільки у 8%. Разом із тим працівники міліції вважали, що у 63% випадків протизаконного насильства тілесних ушкоджень не було зовсім або були завдані лише легкі тілесні ушкодження, що не спричинили розладу здоров'я (див. табл. 2.2.11).

Експерти та працівники міліції по-різному також охарактеризували ступінь моральної шкоди, заподіяної постраждалим від протизаконних дій міліції. Так, експерти вважали, що в 67% випадків було завдано значну моральну шкоду, працівники міліції – що тільки в 20% (табл. 2.2.12). Отже, думка експертів про наслідки протизаконного насильства кардинально протилежна думкам працівників міліції.

Таблиця 2.2.13

САНКЦІЇ ДО ПРАЦІВНИКІВ МІЛІЦІЇ, ЯКІ ЗАСТОСОВУВАЛИ ПРОТИЗАКОННЕ НАСИЛЬСТВО, ЗА ОЦІНКАМИ ЕКСПЕРТІВ ТА ПРАЦІВНИКІВ МІЛІЦІЇ (% ВІД КІЛЬКОСТІ ВИПАДКІВ ЗАСТОСУВАННЯ ПРОТИЗАКОННОГО НАСИЛЬСТВА)

<i>Чи були притягнуті до відповідальності за протизаконне застосування насильства винуваті працівники міліції?</i>	Експерти	Міліція
Притягнуті до кримінальної відповідальності (порушено кримінальну справу)	4,5	20
Звільнені з органів міліції, але кримінальну справу не порушено	2,5	7
Працюють у міліції, але були притягнуті до дисциплінарної відповідальності	12	27
Не були притягнуті ані до кримінальної, ані до дисциплінарної відповідальності, тобто залишились без покарання	70	22
Важко відповісти	11	24

Експерти та працівники міліції також по-різному охарактеризували каральні санкції, що їх було застосовано до винуватих у протизаконному насильстві працівників міліції (див. табл. 2.2.13). Так, наприклад, експерти стверджували, що за застосування протизаконного насильства винуваті не були

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

притягнуті ані до кримінальної, ані до дисциплінарної відповідальності, тобто залишились без покарання, у 70% випадків, а працівники міліції стверджували, що тільки у 22%. На думку експертів, тільки у 4,5% випадків протизаконного насильства проти винуватих було порушено кримінальну справу, на думку працівників міліції – у 20% випадків.

ОЦІНКА НАСЕЛЕННЯМ ДОПУСТИМОСТІ ЗАСТОСУВАННЯ ПРАЦІВНИКАМИ МІЛІЦІЇ ПРОТИЗАКОННОГО ФІЗИЧНОГО І ПСИХІЧНОГО НАСИЛЬСТВА

Рис. 2.2.4. Розподіл відповідей на питання: «На Ваш погляд, чи допустиме застосування працівниками міліції побоїв, мучень або катувань з метою розкриття і розслідування злочину?»

Опитування дозволило визначити думку населення про те, чи допустиме заподіяння працівниками міліції побоїв, мучень і катувань у якості методів розкриття і розслідування злочинів. У цілому по масиву анкет 52% опитаних вважають, що протизаконне насильство не можна застосовувати ніколи, за жодних умов; 31% опитаних вважають, що воно допустиме лише у крайніх випадках; 14% виправдовують застосування протизаконного насильства стосовно деяких груп або категорій людей; 3% вважають, що без цього робота міліції неможлива. Найбільше респондентів, які не допускають за жодних умов застосування протизаконного насильства працівниками міліції, у Харківському регіоні (63%), найменше – у Львівському (47%).

Отже, думки населення розійшлися: практично майже половина населення допускає застосування протизаконного насильства у діяльності міліції, половина – ні, за жодних умов. Тим респондентам, які все ж таки допускають застосування протизаконного насильства у практиці роботи міліції, були задані питання про допустимість протизаконного насильства для конкретних цілей. Розподіл відповідей на ці питання показано в табл. 2.2.14. Також для кожної конкретної цілі було підраховано індекс допустимості протизаконного насильства (*I доп.*) Варіантам відповідей були приписані ваги: «так, допустиме» – 1; «скоріше допустиме» – 0,5; «важко відповісти» – 0; «скоріше не допустиме» – –0,5; «ні, не допустиме» – –1. Індекс обчислювався як сума добутків ваги варіанта відповіді на кількість респондентів, що дали таку відповідь, поділена на загальну кількість тих, хто відповів на питання. Таким чином, індекс може змінюватися від 1 (усі респонденти допускають застосування протизаконного насильства з даною метою) до –1 (усі респонденти вважають неприпустимим застосування протизаконного насильства з даною метою).

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Таблиця 2.2.14

**РОЗПОДІЛ ВІДПОВІДЕЙ НА ПИТАННЯ ПРО ДОПУСТИМІСТЬ ПРОТИЗАКОННОГО НАСИЛЬСТВА
(У % ВІД ЧИСЛА ТИХ РЕСПОНДЕНТІВ, ХТО ВЗАГАЛІ ДОПУСКАЄ ЗАСТОСУВАННЯ ПРОТИЗАКОННОГО НАСИЛЬСТВА) ТА
ІНДЕКС ДОПУСТИМОСТІ ЗАСТОСУВАННЯ НАСИЛЬСТВА (I доп.)**

	Так	Скоріше припустимо	Важко відповісти	Скоріше не припустимо	Ні	I доп.
Для розкриття особливо тяжких злочинів (убивств, зґвалтувань і т.п.)	42	36	10	5	6	0.51
Як покарання і помста гвалтівникам, убивцям, які були затримані «на гарячому»	35	29	13	11	13	0.31
Для швидкого розкриття корисливих злочинів	7	10	18	26	40	-0.40
Для поліпшення показників розкриття злочинів	5	7	12	23	54	-0.57
Як тимчасове явище у боротьбі зі злочинністю	5	9	13	26	47	-0.50
Для припинення злочинної діяльності осіб, схильних до здійснення злочинів	7	11	15	22	45	-0.44
Для підтримки порядку в ІТТ, СІЗО	7	12	20	20	41	-0.38

Порівнюючи індекси допустимості, можна помітити, що найбільш допустимим, виправданим респонденти вважають застосування протизаконного насильства для розкриття особливо тяжких злочинів (убивств, зґвалтувань і т.п.) (*I доп.* = 0,51) і як покарання та помсту гвалтівникам, убивцям, затриманим «на гарячому» (0,31). Для всіх інших цілей респонденти в цілому вважають застосування протизаконного насильства неприпустимим, особливо відзначаючи неприйнятність протизаконного насильства для покращення показників розкриття злочинів (*I доп.* = -0,57) і як тимчасове явище в боротьбі зі злочинністю (-0,50).

Варіації індексу допустимості респондентами протизаконного насильства для різних цілей у роботі міліції в регіонах дослідження наведені у табл. 2.2.15. Можна помітити, що в Харківському регіоні думки респондентів поляризувалися: з одного боку, тут більше, ніж в інших регіонах, тих, хто цілком не приймає застосування протизаконного насильства в практиці роботи міліції (див. рис. 2.2.5); з другого боку, ті ж, хто допускає у деяких випадках застосування протизаконного насильства, більш терпимо, ніж в інших регіонах, ставляться до застосування насильства для деяких конкретних цілей (див. табл. 2.2.15).

Таблиця 2.2.15

ІНДЕКС ДОПУСТИМОСТІ ЗАСТОСУВАННЯ ПРАЦІВНИКАМИ МІЛІЦІЇ ПРОТИЗАКОННОГО НАСИЛЬСТВА

	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Для розкриття особливо тяжких злочинів (убивств, зґвалтувань і т.п.)	0,63	0,56	0,41	0,43	0,57	0,51
Як покарання і помста гвалтівникам, убивцям, які були затримані «на гарячому»	0,46	0,28	0,22	0,36	0,30	0,31
Для швидкого розкриття корисливих злочинів	-0,29	-0,31	-0,39	-0,53	-0,48	-0,40
Для поліпшення показників розкриття злочинів	-0,47	-0,47	-0,57	-0,74	-0,61	-0,57
Як тимчасове явище у боротьбі зі злочинністю	-0,37	-0,42	-0,61	-0,54	-0,53	-0,50
Для припинення злочинної діяльності осіб, схильних до здійснення злочинів	-0,32	-0,25	-0,49	-0,55	-0,55	-0,44
Для підтримки порядку в ІТТ, СІЗО	-0,50	-0,14	-0,36	-0,55	-0,41	-0,38

Рис. 2.2.6. Розподіл відповідей різних категорій респондентів на питання: «На Ваш погляд, чи допустиме застосування працівниками міліції побоїв, мучень або катувань з метою розкриття і розслідування злочину?»

Цікаво проаналізувати, чи відрізняються відповіді про допустимість протизаконного насильства у різних категорій респондентів – самих потерпілих, їх близького та дальнього оточення, інших людей, які у своєму колі знайомств не стикалися з фактами протизаконного насильства, а також експертів і працівників міліції. На рис. 2.2.6 представлено відповіді цих категорій респондентів на відповідне питання.

Доволі дивним з першого погляду є факт, що методи протизаконного насильства мають своїх прихильників серед усіх категорій респондентів, навіть серед потерпілих від протизаконного насильства, де 39% опитаних вважають такі методи якнайменш допустимими у деяких випадках та стосовно певних категорій населення. Найбільш противників методів протизаконного насильства серед так званих «експертів» (65%), менш за все – серед самих працівників міліції (35%).

До речі, працівникам міліції під час дослідження було задане запитання: Чи згодні Ви з твердженням, що застосування фізичного і психічного насильства до затриманих, підозрюваних, обвинувачуваних є зараз основним методом розкриття і розслідування злочинів в українській міліції? Відповіді були такі: «цілком не згоден» – 32%; «скоріше не згоден» – 39%; «важко відповісти» – 13%; «скоріше згоден» – 13%; «цілком згоден» – 3%. Навіть враховуючи типову для працівників міліції рису казати те, що належить, що правильно з погляду начальства, тільки 32% опитаних впевнено стверджували, що протизаконне насильство не є основним методом розкриття та розслідування злочинів.

Той факт, що навіть частина потерпілих від протизаконного насильства, які на власному досвіді відчули «методи роботи» міліції, а також близьке та дальнє оточення таких осіб виправдовують застосування страждань, мучень, побиттів, катувань, свідчить про те, що протизаконне насильство – явище доволі складне, має системний характер та багато причин, які коріняться не тільки в особистих якостях працівника або у недоліках організації та управління роботою міліції. Причини цього явища закорінені також в стані самого суспільства з його типовими настроями та побоюваннями, історичним досвідом, ставленням до насильства взагалі, уявленнями про роботу міліції, злочинність, справедливість, права людини, людську гідність і гуманність.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРИШНИХ СПРАВ

З інтерв'ю з потерпілим від протизаконного насильства підприємцем:

«Есть такой жестокий анекдот. Немецкий концлагерь, 9 мая 1945 года. Заходит немецкий офицер и обращается к изможденным, измученным заключенным: «Господа, извините, если что не так. Все свободны!» Это может быть смешно, но те сотрудники милиции, которые меня двое суток пытали, потом поговорили со мной по душам, извинились, объясняли, что у них не было другого выхода, что это работа у них такая сволочная. Удивительно, но я их понимаю, и, в общем-то, обиды у меня на них нет».

Фрагменты фокус-груп:

«Люди, конечно, милицию очень ругают, хотя некоторые говорят, что это неизбежно, что происходит. Люди долгое время считали, что это так и надо, что если ты попался, совершил преступление, то тебя будут бить, и ты ничего с этим не сделаешь».

«Мы имеем дело с двумя системами. Это, с одной стороны, наведение порядка при помощи выбивания показаний, выдачи показателей, наказания (не важно кого). Кстати, у части населения это имеет свою поддержку: «А мне все равно, как милиция добивается результата». Это говорит о правовом нигилизме в государстве. То есть одна система – это когда законность утверждается силовым методом. Какая она, ее качество – это уже другое. С другой стороны, это когда не сила утверждает законность, а скажем, право, правовым путем. Когда есть регламентация очень четкая и детальная, как кто должен действовать, когда есть контроль и когда есть понимание населения, что должно быть именно так. Не будет регламентации, не будет и понимания населением. Если будет политическая воля, если будет разъяснение среди населения, то будет и поддержка со стороны населения. Тогда ситуация изменится, конечно, в лучшую сторону».

«Сейчас выросло уже целое поколение подростков, для которых совершить преступление так же естественно, как для нас беседовать и пить кофе. Совершенно запросто могут у вас вытащить кошелек. Милиция не имеет возможности с ними бороться».

Фрагмент фокус-группы с журналистами:

Модератор: В каких ситуациях и по отношению к кому чаще всего работниками милиции применяется незаконное насилие?

Участница №1: Это те ситуации, когда не рассчитана грань каких-то необходимых мер. Или в ситуации безысходности, когда чья-либо возможная смерть оправдывает средства.

Модератор: По отношению к кому?

Участница №1: Правонарушителю, у которого нет ни малейшего уважения к представителям органов власти, какими являются сотрудники милиции. Идет провокация со стороны тех, с кем милиция работает... Они (милиция) выполняют свой долг в экстремальных ситуациях, насилие как бы незаконное, но они вынуждены его применять.

Модератор: По отношению к кому? Есть ли какие-либо закономерности: возраст, социальное или материальное положение, или что-либо другое?

Участница №2: Это преступники. Преступник может быть в любом возрасте.

Модератор: То есть, нет закономерности, и любой может стать жертвой милиции?

Участница №2: Я считаю, да, если он преступник.

Участница №3: Если подтверждаются факты насилия, то это в оперативном блоке. Здесь чаще всего сталкиваются с преступниками. Я не знаю фактов, когда бы преступник пришёл и сказал: – Здравствуйте, я преступник, я убил человека и хочу понести наказание. **Не понимают у нас хорошошему.** Кто хочет идти в тюрьму? Пусть даже улики указали на него. Он будет отрицать свою вину.

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Модератор: Вы считаете, что без противогаза или полиэтиленового кулька вину доказать невозможно?

Учасниця №3: Нет, можно, но есть определённые случаи, когда, я считаю, это просто необходимо. Если задержали насильника, у которого подтверждено 18 случаев изнасилования, а он говорит, что он морально устойчив и всё у него хорошо.

Учасник №4: Но сколько раз писали о том, что были случаи, когда люди признавались и показывали место, где они это сделали, их потом расстреливали, а оказывалось, что они это преступление не совершали.

Учасниця №5: Я ничего не могу сказать нового, согласна, что применяют насилие оперативные службы и те, которые проявляют **вынужденное насилие** к тем людям, которых они подозревают в преступлении.

Модератор: Вы считаете, что то, что применяется – это вынужденная мера? То есть, милиция без этого обойтись не может?

Учасниця №5: Я согласна с (ім'я учасниці №3). Кто скажет: «Берите меня, я согласен отвечать по закону добровольно?»

Модератор: Если я вас правильно поняла, вы оправдываете такой метод, когда 10 человек начинают бить подозреваемого, пока тот не сознается в том, что совершили его друзья-знакомые, или как, я не пойму?

Учасниця №5: Я не рассматриваю такой вариант, потому что я не знаю.

Модератор: Правильно ли я поняла: есть подозреваемый, и это уже основание для того, чтобы его избивать?

Учасниця №5: Зачем? При задержании ему говорят: «Пройдёте в тюрьму», – а он убегает. Как-то же надо его попросить.

Учасник №4: Вот конкретный пример. Сотрудник милиции идёт и видит, что 3 подростка избивают девушку, пытаются сорвать серёжки. Их пытаются поймать. Одного поймали, двое убежали. То есть милиция точно знает, что это участник незаконных действий. В этом случае его сразу начинают **прессовать**, чтобы он выдал соучастников.

Модератор: Если есть свидетель, что он отбирал сумку или снимал серёжки, то это уже основание избить его так, чтобы у него было поломано все – рёбра, руки, нос?

Учасниця №3: Его сначала спросили по-хорошему, кто его друзья, а он: «Не знаю. Я был один» или: «Меня там не было». Молодёжь отстаивает честь своих друзей. Что тут сделаешь?!

Модератор: Какие формы незаконного насилия, физического или психического, наиболее распространены в деятельности украинской милиции?

Учасниця №2: Как правило, это избивание, лампа, **тут все средства хороши**, избивание ногами, если есть в милиции технические средства, применяют и технические.

Учасниця №7: Я знаю о **традиционных методах**: противогаз, наручники за спину, руки к ногам, наручники на руки и подтягивают вверх («ласточка»), избивание.

Модератор: А психологические?

Учасниця №7: Угрозы, шантаж, подбрасывают наркотики, я не знаю, считается ли это психологическим насилием.

Учасник №4: Самые распространённые методы насилия – те, которые не оставляют следов: ребром ладони по печени или почкам, следов нет. Если говорить о синтезе психического и физического насилия, то самая страшная пытка – это **недавание спать сутками**, ничего страшнее нет, поверьте, есть личный опыт, в армии я это испытал на себе, там тоже есть садисты. Кулёк на голову, противогаз, то есть то, что не оставляет следов. **Другое дело, применяют ли это в оперативных целях или для самоутверждения в своих глазах или глазах подозреваемого.**

Учасниця №3: Я считаю, что **все средства хороши**, когда это нужно. Бить надо сильно, но аккуратно, наполняешь баклажку водой – и больно, и следов нет. Память включается только так.

Модератор: Даже если он этого не делал?

Учасниця №3: Ну почему? **Если он этого не делал, так и не делал...** Я считаю, что психологическое воздействие допустимо. Главное, чтобы оно было **без видимых последствий**.

Модератор: А если у него отбиты внутренние органы, а внешне ничего нет?

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Учасниця №3: Если человек убил человека и пострадал при задержании – ничего страшного, а другой человек лишился жизни.

Модератор: А если не убил? Вы считаете, что заранее можно посмотреть на человека и сказать: убил он или не убил? Каким образом работник милиции должен классифицировать тех, кого надо бить, а кого нет?

Учасниця №3: Это применяется тогда, когда это на 99% доказано, что именно этот человек виновен.

Модератор: Для того чтобы он сознался?

Учасниця №3: Когда уже подтверждено, что это он.

Учасник №6: Вообще в правоохранительных органах без насилия, ну, наверное, нельзя, если перед милиционером воспитанным, полностью гуманным, честным, порядочным стоит какая-нибудь «мля» и начинает вести себя неподобающим образом, то, может быть, стоит дать ему по лбу. Это уже насилие. Но этот правонарушитель другого языка не знает.

Модератор: Вы считаете, что это необходимая мера, без этого нельзя?

Учасник №6: Иногда, да. Когда наряд задерживает дебошира, который не успокаивается, пока ему не дадут в лоб, а если его держать, он будет царапаться, как его ещё успокоить? Я считаю, что бывают такие экстренные ситуации, когда кроме как насилием, ничем другим оперативную ситуацию не решишь. В этом случае, если оно не позволительно, то оно может быть понято. Определить грань дозволенного – это уже на совести каждого.

Учасниця №7: Само общество относится к этому не как к чему-то из ряда вон выходящему. Есть случаи, когда по-другому нельзя, так проще и быстрее решить ситуацию. Ну и есть случаи, когда так принято. Если это принято, то почему нельзя?

Ми спеціально навели досить великий фрагмент фокус-групи з журналістами, які найчастіше висвітлюють роботу міліції, для того, щоб передати цю атмосферу прийняття та виправдання протизаконного насильства у діяльності міліції. З наведеного уривка можна побачити, що учасники в цілому вважають: міліція без протизаконного насильства працювати не може. І протизаконне насильство з боку працівника міліції можна зрозуміти і виправдати, коли воно допомагає міліції краще виконувати свої обов'язки, боротися зі злочинністю, захищати людей.

Люди не завжди бажають бачити ситуацію такою, яка вона є. Часом ми надаємо перевагу тим уявленням, які, хоч і не зовсім точні й повні, але психологічно комфортні для нас. Тому люди часто витісняють із свідомості, не хочуть чути або бачити цілі пласти інформації, які порушують психологічно комфортні уявлення. Так само деякі люди не хочуть усвідомлювати зворотну сторону протизаконного насильства у діяльності міліції, навіть якщо його було застосовано «в оперативних цілях» – безвинних жертв, які стали інвалідами, якщо не фізично, так психічно.

Це стосується і переважної більшості учасників цієї фокус-групи. Вони воліли бачити протизаконне насильство як таке, що застосовується виключно:

- 1) у разі необхідності, коли існує загроза життю якоїсь людини;
- 2) помилково, коли не була вірно розрахована межа необхідного застосування сили;
- 3) у безвихідних або екстремальних ситуаціях, коли міліція не може інакше виконати свої функції та захистити інших людей;
- 4) стосовно правопорушників, які зневажають міліцію або нічого, крім сили, не розуміють;
- 5) стосовно злочинців, вина яких очевидна і на 99% доведена;
- 6) коли вину злісного злочинця, наприклад, серійного вбивці-гвалтівника, неможливо довести;
- 7) коли так простіше і швидше можна вирішити складну оперативну ситуацію;
- 8) під час затримання, коли злочинець чинить опір;
- 9) щоб заспокоїти дебоширів, яких затримано.

Отже, громадська думка стосовно протизаконного насильства у діяльності міліції є дуже суперечливою. Існує ряд міфів, припущень, сентенцій, які виправдовують таку практику. Є помилкове припущення, що жертвами протизаконного насильства стають тільки злочинці або правопорушники, які зневажливо ставилися до міліції. Таке припущення формує у деяких людей ілюзію, що вони або їх

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

близькі ніколи не стануть об'єктом побиття, знущань чи тортур. Упевненість у своїй захищеності від протизаконного насильства існує також у людей, що якимось чином пов'язані з міліцією.

Разом із тим, багато людей відчувають, що проблема протизаконного насильства може торкнутися майже кожного – їх самих або їх членів сім'ї, друзів, знайомих. Саме тому вони намагаються триматися подалі від міліції, не довіряють і не бажають допомагати їй. Більше половини населення вважає, що протизаконне насильство недопустиме ні в якому разі і за жодних умов у діяльності міліції.

БАЧЕННЯ НАСЕЛЕННЯМ ПРИЧИН І СПОСОБІВ ПОПЕРЕДЖЕННЯ ПРОТИЗАКОННОГО ФІЗИЧНОГО І ПСИХІЧНОГО НАСИЛЬСТВА ЯК МЕТОДІВ РОЗКРИТТЯ І РОЗСЛІДУВАННЯ ЗЛОЧИНІВ

Які ж, на думку респондентів, основні причини поширеності практики протизаконного насильства в діяльності міліції? Розподіл відповідей на питання по регіонах і в цілому по масиву представлені в табл. 2.2.16.

Основні причини, на думку населення, такі: «через безкарність тих працівників міліції, що допускають протизаконні методи в роботі» (48% респондентів відзначили дану причину); «через невисокий професійний і культурний рівень працівників міліції» (38%); «через поганий підбір кандидатів на службу, коли в міліцію потрапляють люди із садистськими схильностями» (35%). З табл. 2.2.16 видно, що бачення основних причин протизаконного насильства помітно відрізняється по регіонах.

Таблиця 2.2.16

ДУМКА НАСЕЛЕННЯ ПРО ОСНОВНІ ПРИЧИНИ ПРОТИЗАКОННОГО ФІЗИЧНОГО І ПСИХІЧНОГО НАСИЛЬСТВА (% РЕСПОНДЕНТІВ, ЩО ВІДЗНАЧИЛИ ДАНУ ПРИЧИНУ)

	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Це традиція, давно сформована в роботі міліції	20	15	26	21	23	21
Цьому неминуче сприяє сама специфіка роботи міліції	14	20	21	19	17	18
Через систему показників і звітності, що примушує «вибивати» силою визнання провини	32	13	23	21	17	21
Через поганий контроль вищестоящих працівників міліції за діяльністю підлеглих	22	28	30	23	30	27
Через погану організацію роботи міліції на місцях	11	27	25	18	24	21
Через відсутність нормальних умов роботи і низьку заробітну плату працівників міліції	22	19	16	12	19	18
Через надмірну завантаженість роботою працівників міліції	7	13	8	7	15	10
Через невисокий професійний і культурний рівень працівників міліції	43	40	39	31	38	38
Через поганий підбір кандидатів, коли в міліцію потрапляють люди із садистськими схильностями	43	35	29	37	33	35
Через відсутність належного психологічного розвантаження працівників міліції	7	15	11	11	14	11
Через безкарність тих працівників міліції, що допускають протизаконні методи в роботі	53	46	45	46	49	48
У зв'язку з ростом злочинності	7	17	10	21	22	15
Через недосконалість законодавства	14	14	23	18	18	18

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Таблиця 2.2.17

**ДУМКА НАСЕЛЕННЯ ПРО ОСНОВНІ ЗАХОДИ ДЛЯ ПОПЕРЕДЖЕННЯ
ПРОТИЗАКОННОГО ФІЗИЧНОГО І ПСИХІЧНОГО НАСИЛЬСТВА
(% РЕСПОНДЕНТІВ, ЩО ВІДЗНАЧИЛИ ДАНИЙ СПОСІБ)**

	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Робити нічого не потрібно, оскільки такої проблеми не існує	2	2	2	2	3	2
Робити нічого не потрібно, оскільки цю проблему в принципі викоринити не можна	5	9	14	10	10	9
Удосконалити систему показників і звітності в діяльності міліції	17	12	21	15	13	15
Покращити підготовку міліцейських кадрів у спеціальних навчальних закладах	33	43	38	41	44	40
Покращити добір претендентів на роботу в міліції	52	48	48	49	51	50
Підвищити ефективність роботи міліції за рахунок покращення організації та управління	14	28	21	19	18	20
Підвищити ефективність контролю вищестоящих працівників міліції за діяльністю підлеглих	25	31	20	20	21	23
Оцінювати роботу міліції в першу чергу за показниками громадської думки про її діяльність	22	22	19	11	13	17
Усунути потурання фактам протизаконного насильства вищестоящими посадовими особами	22	27	16	23	27	23
Необхідно проводити роз'яснювальну роботу з усіма працівниками міліції	9	17	13	11	21	14
Суворо карати працівників міліції за факти невинного насильства, жорстокості, катувань	67	37	55	51	51	52
Важливо посилити прокурорський нагляд за дотриманням законності в діяльності міліції	24	17	14	19	27	20
Установити громадський контроль з боку громадськості, громадських організацій, ЗМІ	15	10	16	12	14	14

Основні заходи для попередження протизаконного фізичного і психічного насильства, на думку населення, полягають у наступному: суворо карати працівників міліції за факти невинного насильства, жорстокості, катувань (52% респондентів відзначили даний захід); поліпшити добір претендентів на роботу в міліції (50%); поліпшити підготовку міліцейських кадрів у спеціальних навчальних закладах (40%). Розподіл відповідей у регіонах і в цілому по масиву анкет показано в табл. 17. Більш детально причини та шляхи вирішення проблеми протизаконного насильства будуть розглянуті у розділі про профілактику цього явища.

У цілому по масиву більшість опитаних (72%) вважають, що проблеми протизаконного фізичного і психічного насильства в діяльності української міліції необхідно більш широко висвітлювати й обговорювати у ЗМІ, зробити предметом дискусії в органах влади (див. табл. 2.2.18). Серед потерпілих від протизаконного насильства 81% погодилися з цією думкою, серед категорії «інших» (тих, у

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

кого серед близьких та знайомих немає потерпілих від протизаконного насильства) – 69%, серед експертів – 84%, а серед працівників міліції – тільки 33%. Серед останніх 42% опитаних впевнені, що цю проблему висвітлювати у ЗМІ не потрібно.

Таблиця 2.2.18

РОЗПОДІЛ ВІДПОВІДЕЙ НА ПИТАННЯ: «ЧИ ВВАЖАЄТЕ ВИ, ЩО ПРОБЛЕМИ ПРОТИЗАКОННОГО ФІЗИЧНОГО І ПСИХІЧНОГО НАСИЛЬСТВА СТОСОВНО ЗАТРИМАНИХ НЕОБХІДНО БІЛЬШ ШИРОКО ВИСВІТЛЮВАТИ Й ОБГОВОРЮВАТИ У ЗМІ, ЗРОБИТИ ЇХ ПРЕДМЕТОМ ДИСКУСІЇ В ОРГАНАХ ВЛАДИ?» (%)

	У цілому по масиву	Потерпілі	Ближнє оточення	Дальнє оточення	Інші	Експерти	Міліція
Так	72%	81%	81%	81%	69%	84%	33%
Важко відповісти	19%	10%	16%	14%	21%	8%	25%
Ні	9%	9%	3%	4%	10%	8%	42%

Наведемо фрагмент інтерв'ю з журналістом, до якого раніше зверталися потерпілі від протизаконного насильства з боку працівників міліції і який висвітлював цю проблему в ЗМІ:

«Модератор: *Какою позицію должен занимать журналист? Одни считают, что журналисты должны поднимать большой шум из-за каждого такого дела, другие – что журналисты раздувают каждую мелочь, что не нужно этого делать, так как само раздувание уменьшает доверие милиции, порочит ее доброе имя. Каково Ваше мнение?*

Респондент: *Доверие милиции не зависит от того, что делают журналисты. Оно зависит от того, что делает милиционер на своём рабочем месте. Если ГАИшник перестанет брать десятку, ППСник просто так бить под дых, следователь перестанет надевать противозащитный газ и вставлять туда сигарету, если они просто будут выполнять свои обязанности, а не заниматься поиском назначенных виновных в преступлении, доверие общества к ним поднимется само собой. И журналисты тут не при чём.*

Модератор: *Но ведь многие люди о работе милиции узнают от журналистов, с милицией контактируют всего 20–30% в течение года.*

Респондент: *Это мало?*

Модератор: *А остальные 70%?*

Респондент: *У этих 30% есть члены семей.*

Модератор: *Вы хотите сказать, что информация распространяется?*

Респондент: *Конечно. Если помочь одному члену семьи, об этом будет знать вся семья, на работе. Журналист – «цепной пёс демократии», и он всё время должен стоять и гавкать. Должен поднимать хай из-за каждой истории, и чем больше будет шума, тем меньше они будут делать это.*

Модератор: *Есть мнение, что журналисты делают акцент на негативе. О хорошем они не говорят.*

Респондент: *За хорошую информацию пусть получают медали. А за плохую – не делайте этого. Это ваша проблема, проблема милиции, если поднимается хай, значит, именно они плохо работают, а не журналисты».*

Питання про роль журналістів у вирішенні проблеми протизаконного насильства не таке просте, як здається з першого погляду. З одного боку, одні журналісти висловлювали точку зору, що проблема протизаконного насильства не така значна, як її роздувають ЗМІ. Переважна більшість ЗМІ орієнтовані на резонанс, який найкраще створюється жахливою інформацією. Крім того, негативна інформація більше викликає зацікавленість, ніж позитивна, це є психологічна особливість переважної більшості людей. Журналісти створюють наші уявлення про навколишню дійсність, певну віртуальну реальність, яку ми потім матеріалізуємо своїми діями, які, у свою чергу, базуються на наших уявленнях. Тобто, висвітлюючи негативні явища у діяльності міліції, ми можемо ще більше їх закріплювати, бо працівники міліції будуть думати, що всі й усюди так роблять, а люди будуть очіку-

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

вати таких дій від міліції, і своїми очікуваннями деякою мірою провокувати працівників міліції на ці дії. Крім того, будуть зростати недовіра міліції, незадоволеність її роботою, і це може у свою чергу сприяти негативним явищам у суспільстві, наприклад, масовим відчуттям беззахисності, недовірі державі, правовому нігілізму тощо. З іншого боку, інші журналісти впевнені, що для того, щоб проблему вирішити, її треба спочатку зробити актуальною у громадській думці, значущою та суспільно важливою.

Зауважимо, що обидві ці думки мають сенс. Усе залежить від того, як висвітлювати практику протизаконного насильства в ОВС. Можна продовжувати приховувати факт існування цієї практики. Тоді громадськість поступово втратить довіру до ЗМІ як таких, що неадекватно висвітлюють дійсність, а проблема протизаконного насильства ніколи не буде вирішена. Можна констатувати факт існування та поширеності практики протизаконного насильства у діяльності ОВС, показати, що у цього явища складне розгалужене коріння і системна природа. Якщо на цьому поставити крапку, то ми ще більше закріпимо таку практику, тому що, фактично, визнаємо, що не можна нічого з цим зробити.

Є й інший шлях. Треба висвітлювати це явище, його негативні наслідки, розвінчувати масові добровільні самоомани й ілюзії, які присипляють громадську свідомість і сприяють закріпленню та подальшому узвичаєнню цієї практики. Треба показати рішучий намір керівництва ОВС викоринити це явище, розуміння складної природи цього явища і наявність виваженої на терезах людських цінностей програми дій, заснованої на глибокому аналізі проблеми. Треба закріплювати у свідомості як звичайних працівників міліції, так і у населення, безумовно негативні оцінки практики застосування протизаконного насильства, показувати взаємну вигоду від викоринення цієї практики. Така інформаційна кампанія сама по собі не є достатнім заходом, але вона необхідна для вирішення соціальної проблеми, якою є протизаконне насильство.

Рис. 2.2.7. Розподіл відповідей на питання: «Чи можливо, на Ваш погляд, за найближчі три роки викоринити методи протизаконного фізичного і психічного насильства в діяльності української міліції?»

Слід зазначити, що лише мала частина респондентів оптимістично вірять, що протизаконне насильство в діяльності міліції можна швидко викоринити. На питання, відповіді на яке подано на

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

рис. 2.2.7, у цілому по масиву 26% опитаних відповіли «ні», ще 30% – «скоріше за все, ні». У Харківському регіоні найбільше респондентів, які настроєні оптимістично (28%), в Одеському – найменше (15%). У той же час у Харківському регіоні більше, ніж в інших регіонах, тих, хто відчуває повний песимізм щодо викоринення цієї практики в найближчі три роки (36%).

Співвідношення оптимістів та песимістів відносно викоринення практики протизаконного насильства відчутно варіює залежно від того, наскільки близько люди стикалися з цим явищем. Так, найбільше песимістично налаштованих серед потерпілих, дещо менше серед тих, хто близько не стикався з цим явищем (див. рис. 2.2.8). Зазначимо, що більшість експертів стосовно викоринення протизаконного насильства у найближчі 3 роки також налаштовані песимістично: серед них 29% опитаних упевнені, що таке явище не викоринити за цей термін, ще 39% стверджували, що, скоріше за все, це неможливо. Серед працівників міліції 39% утримались від відповіді, серед решти співвідношення песимістів до оптимістів склало 35:26.

Рис. 2.2.8. Розподіл відповідей респондентів з різних категорій на питання: «Чи можливо, на Ваш погляд, за найближчі три роки викоринити методи протизаконного фізичного і психічного насильства в діяльності української міліції?»

А ось відповідні фрагменти з фокус-груп:

Модератор: Удастся ли украинской милиции избавиться от методов протизаконного насилия?

Учасниця: Личного опыта у меня нет и, если методы насилия и существуют, то они не настолько распространены, как это преподносится СМИ, идёт преувеличение. А чтобы искоренить – это стремление к идеальному, а такого общества нет, милиции идеальной нет, в семье тоже присутствует насилие, я считаю, что это не есть отличительная черта милиции.

Модератор: Не стоит тратить на это время?

Учасниця: Прекрасному нет предела, поэтому надо совершенствоваться, конечно, но мы не достигнем идеала. Насилие будет присутствовать всегда.

Модератор: Ваш прогноз. Удастся ли украинской милиции избавиться от методов протизаконного насилия?

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Учасник: «Думаю, что да, если будет нормальный президент. На майдане ведь милиция открылась по-другому, выходили на сцену и выступали, я просто глазам своим не верил, что милиционер может это сделать. Всё зависит от общества. Общество поднялось, и милиция открылась с другой стороны. Какое будет общество, такой будет и милиция. Это институты взаимопроникаемые, взаимовлияемые. Если будет общественный контроль, каждый случай насилия будет иметь абсолютно жёсткую реакцию со стороны общества, прокуратуры, судебных органов власти. А если человек, который совершил насилие, будет знать, что у него после этого две дороги: либо тюрьма, либо безработица, то он ещё подумает. Общество должно ещё к этому прийти, быть готово к этому, у милиции не будет выбора, откликаться или нет».

ОЦІНКА НАСЕЛЕННЯМ ПОШИРЕНОСТІ ЖОРСТОКОГО ПОВОДЖЕННЯ З ОСОБАМИ, ЩО УТРИМУЮТЬСЯ В ІТТ, СІЗО, ВТУ, І НЕОБХІДНОСТІ ПОКРАЩЕННЯ УМОВ УТРИМУВАННЯ

Терміном «жорстоке поводження» у міжнародному вжитку називають тяжкі умови утримання ув'язнених. До жорстокого поводження відносять переповнені камери, антисанітарні умови, нестачу їжі або одягу. Часто причиною жорстокого поводження з ув'язненими є нестача коштів на покращення умов утримання.

Рис. 2.2.9. Розподіл відповідей на питання: «Наскільки, на Вашу думку, у даний час у цілому в Україні поширене утримання ув'язнених у темних переповнених камерах, в антисанітарних умовах, без достатньої кількості їжі й питної води, без білизни?»

Під час інтерв'ю респондентам були задані питання про те, наскільки, на їхню думку, жорстоке поводження поширене в ІТТ, СІЗО, ВТЗ в Україні в цілому і конкретно в їхній області (місті). Приблизно чверть респондентів не змогли відповісти, розподіл відповідей інших респондентів показано на рис. 2.2.9–2.2.10.

Переважна більшість тих, хто відповів на ці питання, вважають, що практика жорстокого поводження з ув'язненими в ІТТ, СІЗО, ВТЗ поширена як в Україні в цілому, так і в їхній області (місті). У цілому по масиву 31% респондентів вважають, що умови утримання треба значно покращити, ще 53% – дещо покращити (див. табл. 2.2.19). Найбільше переконаних противників поліпшення умов утримання в ІТТ, СІЗО, ВТЗ виявилось в Одеському і Київському регіонах (23–24%).

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІІ ТА ГРОМАДСЬКА ДУМКА

Рис. 2.2.10. Розподіл відповідей на питання: «Наскільки, на Вашу думку, у даний час у Вашій області (місті) поширене утримання ув'язнених у темних переповнених камерах, в антисанітарних умовах, без достатньої кількості їжі й питної води, без постільної білизни?»

У цілому по масиву 22% респондентів вважають, що слід виділити з державного бюджету всі необхідні додаткові кошти для поліпшення умов утримання в ІТТ, СІЗО, ВТЗ; 50% – що слід по можливості виділяти деякі додаткові кошти; 15% – що виділяти додаткові кошти поки не потрібно; 13% – взагалі не потрібно (див. табл. 2.2.20).

Таблиця 2.2.19

РОЗПОДІЛ ВІДПОВІДЕЙ НА ПИТАННЯ: «ЯК ВИ ВВАЖАЄТЕ, ЧИ ВАРТО ПОКРАЩИТИ УМОВИ УТРИМУВАННЯ ОСІБ, ЩО СКОЇЛИ ЗЛОЧИН (АБО ПІДОЗРЮЮТЬСЯ), У ІТТ, СІЗО, ВТЗ?» (%)

	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Так, умови треба значно покращити	37	23	36	37	25	31
Так, умови треба дещо покращити	52	54	54	51	51	53
Ні, покращувати умови не потрібно	11	23	10	12	24	16

Таблиця 2.2.20

РОЗПОДІЛ ВІДПОВІДЕЙ НА ПИТАННЯ: «ЯК ВИ ВВАЖАЄТЕ, ЧИ ВАРТО ВИДІЛИТИ З ДЕРЖАВНОГО БЮДЖЕТУ ДОДАТКОВІ КОШТИ НА ПОКРАЩЕННЯ УМОВ УТРИМАННЯ ОСІБ, ЩО СКОЇЛИ ЗЛОЧИН (АБО ПІДОЗРЮЮТЬСЯ), У ІТТ, СІЗО, ВТЗ?» (%)

	Харків	Одеса	Львів	Донецьк	Київ	У цілому
Так, слід виділити всі необхідні для цього додаткові кошти	24	13	26	31	16	22
Так, слід по можливості виділяти деякі додаткові кошти	57	49	57	46	43	50
Ні, виділяти додаткові кошти поки не потрібно	12	16	11	14	22	15
Ні, виділяти додаткові кошти взагалі не потрібно	7	22	6	9	19	13

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Фрагмент інтерв'ю з мешканкою міста:

«А вот у нас сосед перед новым годом 29 декабря вышел пивка попить. Его возле пивнушки забирает милиция. Его нету 30-го, 31-го, 1-го, четыре дня нету. Жена 2-го числа идет в милицию. Пропал муж. А пошел он в туфлях и летней курточке. Тут же за углом сразу проскочить. Ну, она плачет. И двое детей тоже. Когда он приходит 3-го января утром. Она как глянула, а он весь осунулся, страшный. «Где ты был?» Его забрала милиция, кинула в камеру и забыла про него, без еды, без ничего. Он был в камере при милиции, хотя она туда приходила, обращалась. Она говорит: «Как?» А он говорит, что молчал и боялся слово сказать. А утром третьего пришел какой-то начальник, обход делал. И говорит: «А ты какого черта здесь?» Он говорит: «Я не знаю». Они его выгнали, он еле до дому дополз. Хотя здесь и недалеко, но он настолько обессилел, отоцал и после этого перестал пить какое-то время. Заболел, а месяца через два вообще попал в больницу. Но теперь если пьет, то дома, не выходя на улицу».

ОСНОВНІ ВАДИ, ВЛАСТИВІ ОСОБИСТОСТІ ПРАЦІВНИКА МІЛІЦІЇ ТА МІЛІЦІЇ В ЦІЛОМУ ЯК ДЕРЖАВНОМУ ОРГАНУ

Під час опитування респондентів просили обрати із запропонованих списків не більше трьох основних вад, властивих особистості працівника міліції, і не більше чотирьох основних вад, властивих міліції в цілому як державному органу. Обмеження за числом вибору були введені для того, щоб визначити з усіх вад, які громадська думка вбачає у діяльності міліції, найбільш значимі для населення. Результати опитування по регіонах, у цілому по масиву й окремо по масиву потерпілих від протизаконного насильства з боку працівників міліції представлені у табл. 2.2.21 і 2.2.22.

Таблиця 2.2.21

РОЗПОДІЛ ВІДПОВІДЕЙ НА ПИТАННЯ ПРО ВАДИ, ВЛАСТИВІ ОСОБИСТОСТІ ПРАЦІВНИКА МІЛІЦІЇ (%)

	Харків	Одеса	Львів	Донецьк	Київ	У цілому	Потерпілі
Вад немає	8	3	4	6	7	5	0
Низький професіоналізм	20	24	41	27	29	28	30
Низький рівень культури	35	36	53	32	37	39	38
Поганий зовнішній вигляд	2	8	4	1	3	4	3
Небажання підвищувати свою кваліфікацію і професіоналізм	8	20	14	8	19	14	9
Небажання допомагати «простим людям»	40	38	35	44	39	39	40
Використання службового становища для особистого збагачення	54	48	43	53	50	49	61
Нездорова схильність до агресії і приниження людей	20	33	22	19	28	24	37
Грубість, черствість	30	40	28	35	32	33	41

Серед основних вад, властивих особистості працівника міліції, у цілому по масиву респонденти назвали: використання службового становища для особистого збагачення (49%); небажання допомагати «простим людям» (39%); низький рівень культури (39%); грубість, черствість (33%). Респонденти, що постраждали від протизаконного насильства, вказали на наступні основні вади: використання службового становища для особистого збагачення (61%); грубість, черствість (41%); небажання допомагати «простим людям» (40%); низький рівень культури (38%); нездорова схильність до агресії і приниження людей (37%). Як можна помітити, основні вади, властиві особистості працівника міліції, практично однаково сприймає як населення в цілому, так і потерпілі від протизаконного насильства, однак серед останніх більший відсоток опитаних вказують на використання службового становища для особистого збагачення, грубість, черствість і нездорову схильність до агресії та приниження людей.

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Серед основних вад, властивих міліції як державному органу, у цілому по масиву респонденти назвали: корупцію, примус громадян до дачі хабарів (50%); уседозволеність, перевищення влади і службових повноважень (38%); кругову поруку, захист працівників міліції, які порушують закон (35%); поганий контроль над роботою міліції з боку вищих органів (30%). Респонденти, що постраждали від протизаконного насильства, вказали на наступні основні вади: корупцію, примус громадян до дачі хабарів (61%); кругову поруку, захист працівників міліції, які порушують закон (49%); уседозволеність, перевищення влади і службових повноважень (42%); застосування фізичного і психічного насильства як допустимих методів роботи (38%); внутрішню корупцію, плату за призначення на посаду (35%).

Таблиця 2.2.21

РОЗПОДІЛ ВІДПОВІДЕЙ НА ПИТАННЯ ПРО ВАДИ, ВЛАСТИВІ МІЛІЦІЇ ЯК ДЕРЖАВНОМУ ОРГАНУ

	Харків	Одеса	Львів	Донецьк	Київ	У цілому	Потерпілі
Вад немає	5	1	3	4	5	3	1
Неправильний підбір кадрів у служби	19	26	27	28	27	26	25
Корупція, примус громадян до дачі хабара	55	49	61	48	37	50	61
Внутрішня корупція, плата за призначення на посаду	27	33	33	21	22	27	35
Уседозволеність, перевищення влади і службових повноважень	37	42	33	37	43	38	42
Поганий контроль над роботою міліції з боку вищих органів	24	34	29	29	32	30	26
Кругова порука, захист працівників міліції, які порушують закон	36	41	29	33	38	35	49
Слабка технічна оснащеність, відсутність сучасних засобів транспорту, зв'язку і т.п.	27	29	22	18	24	24	16
Тяганина, бюрократизм	19	26	23	31	30	26	20
Застосування фізичного і психічного насильства як допустимих методів роботи	22	17	26	20	34	24	38
Недостатня чисельність працівників міліції	3	5	6	11	13	7	1
Відсутність підтримки, допомоги з боку населення	11	7	7	8	9	8	8

Слід зазначити, що в громадській думці про головні вади в роботі міліції, як показало опитування, застосування фізичного і психічного насильства як допустимих методів роботи посідає за значущістю для населення 8–9-е місце. Навіть такий недолік, як тяганина, бюрократизм, здається населенню більшим злом, ніж протизаконне насильство. Але для потерпілих від протизаконного насильства ці методи вже стають четвертим за значущістю недоліком у роботі міліції.

ДОВІРА НАСЕЛЕННЯ ДО МІЛІЦІЇ, ОЦІНКИ ЇЇ РОБОТИ Й ГОТОВНІСТЬ НАСЕЛЕННЯ ДОПОМАГАТИ МІЛІЦІЇ ДЛЯ НАВЕДЕННЯ ПОРЯДКУ І ПРИПИНЕННЯ ЗЛОЧИННОСТІ

Аналіз даних опитування дозволяє оцінити соціальні наслідки практики протизаконного насильства, зокрема, вплив думки про поширеність протизаконного насильства в діяльності міліції на оцінки роботи міліції, на готовність надавати їй допомогу для підтримки правопорядку і стримування злочинності, а також на довіру до міліції та держави в цілому.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Рис. 2.2.11. Розподіл відповідей на питання:
«Як Ви оцінюєте ефективність роботи української міліції в цілому?»»

Оцінки ефективності роботи української міліції у цілому і місцевої міліції представлені на рис. 2.2.11–2.2.12. Так, у цілому по масиву 20% опитаних оцінює роботу української міліції як неефективну, 28% – як скоріше неефективну, 6% – як ефективну і 23% – як скоріше ефективну. Роботу місцевої міліції в цілому по масиву 21% опитаних оцінює як неефективну, 28% – як скоріше неефективну, 6% – як ефективну і 21% – як скоріше ефективну.

Рис. 2.2.12. Розподіл відповідей на питання:
«Як Ви оцінюєте ефективність роботи Вашої місцевої міліції?»»

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Рівень довіри до міліції вимірювався кількома способами. По-перше, респондент говорив про свою особисту довіру/недовіру до міліції, по-друге, про своє уявлення про довіру/недовіру більшості людей до української міліції у цілому і, по-третє, про своє уявлення про довіру/недовіру більшості людей до місцевих органів міліції. Розподіл відповідей на питання про довіру в регіонах і в цілому по масиву представлені на рис. 2.2.13–2.2.15.

Рис. 2.2.13. Розподіл відповідей на питання: «Чи довіряєте Ви міліції?»

Під час інтерв'ю респондентам було задане питання про їхню готовність допомагати міліції для наведення порядку в районі проживання і припинення злочинності. Розподіл відповідей на це питання ілюструє рис. 2.2.16.

Як впливає уявлення про поширеність протизаконного насильства в практиці роботи міліції на оцінку її роботи, на готовність надавати допомогу міліції й на довіру до міліції та держави в цілому? Для відповіді на це питання ми вимірили коефіцієнт спрямованого впливу Somers'd. Як виявилось, уявлення про поширеність протизаконного насильства у практиці роботи української міліції значно підриває довіру населення до міліції (коефіцієнт впливу 0,346), довіру до держави в цілому (0,242), до Президента (0,245). Дійсно, серед тих, хто вважає, що протизаконне насильство дуже поширене в практиці української міліції, 54% не довіряють міліції, 49% не довіряють українській державі у цілому; серед тих, хто переконаний у протилежному – тільки 15% не довіряють міліції і 22% – державі.

У дещо меншій мірі уявлення про поширеність протизаконного насильства в діяльності міліції позначається на готовності населення надавати їй допомогу (0,097), тому що усвідомлення необхідності допомагати міліції залежить також від багатьох інших чинників: уявлень про рівень злочинності, оцінок намірів інших людей, готовності допомогти іншим людям, суб'єктивного сенсу, яким людина наділяє такі дії, як допомога міліції, тощо.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Рис. 2.2.14. Чи заслуговує на довіру людей українська міліція в цілому?

Рис. 2.2.15. Чи заслуговує на довіру людей Ваша місцева міліція?

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Рис. 2.2.16. Розподіл по регіонах відповідей на питання: «Чи готові Ви допомагати міліції для наведення порядку в районі проживання і стримування злочинності?»

Уявлення про поширеність протизаконного насильства у практиці роботи місцевої міліції є дещо меншим, але все одно значно підриває довіру населення до міліції (коефіцієнт впливу 0,337), довіру до держави в цілому (0,217), до Президента (0,219). Проте це уявлення дещо в більшій мірі позначається на готовності населення надавати допомогу міліції (0,12).

Фрагменти з фокус-груп про наслідки протизаконного насильства:

«Последствия физического насилия – это больничные листы, это инвалидность, это деньги, изъятые из государственной казны. И семьи, потерявшие своих кормильцев».

«Последствия заключаются в том, что у людей укрепляется вера, что милиция обязательно должна бить. И, конечно, это очень страшное явление, поскольку теряется доверие, авторитет органов внутренних дел. Фактически, многие люди думают о том, как защититься от милиции, нежели пойти туда и попросить помощи. И мне кажется, что это самая большая опасность».

«В первую очередь рождается чувство, что если они могут применять насилие с идеей борьбы с преступностью, то аналогично они могут применять насилие для решения своих личных или каких-то корыстных вопросов. «Сегодня я побил задержанного, завтра я пошел, побил конкурента какого-то предпринимателя за процент от его бизнеса». Тоже есть такая тенденция, на мой взгляд.

Передача была интересная «Ситуация». Так вот, задерживают карманника на базаре, привозят его в отдел. Без регистрации закрывают его и избивают. Заканчивается заключением соглашения о том, что он им будет приносить каждый день по 100 долларов. Вот вам пример, право задерживать и применять насилие переросло в желание эксплуатировать это право в своих целях».

«Государство должно занять четкую позицию по эффективному расследованию всех случаев незаконного насилия. Лекции – это хорошо, но когда люди видят только слова и не видят конкрет-

ПРОТИЗАКОННОЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРИШНИХ СПРАВ

ных результатов, то это порождает неверие. А то люди обращаются, и начинается хождение по инстанциям. А когда люди видят, что было совершено такое деяние, было проведено расследование, и виновные понесли наказание, на наглядном примере, то будет и больше доверия. А то на словах у нас все хорошо, а на практике все мы видим...

И здесь последствия очень страшные для общества. Во-первых, для тех, кто применил насилие, – безнаказанность. Оперуполномоченный, который сломал ребра или нос и не получил наказание за это, завтра будет применять еще большее насилие. А в обществе складывается мнение, что у нас в милиции, правоохранных органах работают не сотрудники, а звери. Поэтому последствия насилия очень тяжелы для общества. Кроме материальных последствий, о которых говорили, это еще и моральный ущерб авторитету нашей милиции».

«Незаконное насилие – это всегда очень мощное воздействие на психику человека, это может сломать человека навсегда, ну, конечно, в зависимости от степени насилия, и от того, как его человек воспринимает. Может человек на себя и руки наложить, всякое бывает. Бывает, становятся калеками и просто теряют интерес к жизни, что тоже – медленное умирание. Если это происходит, то это не поднимает имидж милиции, вырабатывается стереотип отношения к милиции: не идти им на встречу, обойти их десятой дорогой, не содействовать и не перечить».

«Насилие порождает насилие, если в милиции можно заниматься насилием, значит, и другим можно тоже. Утрата доверия, разочарование, боязнь, отказ от сотрудничества не только с милицией, но и с органами власти. Как следствие – рост преступности, рост коррупции».

«Последствия могут быть самые разные для жертв, я бы их разделила на 2 части: это психологические, которые чаще всего бывают, травмы психологические, которые остаются у человека, а второе – это когда человека отдубасили как следует, чтобы руки не тянул к чужим сумкам, чтобы это у него осталось на всю жизнь, чтобы никогда не взял чужого. К сожалению, сколько ни дубась – человеку бесполезно, если он украл уже один раз, на этом не остановится. А в целом, я согласна с Т., что насилие порождает насилие. Это плохо и для репутации, и для имиджа милиции».

«Мне кажется, что последствия незаконного насилия имеют разрушительную силу, как для психики того, кто это насилие применяет, так и для психики того, кто его испытывает, так и для общества. Если в какой-то структуре применяется насилие, значит, это отражение тех процессов, которые происходят в обществе и, значит, это общество патологически заражено».

«Эти последствия – недоверие уже на генетическом уровне. У людей, у жертв, а у жертв есть родственники, знакомые, это всегда рассказывается, знают об этом дети».

«Самое страшное последствие насилия для общества – это порождаемый безнаказанностью правовой нигилизм. И психология двойных стандартов. К чему это привело в Украине, мы все прекрасно видим».

«Участник: Последствия для жертв – это в первую очередь проблема со здоровьем, не только с физическим, но и с психическим. У кого-то в большей, у кого-то в меньшей степени, потому что трудно выдержать этот пресс, и неизвестно, вылезешь ты из-под него или нет – это очень сильно откладывается на психике. Граждан, которые доверяют милиции, несоизмеримо меньше, чем тех, которые доверяют. На самом деле, такое недоверие к милиции – это национальная катастрофа».

Розділ 2. ПРОТИЗАКОННЕ НАСИЛЬСТВО В МІЛІЦІЇ ТА ГРОМАДСЬКА ДУМКА

Модератор: А каковы последствия этого недоверия? Может, милиция может обойтись без этого доверия?

Учасник: Может милиция обойдётся без народа, а народ без милиции? Это недоверие уже самому государству, майдан – это и недоверие милиции в том числе, и в том, что столько людей вышло протестовать, в том, что милиция всегда вела себя по-хамски. Кто, например, любит ГАИ? Никто. Почему? Да потому что они борются не за соблюдение правил дорожного движения, а за то, чтобы у водителя содрать десятку.

Модератор: Изменяется ли общество, в котором существует такая практика, на людей влияет то, что существуют такие методы в милиции?

Учасник: Конечно, влияет. Люди обращаются в милицию только потому, что обращаются больше не к кому, если бы у нас была альтернативная полиция, которая существовала, как, например, в Англии, на тех же принципах, я абсолютно уверен, что люди шли бы в полицию, а не в украинскую милицию. В Англии граждане сами приходят и рассказывают, а у нас попробуй кого-нибудь загоны рассказать о преступлении, которое готовится, пойдут, может быть, какие-нибудь бабульки, а основная масса не пойдёт, потому что они не уверены, что их самих не обвинят, а потом, они не уверены в своей защищённости. И захочет ли милиция их защищать вообще».

ЧИ ІСНУЄ В УКРАЇНІ ГРОМАДСЬКА ДУМКА ЩОДО ПРОТИЗАКОННОГО НАСИЛЬСТВА У ДІЯЛЬНОСТІ МІЛІЦІЇ?

В українському суспільстві достатньо сформовані соціальні уявлення про діяльність міліції та місце в ній протизаконного насильства. Уявлення різних груп населення адекватно відбивають картину поширеності цієї практики. Разом із тим, соціальні уявлення й оцінки є суперечливими та уривчастими щодо легітимації протизаконного насильства у діяльності міліції. Існує низка міфів, припущень, сентенцій, які виправдовують таку практику.

Соціальні уявлення про допустимість протизаконного насильства формуються під впливом двох чинників – побоювань як злочинності, так і самої міліції. При цьому населення не обманується щодо нинішнього, далеко не благополучного, стану справ у міліції та її низьких можливостей законними способами протистояти злочинності. Крім того, люди ясно усвідомлюють, що мало хто з представників влади, тих, хто може вплинути на міліцію, щиро зацікавлений у позитивних змінах у ній, а не просто в маскуванні вад і проблем, приховуванні зловживань владою й корупції, блокуванні обнародування правдивих громадських оцінок роботи міліції. Переважна більшість населення упевнені, що викоринити протизаконне насильство в діяльності міліції в найближчі роки не вдасться. Напевно, саме тому населення мовчазно погодилося з такими протизаконними формами роботи міліції як з даністю, яку можна тільки терпіти, виправдовуючи, або тихцем не сприймати, але вплинути на стан справ жодним чином не можна.

Побоювання злочинності, з одного боку, відсутність можливості вплинути на діяльність міліції, усвідомлення свого безсилля і неможливості вирішити проблему протизаконного насильства, з другого боку, надмірна жорстокість самого суспільства, що переживає болючі для людей трансформації, з третього, – усе це створило ситуацію, коли половина населення допускає і виправдовує застосування міліцією протизаконного насильства у виняткових випадках і щодо деяких груп або категорій людей. При цьому для збереження психологічно комфортного стану люди намагаються не думати про ті безневинні жертви, які можуть постраждати, потрапивши у жорна розкриття і розслідування злочинів. Люди (особливо ті, у кого серед близьких немає молоді, чоловіків середнього віку, непрацюючих, любителів випити, дрібних і середніх підприємців або є друзі-знайомі-родичі в міліції) витісняють зі свідомості думки про такі жертви боротьби зі злочинністю заради власної безпеки, культивуючи і підтримуючи у своїй свідомості ілюзії, міфи, чутки, що допомагають «не бачити» або виправдовувати страждання людей. Таким чином, при розумінні проблеми протизаконного насильства у діяльності міліції емоції та побоювання у певній частині населення домінують над раціональністю.

Усе це створює ситуацію, за якої, попри достатню сформованість соціальних уявлень про протизаконне насильство в діяльності міліції, часті обговорення цієї теми в міжособистісному спілкуванні, громадської думки з цієї проблеми все ж таки ще не існує. Громадської думки, у її сучасному ро-

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

зумінні, як діалогу суб'єктів, що складають громадянське суспільство, з носіями влади з приводу способів вирішення якоїсь суспільно значимої проблеми, не існує, тому що:

1) ще не сформувався сильний, впливовий і здатний бути почутим суб'єкт такої громадської думки. Жорстке неприйняття протизаконного насильства могли б висловити самі потерпілі, члени їх сімей і друзі. Однак вони найчастіше залякані подіями, що сталися. Крім того, практично відсутні зв'язки, комунікації між такими окремими дрібними суб'єктами громадської думки, як сім'ї й найближче оточення потерпілих, тому що персоніфікована інформація, як засвідчило дослідження, рідко виходить за межі близького кола. Без громадського обговорення, без підтримки так само налаштованих людей виникає відчуття того, що «один у полі не воїн»;

2) люди не вірять у серйозні позитивні зміни в діяльності міліції. ОВС завжди були досить закритою ригідною системою, що живе за своїми особливими правилами і традиціями, за своєю особливою логікою, і в силу цього вона зберігає надзвичайну стійкість до зовнішніх втручань;

3) проблема не усвідомлюється як суспільно значуща в першу чергу тому, що справжньої суспільної значущості вона набуває під час суспільних дискусій, спрямованих на пошук оптимальних і найбільш прийнятних способів вирішення цієї проблеми;

4) немає можливостей та інституціалізованих каналів діалогу громадськості з владою з приводу проблеми протизаконного насильства. Разом із тим канали і способи формування соціальних уявлень, такі як міжособистісне спілкування, взаємодія в малих групах, навчання і виховання, доступні. І вони формують особливі відносини населення з міліцією – відносини дистанціювання і відходу при найменшій можливості від усіляких взаємодій. Обнародування фактів протизаконного насильства у ЗМІ поки є скоріше рідкісним винятком, ніж правилом. Експерти, такі як лікарі, журналісти, правозахисники, у свою чергу, стикаються із сильною протидією висвітленню фактів протизаконного насильства з боку керівництва міліції.

5) громадська думка не тільки повинна звучати, вона має бути також почута владою. Ця вимога стосується бажання суб'єктів влади не просто робити вигляд, а справді слухати громадськість, розуміти її, що, у свою чергу, забезпечується мовою спільних цінностей, інтересів, цілей, до якоїсь міри подібного бачення проблем. Якщо є нездоланий розрив між цінностями, способом життя і думками представників влади та рядових громадян, то про розуміння не може бути й мови, не кажучи вже про врахування громадської думки у прийнятті рішень.

Спільні соціальні уявлення, які створюються у комунікації на основі спільності соціальних позицій та інтересів, формують соціальні групи, додають їм згуртованості. Стосовно протизаконного насильства у діяльності міліції комунікація додає згуртованості рядовим громадянам не «зادля вирішення проблеми», а «проти влади і, зокрема, міліції» та «для передачі людського досвіду, що можна очікувати від міліції і як себе убезпечити від насильства». Така ситуація, яка кожного дня збільшує розрив між владою і громадянами, є дуже небезпечною для майбутнього української держави та суспільства.

Отже, проблема протизаконного насильства не є внутрішньою проблемою діяльності органів внутрішніх справ. Якими б щирими та рішучими не були спроби керівництва ОВС викоринити протизаконне насильство у діяльності міліції, ця проблема навряд чи може бути вирішена без формування у громадській думці одностайного несприйняття та вкрай негативної оцінки таких методів розкриття та розслідування злочинів, без поєднання зусиль населення та тих працівників міліції, хто насправді бажає очистити свої лави і покращити роботу міліції, у наглядових радах, громадських комітетах тощо. Саме для цього треба розробити та провести інформаційну кампанію, яка має базуватися на найсучасніших світових соціальних технологіях формування громадської думки та залучення громадськості, що були б адаптовані до українських реалій.

РОЗДІЛ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ З ГРОМАДЯНАМИ В ОВС

ГЛАВА 3.1. ПРАВОВІ ТА ІНСТИТУЦІОНАЛЬНІ ОСНОВИ ПОПЕРЕДЖЕННЯ ТОРТУР (МІЖНАРОДНИЙ, ЄВРОПЕЙСЬКИЙ ТА НАЦІОНАЛЬНИЙ РІВНІ)

К.Б. Левченко

ПОСТАНОВКА ПРОБЛЕМИ

Практика тортур і катувань має дуже давню історію. Протягом багатьох століть в усіх культурах та цивілізаціях тортури використовувалися як законний засіб «витягування» зізнань та покарання засуджених осіб. Мова йде й про утримання в рабстві, і тортури інквізиції, і покарання полонених під час військових конфліктів, і навіть буденні практики деяких народів. Тортури не заперечувалися в ті часи, а були легітимізовані. Більше того, тортури посідали почесне місце у складному карному механізмі класичного права. Так, «допит із катуванням – це аж ніяк не спосіб вирвати правду за будь-яку ціну і не нелюдські знущання новітніх допитів; він, безперечно, жорстокий, але не дикий. Йдеться про регламентовану діяльність, що має цілком визначену процедуру: час початку, тривалість, ужиття знаряддя, довжина мотузів, вага тягарів, число клинців, втручання судді, що провадить допит, – і все те ретельно кодифіковане відповідно до звичаїв, поширених у тій або тій місцевості»¹⁵⁶.

Перша вказівка на застосування тортур до вільних громадян (не рабів і не злочинців) була зроблена Юлієм Цезарем. «Дещо пізніше так званий легальний принцип оцінки доказів, який поширився на територію всієї середньовічної Європи, проклав дорогу до найширшого запровадження катувань як нормального методу доказування в тогочасному кримінальному процесі»¹⁵⁷.

«Тортури як покарання не тотожні з будь-якою тілесною карою; тортури – це диференційоване виробництво страждань. Ритуал, створений, щоб поставити на жертву тавро й виявити велич карної влади, це аж ніяк не відчай правосуддя, що, забувши про свої принципи, не знає впини. «Надмірність» тортур – то лише прикмета великого насадження їх владою»¹⁵⁸.

За словами французького філософа Мішеля Фуко, на початку ХІХ ст. почалася доба карного правосуддя. Поступово укріплювалася ідея про те, що кара повинна мати суто виправний характер. Ефективність покарання почала вимірюватися його неминучістю, а не очевидною інтенсивністю, «від злочину тепер мав відвертати не колишній театр страхіть, а впевненість, що кари годі уникнути; змінився механізм, унаслідок якого кара забезпечувала повчання»¹⁵⁹.

Менше жорстокості, менше страждань, більше милосердя, більше поваги, більше людяності – ось тенденція, яку можна простежити протягом останніх двох століть, з певними винятками у деяких країнах. Кара здійснюється за принципом, який сформулював Маблі: «Нехай покарання б'є, якщо можна так висловитись, не так тіло, як душу». Ця тенденція пов'язана з процесами індивідуалізації, зумовленими новою тактикою влади, зокрема й новими карними механізмами. Певною мірою мова йде про «мікрофізику влади», до якої вдаються апарати та інституції, але царина її чинно-

¹⁵⁶ Фуко М. Наглядати й карати. – К.: Основи, 1998. – С.52.

¹⁵⁷ Левицький О. Інститут допустимості доказів і прояви незаконного фізичного насильства в кримінальному судочинстві // Право України. – 2000. – №10. – С.48.

¹⁵⁸ Фуко М. Наглядати й карати... – С.44.

¹⁵⁹ Там само. – С.13.

сті міститься десь між їхнім величним функціонуванням і самим людським тілом з притаманними йому матеріальністю та силами¹⁶⁰.

«У добу Просвітництва варварство тортур заперечували не тому, що людина – об'єкт позитивної науки, а тому, що вона становила межу права: законну для влади межу покарань. То ж влада, прагнучи виправити людину, не повинна бити її, людині треба не заподіяти шкоди... Пом'якшення злочинів передувало пом'якшенню законів»¹⁶¹. Страта також перестала бути частиною видовища і стала таємницею між правосуддям та тим, кого воно засудило.

Але висновок М. Фуко, чий роздуми процитовані вище, не досить втішний: у сучасних механізмах кримінального правосуддя зостається «тортурна» основа – основа, ще не розбита остаточно. Дарма що її дедали тісніше обступає карна система не тілесного характеру». «Відмова від тортур – лише тенденція, що корениться у великих перетвореннях 1760–1840 рр., і ця тенденція триває ще й досі». М. Фуко стверджує, що практика тортур іще довго була властива карній системі й навіть тепер повністю не зникла¹⁶². Тортури та інші форми нелюдського поводження продовжували та продовжують використовуватися, а саме: утримання в жахливих умовах, побиття, тортури електрошоком, звалтування, сексуальні насильства, спостереження за тортурями над близькими та дітьми, приниження гідності, тощо.

Систематичне використання тортур та неспроможність держав покласти край цьому особливо серйозному порушенню прав людини призвело до необхідності розпочати боротьбу з тортурями на міжнародному рівні. Водночас необхідно враховувати, що ліквідація тортур та жорстокого поводження – це один із найбільш далеких ідеалів, яких намагається досягти цивілізоване людство.

Заборона тортур розглядається як обов'язкова норма міжнародного права. Щоб зробити її ефективною, зусилля спрямовуються на розробку міжнародних, європейських, національних механізмів боротьби з тортурями. Вживаються різноманітні заходи (правові, організаційні, превентивні, кадрові, кримінальні) щодо припинення тортур та катувань. Перш за все в органах внутрішніх справ. Але попри це, тортури залишаються актуальним соціальним явищем. Знов виникає питання: чому? Чому, якщо вживаються різноманітні заходи? Напрошується дуже проста відповідь: заходи, які вживаються з боку держави щодо припинення тортур, є або неадекватними, або неефективними, або, скажімо так, «формальними». І тут дійсно потрібно розібратися з питанням, чому саме тортури залишаються, на жаль, невід'ємною складовою нашого вітчизняного «правоохоронного простору». Які чинники, які джерела живлять існування тортур у сучасному українському суспільстві? Чи, може, тортури – це таке ж одвічне явище, як і деякі інші, які є завжди частиною суспільного життя?

Друга низка питань стосується оцінки рівня ефективності та адекватності запропонованих та здійснюваних українською державою заходів щодо попередження та припинення використання тортур і покарання винуватих у їх застосуванні. Що конкретно робиться в цьому напрямку? Чого не вистачає: політичної волі? ресурсів? кваліфікованих кадрів? нормативно-правового регулювання? розуміння важливості цієї проблеми та впевненості в необхідності викоринити тортури із суспільного життя?

ВИЗНАЧЕННЯ ПОНЯТЬ

Відомо, що адекватно не визначивши будь-який соціальний феномен, важко моделювати стратегію поведінки щодо цього феномена, у нашому випадку – протидії катуванню, жорстокому поводженню, протизаконному насильству, а також попередження цих явищ. Некоректне теоретичне визначення призводить до формування неефективних практичних дій. Тому на початку вважаємо за доцільне навести та проаналізувати існуючі визначення понять, якими будемо оперувати далі: «тортури», «катування», «жорстоке поводження», «поводження, що принижує людську гідність».

Що таке тортури? «Більш-менш жорстоке болюче тілесне покарання, – казав Жовкур і додавав: – просто незбагненно, якої вигадливості досягає людська уява у варварстві та жорстокості»¹⁶³. «Тортури спираються на мистецтво кількісного дозування страждань»¹⁶⁴. Особливість тортур минулих часів полягає в тому, що вони мали бути відкритими та наочними. Це робилося для того, щоб «люди

¹⁶⁰ Там само. – С.35.

¹⁶¹ Там само. – С.91–92, 94.

¹⁶² Там само. – С.21.

¹⁶³ Цит. за: Фуко М. Наглядати й карати... – С.42.

¹⁶⁴ Там само. – С.43.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

не тільки знали, але й бачили на власні очі. Бо треба, щоб їх пройняв страх; але причина ще й у тому, що вони мають бути свідками, своєрідними гарантами покарання і певною мірою навіть брати участь у ньому»¹⁶⁵.

Таким чином, тортури в минулому були, по-перше, відкритими, по-друге, дозволеними. Вони були способом демонстрації влади, яка їх дозволяла, легітимізувала та виправдовувала. І ні в кого не було й сумніву в тому, що тортури – це зло, що їх потрібно заборонити. Їх вважали невід’ємною частиною суспільного життя.

Ставлення до тортур у сучасному світі прямо протилежне, ніж було ще два століття тому. В сучасному демократичному світі тортури заборонені. Громадська свідомість не визнає їх нормальною «частиною» життя. Якщо вони й здійснюються, то таємно, закрито. Коли про них стає відомо широкому загалу, то їх виконавці намагаються це спростувати. Але тортури й зараз залишаються демонстрацією влади – і влади держави, і «мікрофізичної», за визначенням М. Фуко.

Окрім терміна «тортури» використовується синонімічний йому – «катування». За свідченням українських учених, труднощі із застосуванням цих категорій виникли ще під час опрацювання тексту Конституції України.

При аналізі смислових наповнень термінів «тортури» та «катування», напрошуються наступні висновки: в українській мові слово «тортури» «означає переважно фізичне насильство під час допиту з метою домогтися якихось свідчень. Термін «тортури» охоплює вужче та більш специфічне поняття, ніж «катування», яке пов’язане із мученням у широкому розумінні, завданням фізичних страждань взагалі. Таким чином, вживання терміна «катування» регулює заборону жорстокого поведіння ширше, на родовому рівні, а не тільки стосовно певної ситуації»¹⁶⁶.

Тому в контексті цього монографічного дослідження слід надати перевагу термінові «катування», причому, погодившись з Ю. Зайцевим – з метою максимального узагальнення, у граматичній формі однини, як це знайшло своє відображення в остаточному тексті Конституції України та в офіційному перекладі Конвенції про захист прав людини та основних свобод українською мовою¹⁶⁷.

Відповідно до ст. 1 *Конвенції ООН проти катування та інших жорстоких, нелюдських та принижуючих гідність видів поведіння та покарання* від 10 грудня 1984 р. (далі – Конвенція ООН 1984 р.), термін «катування» означає «будь-який акт, яким будь-якій особі свідомо спричиняється сильний біль або страждання, фізичне та/або моральне, для отримання від неї або третьої особи свідчення чи повідомлення, покарати за дії, які здійснила ця особа або третя особа або в здійсненні яких вона підозрюється; а також залякати або примусити її або третю особу». До цього визначення не включають біль або страждання, які виникають в силу законних санкцій, невід’ємні від цих санкцій або викликаються ними випадково. Катування належать до тяжких та свідомо жорстоких, нелюдських та принижуючих людську гідність видів поведіння.

Це визначення було прийняте як норма міжнародного права. Отже, для того, щоб дію кваліфікувати як катування, вона має відповідати таким вимогам: завдавати сильних фізичних або моральних страждань; здійснюватися свідомо; здійснюватися офіційною особою або з відома такої особи (тобто вона може асоціюватися з державою). Катування є засобом, інструментом для досягнення іншої мети. У Конвенції ООН чітко визначені такі цілі катувань: отримання від особи або третьої особи свідчень або зізнань; покарання її за дії, які вчинила вона або третя особа, або у вчиненні яких вона підозрюється; залякування; примус.

Крім терміна «катування» доцільно розглянути також визначення таких понять, як «жорстоке поведіння», «жорстоке ставлення» та «поведіння, яке принижує людську гідність», «страждання». Катування, поза сумнівом, завжди є виявом жорстокого поведіння. Але категорія жорстокого поведіння є ширшою, ніж категорія катування, і включає до свого складу й інші форми поведіння, а не тільки умисне заподіяння сильного фізичного або психічного болю. Суттєва проблема полягає в тому, що відсутнє юридичне визначення поняття «жорстоке поведіння», на що неодноразово

¹⁶⁵ Там само. – С.74.

¹⁶⁶ Зайцев Ю. Стаття 3 Європейської Конвенції з прав людини: специфіка тлумачення та застосування // Заборона катування. Практика Європейського суду з прав людини / Український центр правничих студій. – К., 2001. – С.13.

¹⁶⁷ Там само. – С.13.

вказували як вітчизняні, так і закордонні фахівці: «нелюдське, або принижуюче гідність поводження» не визначене в точних висловах»¹⁶⁸.

Уже з першого погляду зрозуміло, що «такі загальні категорії, як «катування», «нелюдське поводження», «приниження гідності» при їх оцінці навіть на побутовому рівні хибують особливо високим рівнем суб'єктивізації. Коли ж ідеться про юридичну кваліфікацію, така суб'єктивність може стати причиною помилки як щодо встановлення обов'язків держави забезпечити відповідний захист прав, так і для визначення предмета й особливостей порушення, якщо таке мало місце... Прояви так званого «поганого поводження» є надзвичайно багатоплановими, і тому визначення того, що ж , власне , підпадає під дію ст. 3, має стати вихідним при її застосуванні»¹⁶⁹. Таким чином, формулювання науково коректного визначення поняття «жорстоке поводження» є одним із перспективних напрямків розвитку юридичних знань, який враховує гостру соціальну потребу.

Ст. 16 Конвенції ООН 1984 р. визначає жорстоке поводження як таке, що включає до свого складу акти, які не підпадають під визначення тортур зі ст. 1, коли такі акти здійснюються посадовою або іншою особою, яка виступає в офіційній якості або з їх ініціативи, з їх відома або мовчазної згоди. Наприклад, у Женевських Конвенціях не наводиться визначення жорстокого поводження, але в них наводяться приклади забороненої поведінки. При цьому мається на увазі, що така поведінка стосується лише пораних, хворих, військовополонених та цивільних осіб, які перебувають у полоні внаслідок військових конфліктів. Хоча такі дії не розглядаються як катування, вони заборонені, і держави, що ратифікували Конвенцію, зобов'язані впроваджувати заходи щодо захисту людей від жорстокого поводження.

«Для того, щоб визначити, чи можна ту чи іншу конкретну форму жорстокого поводження кваліфікувати як катування, слід брати до уваги розрізнення у ст. 3 цього поняття і поняття нелюдського або такого, що принижує гідність, поводження. Це розрізнення, закріплене у Конвенції, дає змогу застосовувати термін «катування» лише до навмисного нелюдського поводження, яке призводить до дуже відчутних і жорстоких страждань (*Ірландія проти Сполученого Королівства*). Оскільки ст. 3 є абсолютною за своєю суттю, навіть потреба дістати інформацію від терориста задля порятунку життя інших людей не може бути виправданням для застосування катування»¹⁷⁰. Жорстоке поводження може також підпадати під кваліфікацію нелюдського поводження або тортур, що є не тільки цивільним, але й військовим злочином (відповідно до Женевських Конвенцій). Автори довідника для персоналу Організації з безпеки та співробітництва у Європі «Попередження катування» вважають, що жорстоке поводження може також не спричинити сильний біль або страждання, або не здійснюватися свідомо¹⁷¹, але в такому разі, з нашого погляду, це поняття стає надто широким.

Як зазначає Ф. Буше-Сольньє, автор «Практичного словника гуманітарного права», жорстоке поводження – це правова категорія, «яка є ширшою, ніж катування та жорстоке нелюдське та принижуюче гідність поводження»¹⁷². У самому терміні «жорстоке поводження» є щось далеке від чіткого правового дискурсу, в якому поняття зазвичай тлумачаться однозначно, а не як щось емоційне. Побиття, вбивство, зґвалтування – за всім цим стоять абсолютно однозначно ідентифіковані факти. Вбивство або є, або його нема. Натомість за поняттям «жорстоке поводження» не стоїть якесь однотипне явище. Воно містить у собі оціночний момент – на основі певних ознак можна характеризувати поводження як жорстоке або ні.

Порівняння гносеологічного визначення терміна «жорстоке поводження» з визначенням «катування» дає можливість виділити одну принципову особливість. Катування здійснюються для досягнення певної мети. Жорстоке поводження не несе в собі такої трансцендентності. Сенс жорстокого поводження – у самому жорстокому поводженні, або в тих, хто його здійснює.

¹⁶⁸ Предупреждение пыток: справочник для персонала ОБСЕ на местах. – ОБСЕ/БДИПЧ. – С.43.

¹⁶⁹ Зайцев Ю. Стаття 3 Європейської Конвенції з прав людини: специфіка тлумачення та застосування // Заборона катування. Практика Європейського суду з прав людини / Український центр правничих студій. – К., 2001. – С.11–12.

¹⁷⁰ Лутковська В. Європейські стандарти заборони катування // Заборона катування. Практика Європейського суду з прав людини / Український центр правничих студій. – Київ, 2001. – С.6–7.

¹⁷¹ Предупреждение пыток: справочник для персонала ОБСЕ на местах. – ОБСЕ/БДИПЧ. – С.43.

¹⁷² Буше-Сольньє Ф. Практичний словник гуманітарного права. – М., 2004. – С.130.

Схема 1

Схема 2

Хоча і катування, і нелюдське або принижуюче гідність поведіння однаково забороняються, різниця між ними має певні юридичні наслідки. Наприклад, відповідно до Конвенції ООН 1984 р., держава зобов'язана застосовувати закон у випадках катувань та/або переслідувати в судовому порядку, або видати осіб, які підозрюються у вчиненні таких дій. Водночас, Конвенція не зобов'язує держави здійснювати такі ж самі кроки щодо тих, чий дії є «нелюдськими, або принижуючими людську гідність».

Різниця між катуванням та жорстоким поведінням усе частіше стає темою обговорення в судових справах, які виносяться на розгляд різними судами та трибуналами¹⁷³. Останнім часом напрацьовано прецедентне право, яке дає змогу визначити, які саме форми поведіння та умови утримання є неприпустимими. Наприклад, фізичні умови, в яких утримується особа, можуть бути нелюдськими або принижуючими гідність. Це встановлено Європейською комісією з прав людини в 1969 р. при розгляді випадку, коли поєднання тісноти, ізольованого утримання, відсутності прогулянок, недостатнього освітлення, відсутності фізичних вправ та тривале затримання під час перебування в руках поліції, порушувало ст. 3 Європейської Конвенції з прав людини. Зараз передбачається, що тривале перебування в антисанітарних умовах може саме по собі бути ставленням до особи, що принижує її гідність¹⁷⁴.

Погодимося з тим, що «існує певна шкала за ознакою серйозності, у вищій точці якої знаходяться тортури (катування), а в нижчій – принижуюче гідність ставлення. Усі позиції на цій шкалі є протизаконними та порушують міжнародні юридичні й політичні зобов'язання»¹⁷⁵. Іноді складно відрізнити катування від жорстокого нелюдського та принижуючого гідність поведіння або через те, що не всі подробиці у конкретних випадках відомі, або через те, що важко провести лінію між загальним режимом утримання в принижуючих гідність умовах та конкретними свідомими актами насильства. Якщо чітке розмежування зробити неможливо, пропонується весь ряд існуючих виявів у подальшому розглядати як жорстоке поведіння¹⁷⁶.

Так, Комісія з прав людини та Європейський суд з прав людини при розгляді справи Греції 1969 р. розрізнили три основні поняття, які закладені у змісті ст. 3 Європейської конвенції про захист основних прав та свобод людини щодо ступеня жорстокості поведіння:

- катування – нелюдське поведіння, що має на меті отримати будь-яку інформацію або зізнання для подальшого покарання;
- нелюдське поведіння або покарання – таке поведіння, яке зумисно завдає серйозних моральних або фізичних страждань і не може бути виправданим у даній ситуації;
- принижуюче гідність поведіння або покарання – поведіння, яке грубо принижує людину перед іншими і примушує її поступитися своєю волею або совістю¹⁷⁷.

¹⁷³ Предупреждение пыток: справочник для персонала ОБСЕ на местах. – ОБСЕ/БДИПЧ. – С.44.

¹⁷⁴ Там само. – С.44–45

¹⁷⁵ Там само. – С.45.

¹⁷⁶ Там само. – С.45–46.

¹⁷⁷ Положення Конвенції проти катувань, жорстоких, нелюдських, або принижуючих гідність людини видів поведіння та покарання щодо захисту прав і свобод громадян у сфері правосуддя. – Одеса: Астропрінт, 1998. – С.43–44.

При розгляді справи *Ірландія проти Великої Британії* (1978 р.) Суд дещо змінив свої формулювання:

- *катування* – зумисне нелюдське поводження, яке завдає серйозних і жорстоких страждань;
- *нелюдське поводження або покарання* – заподіяння сильного фізичного або душевного страждання;
- *принижуюче гідність поводження або покарання* – погане поводження такого роду, яке спрямоване на те, щоб викликати у жертв почуття страху, пригніченості та неповноцінності з метою образити, принизити або зламати їх фізичний та моральний опір.

Особливе значення при оцінці ступеня *жорстокості*, за висновком Суду, мають такі факти, як стать, вік, стан здоров'я жертви¹⁷⁸.

Існують також інші варіанти визначення. *Поводження або покарання вважається нелюдським*, якщо воно «має умисний характер, застосовується щоразу протягом кількох годин поспіль і спричиняє якщо не реальні тілесні ушкодження, то принаймні сильні фізичні та душевні страждання»¹⁷⁹. Таким, що принижує гідність, Європейський Суд з прав людини визнає поводження, яке «має викликати у жертви почуття страху, пригніченості та неповноцінності, здатне образити і принизити її та зламати фізичний і моральний опір»¹⁸⁰.

На відміну від катування, негуманне поводження не завжди має характеризуватися такою ознакою, як намір завдати страждання, хоча на практиці такий намір, як правило, має місце. Щоб поводження чи покарання вважалися негуманними, рівень страждань має бути меншим, ніж у випадку катування. Навіть погрози застосувати тортури може кваліфікуватись як негуманне поводження, якщо вони можуть завдати значного психічного страждання (*Кемпбелл і Созанс проти Сполученого Королівства*)¹⁸¹.

Поняття «сильний психічний біль або страждання» означає довготривалу психічну шкоду, що спричинена, або яка є результатом: а) умисного заподіяння або погрози заподіяння сильного фізичного болю чи страждань; б) здійснення застосування або погрози застосування речовин (субстанцій), що впливають на мозок, або інших процедур, спрямованих на суцільне порушення відчуттів та стану особи; в) погрози близькою смертю»¹⁸². Принижуючими гідність жертви можуть бути дії, які скоюються не тільки щодо неї, але й щодо третіх осіб.

Суб'єктом катування та жорстокого поводження є держави, державні структури, військові або поліцейські формування. Тобто всі ці злочини розглядаються в документах як посадові злочини. Контроль за установами, судовою практикою, процесом дізнання стають тими заходами, які пропонується здійснювати для попередження та припинення катування й жорстокого поводження.

Водночас як катування, так і жорстоке поводження можуть здійснюватися не тільки з боку держави, але й з боку окремих громадян чи груп громадян. Таке поводження потрапляє під інше визначення – насильство над особою, тілесні ушкодження, сексуальне насильство, зґвалтування, вбивство, злочин, вчинений з особливою жорстокістю тощо. Отже, навіть при поверховому переліку ті складові, які становлять зміст понять «тортури» та «жорстоке поводження», можуть виявлятися в діях не тільки посадових осіб, але мають іншу кваліфікацію за чинним кримінальним законодавством.

Звернімо ще раз увагу на те, що всі міжнародні документи з попередження катування та жорстокого поводження концентрують увагу на взаємовідносинах «держава – особа».

МІЖНАРОДНІ ПРАВОВІ МЕХАНІЗМИ ПОПЕРЕДЖЕННЯ КАТУВАННЯ ТА НЕЛЮДСЬКОГО ПОВОДЖЕННЯ

Глобальний рівень

Прийняті міжнародним співтовариством принципи і стандарти в галузі прав людини встановлюють верховенство загальнолюдських цінностей над усіма іншими. Основоположні міжнародні документи щодо захисту прав людини втілили у собі найпрогресивніші ідеї, напрацьовані людством

¹⁷⁸ Там само. – С.44.

¹⁷⁹ Лутковська В. Європейські стандарти заборони катування // Заборона катування... – С.7.

¹⁸⁰ Там само.

¹⁸¹ Там само.

¹⁸² Савченко А. Кримінально-правова протидія катуванням у США... – С.27.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

протягом багатьох століть. Права людини – це історична категорія. Це означає, що людство не завжди мало однакові уявлення та знання щодо прав людини. Самі права, а також їх розуміння перебувають у процесі постійного розвитку. Основними документами в галузі прав людини є: Загальна декларація прав людини (1948 р.); Міжнародний пакт про громадянські та політичні права (1966 р.); Міжнародний пакт про економічні, соціальні та культурні права (1966 р.); Європейська конвенція про захист прав і основних свобод людини (1950 р.); Європейська соціальна хартія (1966 р.) та ін. У них у юридичній формі закріплені головні гарантії гідного існування людини, захисту її прав і свобод. Провідна ідея цих документів – визначення та реалізація прав людини у відносинах з державною владою.

Україна ратифікувала всі міжнародні документи з прав людини. Як член впливових міжнародних організацій – Організації Об'єднаних Націй, Організації з безпеки та співробітництва в Європі, Ради Європи, наріжним каменем мандату яких є права людини, Українська держава розбудовує та розвиває свою внутрішню й зовнішню політику з урахуванням правоохоронних принципів.

Багато з міжнародних документів, спрямованих на захист прав людини, містять у собі й заборони на катування та інші нелюдські види поведінки. Слід назвати Загальну декларацію прав людини, Міжнародний пакт про громадянські та політичні права, Конвенцію ООН 1984 р., Конвенцію про права дитини.

Конвенції мають обов'язкову силу для держав, які ратифікували їх, вони містять механізми застосування. Відповідно мають бути створені комітети з нагляду за виконанням узятих державами зобов'язань. Комітети мають низку повноважень: вивчати звіти держав щодо виконання ними своїх зобов'язань, повідомлення від приватних осіб або держав, і тому мають квазіправовий статус. Комітет проти торгур наділений повноваженням за певних умов здійснювати відвідування та проводити розслідування на місцях.

Окрім Конвенцій, які мають загальнообов'язковий характер для держав, які підписали та ратифікували їх, Генеральна Асамблея ООН, структурні підрозділи цієї організації можуть розробляти рекомендаційні документи. І хоча рекомендації не мають обов'язкового характеру, вони дуже часто мають серйозну політичну вагу, тому що на їх основі можуть створюватись норми захисту прав людини.

Перелік документів, ухвалених Генеральною асамблеєю ООН щодо захисту осіб, позбавлених волі, які є однією з головних груп ризику щодо застосування до них торгур:

- Декларація про захист усіх осіб від торгур та інших жорстоких та нелюдських або принижуючих гідність видів поведінки або покарання (9 грудня 1975 р.).
- Мінімальні стандартні норми поведінки із затриманими (ухвалені ООН 31 липня 1957 р. і переглянуті 13 травня 1977 р.).
- Кодекс поведінки працівників правоохоронних органів (17 грудня 1979 р.).
- Принципи медичної етики, які визначають роль медичного персоналу, зокрема лікарів, щодо надання ув'язненим та особам, які позбавлені волі, захисту від торгур та інших жорстоких, нелюдських видів поведінки або покарання (18 грудня 1982 р.).
- Зібрання принципів для захисту всіх осіб, які перебувають в умовах позбавлення волі або ув'язнення (ухвалене ООН 9 грудня 1988 р.).
- Основні принципи ООН, які стосуються ролі юристів (1990 р.).
- Правила ООН щодо захисту позбавлених волі неповнолітніх (1990 р.).
- Основні Принципи ООН щодо використання сили та вогнепальної зброї посадовими особами охорони порядку (1990 р.).
- Декларація ООН щодо захисту всіх осіб від примусового зникнення (1992 р.).
- Принципи ефективного попередження та розслідування протизаконних, свавільних і сумарних страт (15 грудня 1989 р.).
- Європейські тюремні правила, прийняті Радою Європи (1987 р.).

Принципи *Загальної декларації прав людини* (10 грудня 1948 р.) лежать в основі міжнародних договорів з прав людини і є широко визнаними у якості загальноприйнятого міжнародного права для всіх країн. «Ніхто не може піддаватися катуванням або жорстокому, нелюдському та принижуючому людську гідність поведінку або покаранню», проголошується в ст. 5 Декларації.

Міжнародний пакт про громадські та політичні права був ухвалений 16 грудня 1966 р. та набрав чинності 23 березня 1976 р. Тоді ж був ухвалений та набрав чинності Факультативний протокол до пакту, який надавав Комітету з прав людини повноваження приймати повідомлення від приватних осіб.

Ст. 7: «Ніхто не повинен піддаватися катуванням або жорстоким, нелюдським або принижуючим його гідність видам поведження чи покарання. Зокрема, ніхто не може, без його вільної згоди, піддаватися медичним або науковим дослідям».

Ст. 10, п. 1: «Усі особи, позбавлені волі, мають право на гуманне поведження та повагу гідності, яка притаманна людській особистості».

Для нагляду за положеннями, що містяться у Пакті, засновано Комітет з прав людини, до складу якого входять 18 незалежних експертів, що призначаються державами-учасницями і які діють індивідуально, а не як представники держави. Усі держави – учасниці Пакту повинні звітувати про заходи, які здійснюються ними для дотримання прав, визначених Договором. Перший звіт має надаватися на кінець першого року, а потім кожні п'ять років. Після вивчення звіту Комітет надсилає державі-учасниці свої рекомендації.

Конвенція ООН проти катування та інших жорстоких, нелюдських та принижуючих гідність видів поведження та покарання (1984 р.) була прийнята 10 грудня 1984 р. і набрала чинності 26 червня 1987 р. У ній міститься не тільки визначення того, що таке тортури (яке було наведено вище), але й зобов'язання держав щодо заборони катування (ст.ст. 2, 3). Зокрема, держави зобов'язуються встановити абсолютну заборону на катування, на невисилання та неповернення осіб до країни, де вони можуть зазнати катування; вони зобов'язуються переслідувати у судовому порядку та екстрадиювати осіб, які здійснює акти катування, здійснювати регулярний перегляд правил та методів допиту, ініціювати нейтральні розслідування підозрюваних актів катувань, а також не приймати як свідчення заяви, отримані під тортурами. Ст. 2 наголошує: «Кожна держава-учасниця здійснює ефективні законодавчі, адміністративні, судові та інші заходи для попередження актів катувань на будь-якій території, яка знаходиться під її юрисдикцією».

18 грудня 2002 р. Генеральна Асамблея ООН прийняла Факультативний протокол до Конвенції ООН проти катування. Метою Факультативного протоколу є попередження катування, тортур та інших форм жорстокого поведження шляхом створення системи регулярних відвідувань, які здійснюються незалежними міжнародними та національними органами місць позбавлення волі. Забігаючи наперед, скажемо, що ця процедура відвідування виявила свою ефективність на регіональному європейському рівні і була розповсюджена на рівень ООН. Факультативний Протокол вступає в силу після двадцятої ратифікації.

Конвенція про права дитини ухвалена 20 листопада 1989 р. і набрала чинності 2 вересня 1990 р. Україна ратифікувала Конвенцію у 1991 р. та внесла відповідні зміни до національного законодавства.

Ст. 37: «Держави-учасниці забезпечують, щоб а) жодна дитина не зазнавала катування або інших жорстоких, нелюдських, принижуючих гідність видів поведження та покарання». Нагляд за реалізацією положень Конвенції державами-учасницями здійснює Комітет з прав дитини, який складається з десяти незалежних експертів. Ця Конвенція має схожу з уже розглянутими вище процедуру подання-прийняття звітів від держав-учасниць. Кожна держава, яка ратифікувала Конвенцію, готує перший звіт на кінець першого року після ратифікації, а потім – кожні п'ять років. Після вивчення звітів Комітет формулює зауваження та рекомендації.

Женевські Конвенції. Чотири Женевські Конвенції часто називають «правилами ведення війни». Вони були ухвалені в 1949 р. міжнародною Дипломатичною Конференцією і є центральним ланцюгом міжнародного гуманітарного права. І хоча ці договори мають справу головним чином з міжнародними збройними конфліктами, певні положення (особливо Другий додатковий протокол) можуть використовуватися в контексті внутрішніх військових конфліктів.

Відповідно до міжнародного права, держави відповідальні за захист усіх осіб, які перебувають під їх юрисдикцією, від катування та жорстокого поведження. Держави зобов'язані визнати тортури діянням, яке жорстоко переслідується за законом. Відповідальність держав поширюється не тільки на його офіційних службовців, але й на інші групи, які діють з мовчазної згоди уряду. Наприклад, держави відповідають за попередження катування з боку воєнізованих угруповань або інших нелегальних структур і за притягнення винних до відповідальності.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

У 1975 р. міжнародне співтовариство дійшло згоди в тому, що не існує жодних виправдань для застосування тортур та жорстокого поводження (Декларація проти катування, прийнята Генеральною Асамблеєю ООН, 1975 р.): «Жодна держава не може дозволяти або терпіти катування або інше жорстоке, нелюдське та принижуюче гідність поводження чи покарання. Виключні обставини, такі, як стан або загроза війни, внутрішня політична нестабільність або будь-яка крайня суспільна необхідність не може використовуватися як виправдання катування або іншого жорстокого, нелюдського або принижуючого гідність поводження або покарання».

Європейський суд з прав людини в 1996 р. виніс постанову, що «навіть у найбільш важких обставинах, таких як боротьба з тероризмом та організованою злочинністю, Конвенція проти катування забороняє в абсолютно всіх випадках тортури та нелюдське або принижуюче гідність поводження та покарання... навіть у випадку суспільної необхідності, яка загрожує існуванню нації». Складне положення. У 1996 р. воно лунало досить абстрактно. Можна зробити припущення, що в середині першого десятиліття третього тисячоліття після жорстоких терористичних актів у США, Росії, Іспанії, інших країнах, внаслідок яких загинули тисячі ні в чому не винних людей, знайдеться велика кількість людей, яка буде висловлювати незгоду з наведеним вище положенням. Але ст. 15 Конвенції має імперативний характер.

Основи Європейської правової системи проти катувань

На європейському рівні існує низка документів, які захищають права людини, зокрема, Європейська конвенція з прав людини від 4 листопада 1950 р. та 10 протоколів; Європейська соціальна хартія від 18 жовтня 1961 р. і Додатковий протокол від 1988 р.; Європейська конвенція з попередження катування та нелюдських або принижуючих гідність видів поводження чи покарання від 28 листопада 1987 р. та ін. Україна з 1996 р. є членом Ради Європи. Участь нашої держави в діяльності цієї впливової міжнародної організації є дуже важливою для всіх сфер, у тому числі формування політики протидії торгівлі людьми. Політика Ради Європи базується на провідних документах Ради Європи у галузі захисту прав людини.

Європейська конвенція про захист прав людини та її основних свобод (набрала чинності 3 вересня 1953 р.). Конвенція доповнена протоколами, деякі з яких гарантують додаткові права людини. Відповідно до ст. 31 Конвенції, «Ніхто не може піддаватися катуванню або нелюдським чи принижуючим людську гідність видам поводження та покарання».

Система дотримання прав, які задекларовані в цій Конвенції, спочатку функціонувала через дві організації: Європейську комісію з прав людини та Європейський Суд. Наприкінці 90-х рр. минулого століття була здійснена реформа цієї системи. З 1 листопада 1998 р. усі петиції розглядаються одним органом – Європейським судом з прав людини, який проводить засідання на постійній основі й самостійно здійснює всі процедури.

В 1987 р. Кабінет Міністрів Ради Європи прийняв *Європейську конвенцію з попередження катування та нелюдських або принижуючих гідність видів поводження чи покарання* (набрала чинності 1 лютого 1989 р., далі – ЄК 1987 р.). Україна приєдналася до Конвенції у 1997 р.

Міжнародні інститути та механізми контролю за попередженням та припиненням катування

Системний аналіз умов, у яких мають місце катування та жорстоке поводження, дозволив міжнародному співтовариству розробити ефективні гарантії, які допомагають запобігти подібним випадкам. Такі гарантії самі по собі не попереджують катування та жорстоке поводження. Але забезпечення їх існування є першим кроком на шляху такого попередження. Деякі з цих гарантій обумовлені договорами з прав людини, деякі мають форму правил та кодексів поведінки.

Так, підсумковий документ Копенгагенської зустрічі ОБСЄ 1990 р. зобов'язує всі держави в межах ОБСЄ взяти на себе попереджувальні гарантії: держави-учасниці повинні «систематично перевіряти правила, інструкції та загальноприйняті методи розслідування злочинів, так само як і умови утримання тих, хто перебуває в будь-якій формі ув'язнення або затримання на будь-якій території під їх юрисдикцією, та поводження з ними з метою попередження катування» (п. 16(5)).

Водночас, як слушно зауважують експерти міжнародних організацій, підтвердити такі гарантії у формі норм законодавства недостатньо. Їх необхідно дотримуватися на практиці. Чимало з цих з га-

рантій мають процесуальний характер. Тобто передбачається, що вони працюють у суспільстві, в якому служби безпеки та суди ефективно здійснюють свої функції, а також саме суспільство підпорядковується принципу верховенства права. Якщо ж на це не можна покладатися, наявність гарантій у якості формальних елементів кримінальної процедури не дає значних прямих переваг¹⁸³.

Комісія ООН з прав людини. У 1985 р. було прийнято рішення про введення посади *Спеціального доповідача, який займається питаннями, пов'язаними з катуванням* та доповідає про окремі випадки, а також про масштаби цього явища. Його повноваження поширюються на всі держави – члени ООН. Він представляє Комісії з прав людини щорічну доповідь, яка включає до свого складу рекомендації.

Повідомлення урядам. Спираючись на інформацію, отриману від окремих осіб або груп, урядів та неурядових організацій, Спеціальний доповідач надсилає повідомлення урядам. Доповідач отримує велику кількість інформації від приватних осіб та неурядових організацій про випадки катування та нелюдського поводження. Ті випадки, які добре описані та обґрунтовані, надсилаються спеціальним доповідачем відповідним урядам із проханням прокоментувати їх. Доповідач також може неофіційно обговорювати певні випадки з урядами, неурядовими організаціями, окремими особами та групами осіб, заслуховувати по таких випадках свідків. Отримані повідомлення, як і коментарі урядів, включаються до щорічної доповіді. В окремих випадках Спеціальний доповідач може використовувати процедуру екстрених заходів, відповідно до якої він здійснює невідкладні заходи щодо конкретного уряду. Крім того, Спеціальний доповідач з питань катувань уповноважений, зі згоди уряду, відвідати країну з метою отримати безпосередню інформацію, яка відноситься до сфери його компетенції, та визначити заходи, спрямовані на недопущення подібних випадків у майбутньому та виправлення ситуації.

Комітет ООН проти тортур. Для здійснення нагляду за дотриманням узятих зобов'язань відповідно до Конвенції ООН 1984 р. було створено Комітет проти тортур, який складається з десяти незалежних експертів, що обираються державами-учасницями і діють не як представники держав, а індивідуально. Усі держави-учасниці Конвенції зобов'язані надавати Комітету доповіді про заходи, які здійснюються ними на виконання зобов'язань, передбачених умовами договору. Перша доповідь подається через рік після набрання Конвенцією чинності. Потім доповіді подаються один раз на чотири роки. Комітет також може вимагати додаткову інформацію. Отримані доповіді розглядаються Комітетом на публічному засіданні.

Схема 3. Діяльність міжнародних організацій щодо припинення і викорінення тортур

Структури ООН	Європейський рівень	Недержавні організації
<ul style="list-style-type: none">– Комісія з прав людини– Спеціальний доповідач з питань тортур та інших жорстоких, нелюдських та принижуючих гідність видів поводження та покарання– Комітет проти тортур– Підкомітет при Комітеті проти тортур (як механізм реалізації Факультативного протоколу) <p>Інші тематичні механізми</p> <ul style="list-style-type: none">– Робоча група з насильницьких та недобровільних зникнень– Спеціальний доповідач з незаконних, свавільних та масових страт– Робоча група із свавільного позбавлення волі	<ul style="list-style-type: none">Європейський Суд з прав людиниЄвропейський комітет з попередження тортурОрганізація з безпеки та співробітництва в ЄвропіБюро демократичних інститутів і прав людини	<ul style="list-style-type: none">Міжнародний комітет Червоного ХрестаМіжнародна амністіяАсоціація проти катувань

Відповідно до ст. 20 Конвенції, Комітет проти тортур має право збирати інформацію та здійснювати розслідування про систематичні акти тортур у державах-учасницях. При цьому держава – учасниця Конвенції може заявити, що вона не визнає повноважень Комітету в цій сфері. Робота Комітету щодо проведення розслідувань має конфіденційний характер. Так, Комітетом надруковані лише два звіти про такі розслідування (Туреччина та Єгипет).

¹⁸³ Предупреждение пыток: справочник для персонала ОБСЕ на местах. – ОБСЕ/БДИПЧ. – С.52.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

Конвенція (ст. 22) визнає також право приватних осіб надавати Комітету повідомлення про порушення державою положень Конвенції. Ст. 21 Конвенції дає повноваження Комітету отримувати також повідомлення, в яких одна держава-учасниця стверджує, що інша держава-учасниця не виконує своїх зобов'язань у рамках Конвенції. Для того, щоб ця заява була розглянута, необхідно, щоб обидві держави попередньо визнали повноваження Комітету приймати та розглядати такі повідомлення.

Таким чином, механізм роботи Комітету ООН базується на регулярному – один раз на чотири роки – представленні державами-учасницями Конвенції 1984 р. доповідей щодо заходів, спрямованих на попередження тортур. Після розгляду відповідної доповіді Комітет готує свої рекомендації та відправляє їх державі, які у свою чергу, може направити свої коментарі до зауважень назад до Комітету.

Якщо Комітет отримує інформацію про систематичне застосування тортур на території будь-якої держави, він може запровадити конфіденційне розслідування. Під час розслідування, отримавши дозвіл держави, представники можуть відвідувати державу. Після закінчення розслідування Комітет доповідає про його результати державі та вносить пропозиції щодо виправлення ситуації, що регламентує ст. 20 Конвенції ООН 1984 р.

Як видно з вищенаведеного, робота Комітету здебільшого зводиться до листування з державами. Такий спосіб роботи не можна назвати дуже ефективним механізмом попередження тортур. Для підвищення його ефективності й був розроблений Факультативний протокол до Конвенції, який впроваджує механізм регулярних відвідувань місць позбавлення волі, які здійснюються міжнародними та національними органами. Відповідно до протоколу, вони можуть здійснювати неоголошені відвідування місць позбавлення волі на території держав, які ратифікували Факультативний Протокол, або приєдналися до нього.

Одним з органів даної системи виступатиме новий міжнародний орган – Підкомітет при Комітеті проти тортур. Підкомітет буде складатися з десяти незалежних експертів, які представляють різні галузі знання та сфери діяльності, які будуть проводити регулярні відвідування місць позбавлення волі на території усіх держав-учасниць.

Другу частину такої системи складатимуть національні превентивні механізми відвідування. Після вступу в силу протоколу, не пізніше ніж через рік після його ратифікації або приєднання до нього, держави-учасниці мають створити чи призначити один або декілька національних органів для відвідувань. Протоколом не вказано конкретний тип національного органу відвідування, відповідно, його функції може здійснювати, якщо говорити про Україну, Комітет Верховної Ради України з прав людини, національних меншин та міжнародних відносин, Уповноважений Верховної Ради України з прав людини спільно з неурядовими організаціями. Держави-учасниці мають гарантувати національним органам свободу в їх діяльності та невторчання з боку влади.

Європейські інститути та механізми контролю за попередженням та припиненням катувань

Недоліки та загальний характер роботи Комітету ООН проти тортур були враховані при розробці механізму нагляду за недопущенням тортур на європейському рівні при розробці ЄК 1987 р. Між діяльністю Комітету ООН проти тортур та Європейським комітетом з попередження тортур спостерігаються суттєві відмінності. Зокрема, держава, яка ратифікувала Конвенцію, бере на себе зобов'язання дозволяти членам Комітету у межах його компетенції відвідувати місця позбавлення волі.

Завдяки прийняттю ЄК 1987 р. стала можливою діяльність *Європейського комітету з попередження тортур*. Таким чином було створено несудовий превентивний механізм, який базується на відвідуваннях країн. Комітет складається з експертів, за кількістю держав-учасниць, які уповноважені в межах європейського континенту відвідувати в'язниці, поліцейські дільниці, психіатричні лікарні та інші подібні установи, й надавати владним інстанціям рекомендації про те, як не допускати випадків тортур та нелюдського поводження. При цьому експерти презентували різні професійні групи – юристи, лікарі, фахівці в галузі кримінального права, колишні політики тощо.

Для дотримання принципів члени Європейського комітету з попередження тортур не здійснюють інспекційні візити до своїх країн. Члени Комітету виступають особисто, а не як представники

своєї держави. Відповідно до Протоколу № 2 до ЄК 1987 р., члени Комітету можуть переобиратися на другий термін поспіль. У складі Комітету існує Бюро, до якого входять голова та два заступники, які обираються членами Комітету. Комітет у своїй діяльності користується виключно несудовими засобами попереджувального характеру.

Відповідно до ст. 8 ЄК 1987 р., Комітет надсилає інформацію уряду про свій намір відвідати країну. Після цього Комітет має право у будь-який час відвідати будь-яке місце позбавлення волі. Члени Комітету мають право вільного пересування по країні, їм видаються багаторазові візи.

Для проведення інспектування будь-якого місця позбавлення волі Комітету не потрібно отримувати скарги на погані умови чи застосування тортур у них. Перевірки проводяться за ініціативою Комітету. Робота Комітету має превентивний характер – її основна мета полягає у попередженні катування та нелюдського поводження.

Особливість перевірок з боку Комітету полягає також у тому, що під час їх проведення не перевіряються процесуальні підстави позбавлення волі, а лише умови утримання та незастосування чи застосування тортур. Для визначення якості умов утримання у місцях позбавлення волі Комітет спирається на стандарти, викладені в Європейських пенітенціарних правилах. Під час інспектування члени Комітету: з'ясовують, якими є загальні умови утримання в місцях, які вони відвідують; встановлюють, яким чином із затриманими поводяться працівники правоохоронних органів, адміністрація та персонал установ; проводять особисті бесіди із затриманими на предмет визначення їх фізичного та психічного стану, існування скарг на застосування тортур.

Принципи роботи Комітету з державами: співробітництво; конфіденційність (так, наприклад, доповіді за результатами перевірок разом із коментарями зацікавленої сторони друкуються тільки за згодою держави, де проводилася перевірка); партнерство (а не конфронтація з державами).

Сенс діяльності Комітету полягає не в перевірках, а в наданні допомоги державам, внесенні пропозицій щодо захисту осіб від тортур. Відповідно, він уповноважений у будь-який час здійснювати відвідування всіх місць, розташованих у межах юрисдикції держав, що підписали ЄК 1987 р., де утримуються особи, позбавлені волі за рішенням публічної влади.

Одним з головних принципів ЄК 1987 р. є принцип співпраці (партнерства) між Комітетом та державами-учасниками. Дія механізму спрямована не на критику осіб, позбавлених волі, а, навпаки, на надання допомоги державам у їх зусиллях захистити цих осіб. На основі цього принципу держави зобов'язуються надавати членам Комітету всю необхідну інформацію та ресурси, необхідні для виконання їх місії, не перешкоджати їм у роботі, і, головне, надавати їм доступ до місць позбавлення волі. Головною умовою такої співпраці є вимога, щоб уся процедура відвідування та звіт мали конфіденційний характер.

Але якщо держава не дотримується принципу співпраці з Комітетом, відмовляється покращити ситуацію відповідно до сформульованих рекомендацій, то Комітет може, прийнявши рішення більшістю голосів, зробити публічну заяву з цього питання. Дії держави, які суперечать принципу партнерства, у взаємодії з Європейським комітетом із попередження тортур можуть проявлятися в наступному:

1. Ненадання повної, або надання лише часткової інформації про місця позбавлення волі, як у країні в цілому, так і в її окремих регіонах.
2. Несвоєчасне (із запізненнями) надання інформації про місця позбавлення волі.
3. Неналежна (невідповідна) поведінка та ставлення посадових осіб до представників Комітету з попередження тортур. Коментування діяльності працівників Комітету з боку представників правоохоронних органів.
4. Переведення осіб, які знаходяться в місцях позбавлення волі, до інших місць позбавлення волі, які не планують відвідувати представники Комітету з попередження тортур.

Ст. 7 ЄК 1987 р. передбачає періодичні відвідування всіх держав-учасниць. Така інформація надходить до країни за 10 днів до наміченого візиту. Список місць відвідування подається тільки за дві доби до прибуття делегації. Але під час відвідування Комітет може робити неочікувані, навіть нічні візити в місця, які не вказані у списку. Комітет має право, якщо вважає це доцільним, робити особам, які керують установою, та/або представникам державної влади зауваження на місцях про те, як покращити умови утримання. В ситуації, якщо Комітет отримує інформацію про надзвичайну си-

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

туацію, яка потребує негайного відвідування, він може зробити візит ad hoc, якщо вважає це доцільним.

Ст. 8 ЄК 1987 р. надає можливість делегаціям Комітету відвідувати будь-які місця на їх вибір та у будь-який час. Члени делегації мають повну свободу пересування в цих місцях. Вони можуть спілкуватися вільно і без свідків з особами, позбавленими волі.

Візиту Комітету можуть бути двох типів: періодичні та спеціальні (ad hoc). Частота періодичних візитів залежить від географічних розмірів країни. На рік припадає в середньому 10–15 періодичних візитів до країн. Таким чином до України делегації Комітету мають прибувати приблизно один раз на 2–3 роки. Перший візит в Україну відбувся з 8 по 25 лютого 1998 р. Відвідування відбулися у трьох містах – Дніпропетровську, Харкові, Києві. Усього члени Комітету відвідали 23 установи. Другий візит відбувся у липні 1999 р. Були відвідані Центральне управління УБОЗу, Київ, Харків. Третій візит відбувся у 2000 р., четвертий – з 24 листопада по 6 грудня 2002 р. Наступний планується провести у 2005 р.

Адміністрація місць позбавлення волі отримує інформацію про запланований візит безпосередньо перед приїздом делегації до установи (за декілька годин). Виняток становлять органи внутрішніх справ – до відділу міліції члени Комітету приїждять без попередження. При цьому регулярно і, як свідчить досвід, дуже ефективною є практика візитів у вечірні та нічні години.

Спеціальні візити здійснюються у зв'язку з надзвичайними подіями в країні або після отримання повідомлення про факти нелюдського, принижуючого гідність поведження чи покарання. Таке повідомлення може бути послане поштою або факсом будь-якою мовою. Спеціальні візити зазвичай організовуються за 24 год.

Після закінчення відвідування складається доповідь, у якій містяться рекомендації, які, на думку представників Комітету, допоможуть поліпшити захист осіб, позбавлених волі. У доповідях також містяться пропозиції державам протягом шести місяців надіслати свої коментарі. Відповідно до процедури, до Комітету також надсилається доповідь про заходи, які здійснюються після відвідування протягом одного року з моменту надання основної доповіді. Таким чином, між Комітетом і державами-учасницями Конвенції повинен тривати постійний діалог.

У 1992 р. Комісією з прав людини була створена робоча група з представників держав, організацій щодо захисту прав людини, неурядових організацій для створення Факультативного протоколу до Конвенції ООН 1984 р. з метою розповсюдження на весь світ європейського механізму. І як зазначалось вище, такий Факультативний Протокол був розроблений та прийнятий Генеральною Асамблеєю ООН у 2002 р.

Для того, щоб заходи, які здійснюються державами для боротьби з тортурами, були ефективними, вони мають реалізуватися одночасно в трьох напрямках – попередження, припинення, компенсація. Саме на використання такого комплексного підходу націлюють правозахисні документи. Підсумуємо їх та розглянемо основний зміст кожного з перелічених напрямків.

Попередження катування. Якщо узагальнити зміст проаналізованих вище документів, то можна зробити висновок, що найбільша увага приділяється попередженню, недопущенню катувань та жорстокого поведження. Держави не тільки не повинні допускати тортури, але й робити все можливе, особливо у сфері законодавства, судової системи, освіти, інформації, щоб попереджати їх. Тематика попередження катування має бути включена до системи навчання правоохоронних органів та військовиків. Європейський комітет з попередження тортур рекомендує, щоб форма, яка визначає права затриманого, надавалася йому (їй) на початку затримання. Ця форма має бути складена зрозумілою для затриманого мовою. У подальшому затриманий має розписатися в тому, що він був ознайомлений з цими правами.

У Зібранні принципів ООН щодо захисту всіх осіб при будь-якій формі затримання наголошується, що «місця утримання під вартою повинні регулярно відвідуватися кваліфікованими та досвідченими фахівцями – особами, які призначаються правомочними представниками влади, яка відрізняється від влади, що відповідає за утримання цих місць». Крім того, необхідно постійно здійснювати нагляд за веденням допиту, умовами утримання під вартою та поведженням з особами, які позбавлені волі.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Європейський комітет з попередження тортур розробив перелік чинників, які необхідно враховувати для оцінки придатності місця для тимчасового перебування під вартою (ізоляторів тимчасового тримання).

1. Камери мають бути чистими, мати розмір, відповідний кількості розміщених у них осіб, мати освітлення, достатнє для читання (за винятком часу сну), вентиляцію; бажано, щоб камери мали природне освітлення (вікна).

2. Камери мають бути придатними для відпочинку, тобто мати закріплені стільці або лави. Осіб, які будуть ночувати в камері, необхідно забезпечити чистим матрацом та ковдрою.

3. Особи, які перебувають під вартою, повинні мати можливість відправляти природні потреби в чистих та пристойних умовах, мати доступ до обладнання для миття.

4. Особи, які перебувають під вартою, повинні мати забезпечений доступ до питної води і отримувати їжу в установлений час, включаючи якнайменше один повний обід кожного дня.

5. Особи, які перебувають під вартою більше 24-ох годин, повинні мати можливість доступу до свіжого повітря.

6. Камери, які використовуються для однієї особи на період, довший, ніж декілька годин, повинні мати розмір близько 7 м².

Сьогодні на практиці камери розміром від 4 м² вважають можливими для ночівлі. А ті, що менше 4 м², можуть використовуватися тільки протягом декількох годин. Камери площею менше за 2 м² взагалі не повинні використовуватися для утримання людей.

Ситуація в Україні. Виконуючи взяті Україною перед Радою Європи зобов'язання, впроваджуючи в життя положення основних міжнародних документів з прав людини, Конституції України, Міністерством внутрішніх справ України у вересні 2004 р. відкрито новий збудований міжрайонний ізолятор тимчасового тримання у м. Кіровограді, розрахований на 42 місця, який відповідає вимогам Європейського комітету з попередження тортур, враховує кращий досвід інших країн у цьому напрямі. Так, у кожній камері ІТТ встановлені індивідуальні спальні місця з розрахунку 4 м² на одну особу, забезпечені матрацом, ковдрою, білизною. Камери обладнані відокремленими санітарними вузлами, проточною холодною та гарячою водою, що забезпечує можливість вільного доступу утримуваних до питної води та можливість умиватися в будь-який час. Встановлені точки радіомовлення та телевізори.

У кожній камері вікна (2–3) за своєю конструкцією забезпечують необхідний доступ денного світла, достатнього для читання, та вентиляцію. Кватирки вікон утримувані можуть самостійно відчиняти для провітрювання. Існують душові кімнати для затриманих. Також передбачено комплекс приміщень для первинної санітарної обробки затриманих. Існують окремі душові кабінки для персоналу.

З метою ізоляції хворих осіб, проведення їх лікування, недопущення розповсюдження інфекційних хвороб серед утримуваних обладнано медичний ізолятор з розрахунку 7 м² на одну особу. Спеціально обладнано кімнату медичного працівника. Для утримання осіб з неадекватною поведінкою в ізоляторі обладнано спеціальну камеру, в якій стіни та підлога зроблені з м'якого покриття. Це дає можливість попереджати завдання собі такими особами тілесних ушкоджень.

Існує кімната для підігріву їжі, яка доставлятиметься з міліцейської їдальні. Планується триразове харчування з розрахунку 6 грн. на добу. З метою надання утримуваним можливостей прогулянок на свіжому повітрі передбачені 3 спеціальні дворики, в яких одночасно можуть перебувати 12 заарештованих. В одному з них передбачено спортивний майданчик.

Влітку того ж 2004 р. відремонтовано та облаштовано відповідно до вимог ЄК 1987 р. ІТТ в м. Києві. Однак у цілому в більшості міст стан ІТТ залишається незадовільним.

Базуючись на Рекомендаціях Спеціального доповідача ООН та Європейського комітету з попередження тортур, доцільно використовувати наступний перелік питань для визначення реалізації правових положень, задекларованих у міжнародних документах.

1. На початку кожного допиту затриманій особі мають бути оголошені посади, імена та прізвища всіх присутніх.

2. Дані про всіх осіб, присутніх на допиті, мають бути занесені до протоколу, в який також вноситься час початку та кінця допиту, а також будь-які прохання, зроблені під час допиту.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

3. Зав'язування очей заборонено.
4. Затриманого потрібно повідомити про тривалість допиту.
5. Затриманий має право на присутність адвоката на всіх допитах.
6. Допит має бути запротокольовано.
7. Органи влади мають постійно перевіряти інструкції щодо допитів осіб, які на момент допиту перебувають у стані алкогольного чи наркотичного сп'яніння, у стані шоку або під впливом ліків.
8. Особливо вразливі особи (хворі) повинні захищатися окремими гарантіями.

Припинення катування. Держави повинні припинити випадки катування. Це означає, що кримінальне законодавство держав має обов'язково забезпечувати покарання за катування, тобто акти катування повинні розглядатися як злочини, які караються відповідними санкціями. Катування мають бути заборонені за будь-яких умов, навіть особливих. Особа, яка вдалася до тортур, не може на своє виправдання посилатися на те, що вона виконувала розпорядження вищого керівництва.

Компенсація – один із найскладніше вирішуваних компонентів. Принцип компенсації передбачає, що держави мають відшкодовувати жертвам катування всі завдані їм збитки, а також надати кошти, необхідні для їх повної реабілітації. Крім того, держава має забезпечити, щоб кожна жертва могла подати скаргу, і щоб ця скарга, а також свідки перебували під захистом.

Діяльність міжнародних та недержавних організацій щодо попередження катувань

Організація з безпеки та співробітництва в Європі. Основні цілі ОБСЄ – сприяння дотриманню прав людини та основних свобод, демократії та верховенства права. Таким чином, усі місії ОБСЄ мають повноваження займатися боротьбою з випадками катувань та жорстокого поведіння. Саме тому Організація з безпеки та співробітництва у Європі взяла на себе обов'язки захищати всіх людей від катувань та жорстокого поведіння.

Перше зобов'язання ОБСЄ, яке безпосередньо відносилось до питань тортур та жорстокого поведіння, міститься у Заключному документі Віденської зустрічі ОБСЄ 1989 р.: «держави-учасниці будуть забороняти катування та інші види жорстокого, нелюдського або принижуючого гідність поведіння чи покарання, та вживати ефективних законодавчих, адміністративних, судових та інших заходів, спрямованих на попередження такої практики та покарання за неї» (п. 23).

Позиція ОБСЄ була підтверджена в Заключному документі Копенгагенської зустрічі ОБСЄ (1990 р., п. 16), а також у Паризькій хартії для нової Європи (1990 р.), в якій проголошено, що ніхто не може бути підданий тортурам. Потім детально описано в Заключному документі Московської зустрічі ОБСЄ (1991 р. п. 23). Будапештська зустріч у верхах 1994 р. також підкреслила важливість попередження цих злочинів: держави-учасниці рішуче засуджують усі форми тортур як одного з грубих порушень прав людини та людської гідності» (п. 20).

Зобов'язання місії ОБСЄ у сфері боротьби з проявами катування та жорстокого поведіння включають¹⁸⁴:

- роз'яснення того, що зобов'язання ОБСЄ забороняють та засуджують тортури за будь-яких обставин;
- пошук та отримання найбільш надійної інформації в цій сфері;
- проведення ретельного професійного аналізу отриманої інформації;
- дослідження для співробітництва на місцях з іншими міжнародними організаціями, створеними відповідно до договорів з прав людини (Європейський комітет з попередження тортур);
- взаємодію з Міжнародним комітетом Червоного Хреста;
- взаємодію з національними та міжнародними правозахисними організаціями, які можуть проконсультувати місію ОБСЄ з питань катування та жорстокого поведіння в країні;
- розробку програм з підготовки та навчання кадрів, проведення кампаній з підвищення правової свідомості, співпраця зі ЗМІ;
- організацію програми контролю над законодавчим процесом, розробка та забезпечення гарантій попередження катувань та жорстокого поведіння;
- перевірку заяв про тортури та жорстоке поведіння в конкретних випадках;

¹⁸⁴ Підгот. за вид.: Предупреждение пыток: справочник для персонала ОБСЕ на местах... – С.22–23.

- підготовку письмових звітів для ОБСЄ, заснованих на результатах моніторингу;
- передачу інформації уряду та відповідним міжнародним органам;
- надання допомоги та підтримки особам, які пережили тортури, та їхнім сім'ям.

У документах Московської зустрічі ОБСЄ 1991 р. міститься наступне важливе положення: «Держави-учасниці будуть забезпечувати, щоб затримана особа або її адвокат мали право заявити скаргу чи подання з приводу поведження з ними, зокрема у випадках катування, іншого нелюдського або принижуючого гідність поведження, в органи, які відповідають за утримання місця утримання під вартою, а за необхідності – відповідному органу, який має наглядові або інші повноваження щодо виправлення становища.

Таким чином міжнародно визнані стандарти введені в рамки принципів роботи ОБСЄ. Встановлений прямий зв'язок між заборонаю катування та жорстокого поведження й більш широким спектром правил, які стосуються здійснення правосуддя та правами людини затриманих осіб. Тим самим суттєво розширюється заборона катування, до неї включені процедурні та попереджувальні гарантії. У документах ОБСЄ червоною стрічкою проходить думка про те, що тортури та жорстоке поведження дуже часто пов'язані з недоліками судової й виправної систем. Тому добре працююча система правосуддя є найкращою гарантією проти катування та жорстокого поведження.

Бюро демократичних інститутів та прав людини. Мандат БДПІЛ передбачає допомогу державам-учасникам у розбудові демократичних структур та у виконання їх зобов'язань у гуманітарній сфері, які включають запобігання катуванням та жорстокого поведження. БДПІЛ консультує і допомагає чинному Голові ОБСЄ та державам-учасникам. Одне з його завдань – організація семінарів та зустрічей щодо втілення у життя принципів так званого людського виміру, поглиблення громадської правосвідомості в питанні необхідності запобігання катуванням та жорстокого поведження. БДПІЛ збирає інформацію про виконання державами-учасниками зобов'язань, у тому числі стосовно попередження тортур та жорстокого поведження. Відповідно до пропозицій, сформульованих на зустрічі з виконання принципів людського виміру (1997 р.), БДПІЛ заснувало Консультативну комісію із запобігання катуванням.

Асоціація з запобігання катуванням – це неурядова організація, яка має свою штаб-квартиру в Женеві. Метою її діяльності є попередження тортур та нелюдського поведження у всьому світі. Діяльність організації спрямована на забезпечення дотримання законів, які забороняють катування, здійснення візитів у місця обмеження свободи. Асоціація надає підтримку у створенні превентивних механізмів контролю, які здійснюють відвідування місць позбавлення волі. Завдяки ініціативі та роботі цієї організації була прийнята ЄК 1987 р., ухвалена Радою Європи з набранням чинності 1989 р. Асоціація зіграла й визначну роль у створенні Факультативного Протоколу до Конвенції ООН 1984 р.

Міжнародний комітет Червоного Хреста – нейтральна приватна гуманітарна організація, заснована в Женеві у 1863 р. Її метою є надання захисту та допомоги цивільним та військовим жертвам збройних конфліктів. За ініціативою Міжнародного комітету Червоного Хреста (МКЧХ) була створена нова галузь міжнародного права – гуманітарне право, яке знайшло своє втілення у чотирьох Женевських конвенціях 1949 р. та двох Протоколах 1977 р. Відповідно до положень Женевських конвенцій, представники МКЧХ уповноважені мати доступ до всіх місць, де перебувають особи, на яких розповсюджується дія Конвенцій, зокрема, до місць інтернування, ув'язнення та примусової праці, а також доступ до всіх місць утримання військовополонених; їм надається дозвіл відвідувати також пункти відправлення, транзиту, прибуття ув'язнених, які транспортуються. Метою перебування у цих місцях представників МКЧХ є, серед іншого, контроль за дотриманням прав військовополонених та цивільних осіб на життя, фізичну недоторканність та людську гідність. Держави, які підписали Женевські Конвенції, зобов'язалися виконувати всі вимоги постійно.

ПРАВОВИЙ ЗАХИСТ ВІД КАТУВАНЬ В УКРАЇНІ

Конституційні гарантії захисту від катувань в Україні та криміналізація застосування тортур в українському законодавстві

Конституція України у ст. 3 встановила, що права і свободи людини та їх гарантії визначають зміст і спрямованість діяльності держави, що головною функцією та обов'язком держави є захист

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВЕДІННЯ

прав і свобод людини. Держава має відповідати перед людиною за свою діяльність. Закріплені в Основному Законі, ці норми є ознакою процесів демократизації в нашій країні. Майже третина Основного Закону присвячена правам людини. Цей розділ має назву «Права, свободи та обов'язки людини і громадянина» (ст.ст. 21–68). Передбачені Конституцією права і свободи визнаються не лише за громадянами України, а й за іншими особами, які проживають на її території (іноземцями, особами без громадянства тощо). Конституція України містить усі основні права, проголошені в міжнародних документах:

Ст. 28 – ніхто не може бути підданий катуванню.

Ст. 29 – не можна утримувати особу під вартою без рішення суду.

Ст. 55 – право на оскарження в суді дій влади.

Ст. 56 – право на відшкодування збитків, завданих протизаконними діями представників державної влади та органів місцевого самоврядування.

Ст. 59 – право на юридичний захист.

Ст. 62 – людина вважається невинуватою, доки суд не доведе протилежне.

Ст. 63 – право не давати свідчень проти себе та близьких.

Але для того, щоб права людини реалізовувалися на практиці, не залишалися декларацією, для їх реального відтворення недостатньо тільки їх проголошення та закріплення правом; права і свободи людини повинні забезпечуватися державою. Саме цю потребу й обумовлюють зв'язок прав і свобод з усіма аспектами правоохоронної діяльності. МВС України несе відповідальність за реалізацію гарантованих Конституцією України прав і основних свобод людини, які, відповідно до своїх повноважень, працівники ОВС мають не тільки поважати, але й покликані активно захищати.

Щоб конституційні норми працювали, у державі має бути створено ефективний механізм проти тортур. Структура та порядок втілення у життя національного механізму залежить від кожної держави. Так, Комітет ООН проти тортур вважає надзвичайно важливим створення незалежних національних комісій, до складу яких повинні входити фахівці, пов'язані з правоохоронними органами, представники неурядових організацій, судді, лікарі. У кожній з країн така Комісія має функціонувати на засадах, подібних до принципів роботи Європейського комітету з попередження тортур, маючи доступ у всі місця позбавлення волі. Рекомендується, щоб така комісія готувала доповіді, які мають друкуватися для ознайомлення з ними громадськості.

В Україні основним органом так званої наглядово-контрольної¹⁸⁵ влади є інститут Уповноваженого з прав людини Верховної Ради України. Український омбудсман являє собою модифікацію принципу розподілу державної влади і займає у структурі органів державної влади самостійне місце, не належачи до жодної з класичних гілок влади і функціонуючи в режимі їх стримування і протидії¹⁸⁶. Завдання омбудсмана – переконати органи державної влади в необхідності відновити порушені права людини, здійснити певні зміни у механізмі свого функціонування, особливо на тій ділянці, де допускаються масові порушення прав людини. Дуже часто завдяки посередницькій діяльності омбудсмана шляхи усунення порушень прав людини визначаються досягненням компромісу чи спільної угоди між особою, чії права порушені, та органами влади, їх посадовими особами, які порушили ці права¹⁸⁷.

Відповідно до Закону України «Про Уповноваженого Верховної Ради України з прав людини», омбудсман має готувати щорічні доповіді про стан дотримання прав людини в Україні. У першій та другій доповідях «Про стан дотримання захисту прав і свобод людини в Україні» Уповноваженого Верховної Ради з прав людини Н.І. Карпачової стан забезпечення прав людини в діяльності органів внутрішніх справ зазнав серйозної критики¹⁸⁸.

Основним принципом кримінально-процесуального права є принцип презумпції невинуватості, закріплений у ст. 11 Загальної декларації прав людини та ст. 14 Міжнародного пакту про грома-

¹⁸⁵ Марцеляк О.В. Конституційно-правовий статус інституту омбудсмана: світовий досвід та українська модель: Автореф. дис. ... д-ра юрид. наук. – Одеса, 2004. – С.7.

¹⁸⁶ Там само. – С.6–7.

¹⁸⁷ Там само. – С.12.

¹⁸⁸ Див.: Стан дотримання та захисту прав і свобод людини в Україні. Доповідь Уповноваженого Верховної Ради України з прав людини. – К., 2002. – С.209–241; Стан дотримання та захисту прав і свобод людини в Україні. Перша щорічна доповідь Уповноваженого Верховної Ради України з прав людини. – К., 2000. – С.139–152.

дзянські та політичні права. У Конституції України він закріплений у згаданій вище ст. 62 і передбачає, що особа вважається невинуватою у вчиненні злочину і не може зазнати кримінального покарання, доки її вину не буде доведено в законному порядку і встановлено обвинувачувальним вироком суду.

Слід навести відомий приклад розгляду справи Європейського суду з прав людини (*Рибич проти Австрії*), коли Суд ухвалив рішення про те, що не особа має доводити причетність поліції до факту фізичного впливу на неї, а, навпаки, поліція має довести, що вона непричетна до факту завдання тілесних ушкоджень пану Рибичу у той час, коли він перебував під контролем поліції¹⁸⁹.

Міжнародні документи вимагають, щоб кожна держава розглядала в національному законодавстві акти катування як тяжкі злочини. Криміналізація цього діяння служить одним із юридичних способів охорони прав людини у сфері правосуддя, оскільки не тільки гарантує захист прав і свобод особистості, але й захищає від можливих посягань, передбачаючи певні заходи кримінального впливу, встановлюючи покарання як за тяжкий злочин¹⁹⁰.

Кримінальне законодавство України включає конкретні склади злочину, що потрапляють, згідно з Конвенцією, під поняття «катування». У попередньому Кримінальному Кодексі УРСР 1960 р., який зі змінами й доповненнями діяв і в незалежній Україні до кінця 2000 р., ст. 166 (ч. 2) та ст. 175 (ч. 2) передбачали покарання за конкретні склади злочину, що потрапляли під поняття «катування». Вони досить ретельно проаналізовані вітчизняними правознавцями¹⁹¹. У чинному Кримінальному Кодексі 2000 р. кримінальна відповідальність за катування передбачена ст. 127.

Кримінальний Кодекс України

Стаття 127. Катування

1. Катування, тобто умисне заподіяння сильного фізичного болю або фізичного чи морального страждання шляхом нанесення побоїв, мучення або інших насильницьких дій з метою спонукати потерпілого або іншу особу вчинити дії, що суперечать їх волі

– карається позбавленням волі на строк від трьох до п'яти років.

2. Ті ж дії, вчинені повторно або за попередньою змовою групою осіб,

– караються позбавленням волі на строк від п'яти до десяти років.

Крім того, важливими є й інші статті Кодексу, зокрема, ст.ст. 124, 126, 365, 373, 374. Так, примушування давати показання, тобто отримання від допитуваних бажаних свідчень шляхом психічного або фізичного впливу (ст. 373), – один із найбільш тяжких злочинів проти правосуддя, здійснених особами, які проводять дізнання. У самому допиті завжди є елементи фізичного впливу – попередження про відповідальність за відмову або ухилення від давання правдивих свідчень, за давання завідомо неправдивих свідчень. Але таке примушування базується на законі, воно правомірне, формує вірну позицію людини, свідоме ставлення до своїх громадських обов'язків¹⁹².

Протизаконними діями вважають такі форми психічного впливу: погрозу застосування насильства щодо допитуваного або його близьких, розголошення свідчень, які гублять його або його близьких; використання провокаційних методів допиту – пред'явлення недійсних протоколів допиту інших осіб, ніби викриваючи допитуваного у здійсненні злочину; неправдиві обіцянки завершити (припинити) карне переслідування, змінити кваліфікацію злочину...; приниження гідності особи допитуваного (образу жестом); використання наркотичних засобів, алкогольних напоїв, гіпнозу¹⁹³.

¹⁸⁹ Павличенко А. Практика предупреждения пыток в Украине // Права людини. – 1999. – №19 (175). – С.4.

¹⁹⁰ Положення Конвенції проти катувань, жорстоких, нелюдських, або принижуючих гідність людини видів поводження та покарання щодо захисту прав і свобод громадян у сфері правосуддя. – Одеса: Астропрінт, 1998. – С.48.

¹⁹¹ Див.: Положення Конвенції проти катувань, жорстоких, нелюдських, або принижуючих гідність людини видів поводження та покарання щодо захисту прав і свобод громадян у сфері правосуддя... – С.48–54; Уголовный Кодекс Украины: научно-практический комментарий. – К., 1995. – С.534–536; Про судову практику в справах про перевищення влади або службових повноважень. Постанова Пленуму від 27 грудня 1985 р. №12 із змінами, внесеними Постановою Пленуму від 4 червня 1993 р. №3 // Постанови Пленуму Верховного Суду України в кримінальних та цивільних справах. – К., 1995. – С.146–149.

¹⁹² Положення Конвенції проти катувань, жорстоких, нелюдських, або принижуючих гідність людини видів поводження та покарання щодо захисту прав і свобод громадян у сфері правосуддя... – С.53.

¹⁹³ Там само. – С.58.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

Статті Кримінального Кодексу України

Розділ II. Злочини проти життя та здоров'я особи

Стаття 124. Умисне заподіяння тяжких тілесних ушкоджень у разі перевищення меж необхідної оборони або у разі перевищення заходів, необхідних для затримання злочинця

Умисне заподіяння тяжких тілесних ушкоджень, вчинене у разі перевищення меж необхідної оборони або у разі перевищення заходів, необхідних для затримання злочинця, –

карається громадськими роботами на строк від ста п'ятдесяти до двохсот сорока годин або виправними роботами на строк до двох років, або арештом на строк до шести місяців, або обмеженням волі на строк до двох років.

Стаття 126. Побої і мордування

1. Умисне завдання удару, побоїв або вчинення інших насильницьких дій, які завдали фізичного болю і не спричинили тілесних ушкоджень, –

карається штрафом до п'ятдесяти неоподатковуваних мінімумів доходів громадян або громадськими роботами на строк до двохсот годин, або виправними роботами на строк до одного року.

2. Ті самі діяння, що мають характер мордування, вчинені групою осіб, або з метою залякування потерпілого чи його близьких, –

караються обмеженням волі на строк до п'яти років або позбавленням волі на той самий строк.

Розділ XVII. Злочини у сфері службової діяльності

Стаття 365. Перевищення влади або службових повноважень

1. Перевищення влади або службових повноважень, тобто умисне вчинення службовою особою дій, які явно виходять за межі наданих їй прав чи повноважень, якщо вони заподіяли істотну шкоду охоронюваним законом правам та інтересам окремих громадян, або державним чи громадським інтересам, або інтересам юридичних осіб, –

карається виправними роботами на строк до двох років або обмеженням волі на строк до п'яти років, або позбавленням волі на строк від двох до п'яти років, із позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до трьох років.

2. Перевищення влади або службових повноважень, якщо воно супроводжувалося насильством, застосуванням зброї або болісними і такими, що ображають особисту гідність потерпілого, діями, – карається позбавленням волі на строк від трьох до восьми років із позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до трьох років.

3. Дії, передбачені частинами першою або другою цієї статті, якщо вони спричинили тяжкі наслідки, –

караються позбавленням волі на строк від семи до десяти років з позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до трьох років.

Розділ XVIII. Злочини проти правосуддя

Стаття 373. Примушування давати показання

1. Примушування давати показання при допиті шляхом протизаконних дій з боку особи, яка проводить дізнання або досудове слідство, –

карається обмеженням волі на строк до трьох років або позбавленням волі на той самий строк.

2. Ті самі дії, поєднані із застосуванням насильства або із знущенням над особою, –

караються позбавленням волі на строк від трьох до восьми років.

Стаття 374. Порушення права на захист

1. Недопущення чи ненадання своєчасно захисника, а також інше грубе порушення права підозрюваного, обвинуваченого, підсудного на захист, вчинене особою, яка провадить дізнання, слідчим, прокурором або суддею, –

карається штрафом від трьохсот до п'ятисот неоподатковуваних мінімумів доходів громадян або виправними роботами на строк до двох років, або арештом на строк до шести місяців, з позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до трьох років або без такого.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

2. Ті самі дії, які призвели до засудження невинної у вчиненні злочину особи, або вчинені за попередньою змовою групою осіб, або такі, що спричинили інші тяжкі наслідки, – караються позбавленням волі на строк від трьох до семи років з позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до трьох років.

21 вересня 2004 р. Верховна Рада прийняла у першому читанні та в цілому Закон України «Про внесення змін та доповнень до деяких законів України (щодо посилення правового захисту громадян та запровадження механізмів реалізації конституційних прав громадян на підприємницьку діяльність, особисту недоторканність, безпеку, повагу до гідності особи, правову допомогу, захист)». Законопроект передбачає внесення змін та доповнень до Кримінального кодексу України, Кодексу України про адміністративні порушення, а також до законів України про міліцію, про Державну податкову службу України, про Державну контрольно-ревізійну службу України, про оперативно-розшукову діяльність та про попереднє ув'язнення. Він також передбачає зміни у ст. 127 КК України.

Законопроектом передбачається приведення національного законодавства стосовно забезпечення прав і основних свобод людини та громадянина у відповідність до Загальної декларації прав людини, проголошеної Генеральною асамблеєю ООН 10 грудня 1948 р., Резолюції Восьмого конгресу ООН з попередження злочинності та поведження з правопорушниками, основні принципи застосування сили та вогнепальної зброї посадовими особами з підтримання правопорядку від 7 вересня 1990 р., Резолюції 34/169 Генеральної асамблеї ООН від 17 грудня 1979 р., якою укладено Кодекс поведінки посадових осіб при підтриманні правопорядку, також Декларації ООН про захист осіб від катування та інших жорстоких, нелюдських та таких, що принижують гідність, видів поведження та покарання 1975 р., інших міжнародно-правових норм¹⁹⁴.

Статтю 127 КК України запропоновано викласти в наступній редакції:

Стаття 127. Катування

1. Катування, тобто умисне заподіяння сильного фізичного болю або фізичного чи морального страждання шляхом нанесення побоїв, мучення або інших насильницьких дій з метою спонукати потерпілого або іншу особу вчинити дії, що суперечать їх волі, в тому числі, отримати від нього або іншої особи інформацію, свідчення або визнання, покарати за його дії, які він вчинив або у вчиненні яких підозрюється, або залякування його або інших осіб, –

карається позбавленням волі на строк від трьох до п'яти років.

2. Ті самі дії, вчинені повторно або за попередньою змовою групою осіб, –

караються позбавленням волі на строк від п'яти до десяти років.

3. Дії, передбачені частинами першою або другою цієї статті, якщо вони вчинені працівниками правоохоронних органів, або підбурювання працівником правоохоронного органу до вчинення дій, передбачених частиною першою або другою цієї статті, –

караються позбавленням волі на строк від десяти до п'ятнадцяти років.

4. Дії, передбачені частиною третьою цієї статті, якщо вони призвели до загибелі людини, –

караються довічним позбавленням волі.

Діючий на той час Президент України Л.Д. Кучма наклав вето на цей закон. Але в січні 2005 р. Верховна Рада подолала президентське вето і проголосувала законопроект з певними правками та доповненнями.

Обов'язки співробітників органів внутрішніх справ України щодо недопущення та попередження тортур

Навіть найдосконаліше законодавство не гарантує успішного вирішення завдань без кваліфікованого, професійно підготовленого персоналу в правоохоронних органах, особливо в ОВС. Правоохоронні органи наділені такою владою й такими повноваженнями, які дають їм можливість впливати на загальний рівень правовідносин у суспільстві. Саме тому будь-які порушення прав людини з боку

¹⁹⁴ Стенограма пленарного засідання Верховної Ради 21 вересня 2004 р. Виступ народного депутата Іванова С.А. – www.rada.gov.ua

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

працівників правоохоронних органів сприймаються суспільством набагато гостріше, ніж правопорушення у будь-якій іншій сфері.

Стоячи на сторожі закону та прав людини, діяльність працівників правоохоронних органів та їх ставлення до прав людини можна вважати своєрідним індикатором ставлення до прав людини в усьому суспільстві. Якщо правоохоронці самі не поважають права людини, то що можна говорити про суспільство у цілому? І навпаки, якщо правоохоронні органи демонструють високий рівень поваги до прав людини, можна вважати, що процес їх визнання у суспільстві як однієї з найважливіших цінностей набирає обертів.

Камери-клітки у районних відділах міліції, ізолятори тимчасового тримання, слідчі ізолятори судового утримання, в'язниці – місця, де здебільшого відбувається порушення людських прав. Слід погодитися з думкою, що «проблема правопорушень в ОВС, на жаль, не є об'єктом численних вітчизняних досліджень. Навіть у проекті Концепції розвитку вітчизняної кримінології питання профілактики злочинів у сфері правоохоронної діяльності відсутнє»¹⁹⁵. З іншого боку, дослідження свідчать, що «в практиці роботи правоохоронних органів спостерігається відкрите ігнорування існуючих та закріплених у законах прав громадян та засобів захисту цих прав. Причина тому лежить у відсутності персональної відповідальності за явну протизаконну діяльність співробітників правоохоронних органів»¹⁹⁶. «Дуже часто виправданням такої поведінки служить досягнення «позитивного» результату під час слідства..., або й навіть реалізується корисний інтерес певної посадової особи, яка за певні гроші може сприяти припиненню слідства»¹⁹⁷.

Тому важливим завданням є розробка загальної кримінологічної характеристики правопорушень, що вчиняються працівниками ОВС. «Адже нині, окрім дуже стислих даних щодо числа покараних співробітників, які містяться у звітах МВС України, немає відомчої статистики з цього приводу в широкому науковому вжитку. Для профілактики ж негативних явищ у лавах правоохоронців слід передусім встановити їх реальні масштаби та дослідити структуру основних видів правопорушень»¹⁹⁸.

На думку вчених, необхідно вирішувати питання щодо започаткування нової галузі у вітчизняній кримінології, яка має розглядати злочини, вчинені як працівниками ОВС, так й іншими правоохоронцями. Ця ідея не є новаторською. Але вона потребує поштовху та волі для свого втілення у практику. І в цьому плані ставлення до цієї проблеми керівництва Міністерства внутрішніх справ України є досить принциповим, оскільки проведення досліджень у цьому напрямку є основою для визначення підвалин у боротьбі зі службовими злочинами правоохоронців.

Від дотримання прав людини з боку працівників ОВС залежить і зростання довіри населення України до міліції. Довіра не може виникнути на порожньому місці, вона формується належною поведінкою, повагою до прав людини з боку співробітників ОВС, доскональними професійними навичками, умінням переконувати, чесністю, повагою до гідності особи.

З метою цілеспрямованого формування правосвідомості та високих моральних якостей у працівників органів і підрозділів внутрішніх справ 5 жовтня 2000 р. колегією Міністерства внутрішніх справ України схвалено Етичний кодекс працівника органів внутрішніх справ України, розроблений на основі принципів, викладених у Кодексі ООН щодо поведінки посадових осіб правоохоронних органів, Резолюцій Парламентської Асамблеї Ради Європи стосовно Декларації про поліцію, рекомендацій Ради Європи до проекту Європейського кодексу поліцейської етики та етичних норм працівників міліції (поліції) держав-учасниць СНД.

Зобов'язання працівників міліції згідно з положеннями Етичного кодексу:

- безперечно і неухильно поважати та захищати права і свободи людини, несучи особисту відповідальність перед державою і суспільством за життя і безпеку людей у ситуаціях, що потребують втручання правоохоронців;
- під час виконання своїх функціональних обов'язків ставитися до громадян справедливо, неупереджено, доброзичливо, з почуттям поваги до їх людської гідності, не допускаючи при цьому

¹⁹⁵ Мартиненко О. Кримінологія злочинності в органах внутрішніх справ // Право України . – 2004. – № 4. – С.83.

¹⁹⁶ Павличенко А. Практика предупреждения пыток в Украине // Права людини. – 1999. – №19 (175). – С.3.

¹⁹⁷ Там само.

¹⁹⁸ Мартиненко О. Кримінологія злочинності в органах внутрішніх справ // Право України . – 2004. – №4. – С.83.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

жодних проявів дискримінації на ґрунті статі, раси, віку, мови, релігії, національності, громадянства, соціального походження, освіти, матеріального стану, політичних та інших переконань;

– не допускати проявів жорстокого або принизливого ставлення до людей, поважати їх природне право на життя, законні права на свободу думки, совісті, самовираження, збереження здоров'я, мирних зібрань, володіння майном; застосовувати силу тільки як крайній захід для досягнення законної цілі;

– стверджувати та відстоювати честь і гідність правоохоронця як посадової особи, уповноваженої державою і народом України захищати законні права та інтереси громадян. Всіляко сприяти підвищенню авторитету органів внутрішніх справ серед населення;

– у разі недотримання взятих зобов'язань бути готовими понести відповідальність, передбачену законодавством України, іншими чинними нормативними актами, що регламентують діяльність ОВС.

Таким чином, найкращою з можливих гарантій проти поганого ставлення є сам персонал міліції. Це неодноразово підкреслювали працівники міжнародних організацій, у тому числі й Європейського Комітету з попередження тортур.

У практику правоохоронних органів України вже входить відмова у прийманні затриманих осіб до ІТТ, якщо вони мають видимі фізичні вади та ушкодження і відсилення їх у райвідділи на місця, звідки вони прибули, якщо міліція не в змозі надати медичне свідчення про фізичні ушкодження. Таке правило є певним контролем за діяльністю правоохоронних органів під час затримання. Але, з іншого боку, в ситуації, коли затримана особа потребує негайного медичного втручання та допомоги, у таких випадках їй дуже часто відмовляють у цьому, оскільки таку медичну допомогу фізично немає де надати.

Ефективним у такій ситуації може бути розповсюдження інформації консультативного характеру, яка покликана підвищувати правову культуру населення і працівників правоохоронних органів.

Запропоновані заходи для виправлення ситуації

1. Слід погодитися з тими вченими, які вважають, що катування є злочином не проти здоров'я особи, а саме так його тлумачить національний законодавець, розмістивши ст. 127 в розділі II «Злочини проти життя та здоров'я особи» КК України. Так, А. Савченко зазначає, що «катування є злочином проти системи правосуддя (оскільки катування здійснюються під час допиту, утримання під вартою, арешту або тюремного ув'язнення)»¹⁹⁹. Тому доцільним було б перенести ст. 127 до розділу VIII КК України «Злочини проти правосуддя», виклавши її в новій редакції.

2. Вважаємо за необхідне визначити суб'єкта здійснення катувань. У чинному КК України визначено, що катування може бути здійснене будь-яким суб'єктом. Необхідно виділити спеціальний суб'єкт – державних службових осіб, або за їх участю. Тим більше, що у ст. 1 Конвенції ООН 1984 р. визначено, що суб'єктами можуть бути державні особи або інші посадові особи в офіційній якості. Відповідальність передбачається й у тому разі, коли вказаними особами не здійснюються конкретні дії, але має місце з їх боку підбурювання, мовчазна згода або обізнаність.

3. Катування слід розглядати не як тяжкий, як це передбачено чинним КК України, а як особливо тяжкий злочин, одне з найбрутальніших порушень прав людини²⁰⁰. Саме тому необхідно посилити ступінь покарання за вчинення цього злочину.

4. Більше уваги необхідно приділити імплементації в Україні ст. 10 Конвенції ООН 1984 р., в якій проголошується: кожна держава-учасниця забезпечує, щоб навчальні матеріали та інформація відносно заборони катувань у повній мірі включалася до навчальних програм підготовки персоналу правозахисних органів, громадського (цивільного) або військового медичного персоналу, державних посадових та інших осіб, які можуть мати стосунок до утримання під вартою й допиту осіб, що підлягають будь-якій формі арешту, затриманню або ув'язненню.

З цієї метою слід внести пропозиції щодо збільшення уваги до проблеми заборони катувань у навчальних програмах підготовки фахівців правоохоронних органів та при перепідготовці й підвищенні кваліфікації співробітників ОВС.

¹⁹⁹ Савченко А. Кримінально-правова протидія катуванням у США // Міліція України. – 2004. – №8. – С.27.

²⁰⁰ Там само.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

5. Суттєвою проблемою є відсутність знань та інформації у багатьох людей про те, якими правами та процесуальними гарантіями вони можуть користуватися під час та після затримання. Тому важливим напрямком є інформаційна політика, яка передбачала б розповсюдження інформації та осуд фактів тортур і жорстокого поводження, а також навчання правовим засобам попередження таких явищ та боротьби з ними.

6. На думку багатьох українських правознавців, механізмом, який би міг реально результативно обмежити «порочну практику зневаги до основних конституційних прав людини та грубого порушення конституційних засад правосуддя, є належним чином закріплені правила допустимості доказів, які слугуватимуть категоричним зверненням до суддів «відбракувати» доказовий матеріал, одержаний усупереч встановленим у цих правилах вимогам»²⁰¹. У зв'язку з цим, «судам при розгляді кожної справи необхідно перевіряти, чи були докази, якими органи досудового слідства обґрунтовують висновки про винуватість особи у вчиненні злочину, одержані відповідно до норм КПК України. Якщо буде встановлено, що ті чи інші докази були одержані протизаконним шляхом, суди повинні визнавати їх недопустимими і не враховувати при обґрунтуванні обвинувачення у вирок»²⁰².

ГЛАВА 3.2. ПРОФІЛАКТИКА КАТУВАНЬ І ЖОРСТОКОГО ПОВОДЖЕННЯ В УКРАЇНІ: СОЦІОЛОГІЧНИЙ АНАЛІЗ ПРОБЛЕМИ

Ю.Л. Белоусов, О.А. Мартиненко

Перш ніж говорити про ефективність заходів із профілактики катувань і жорстокого поводження в Україні, необхідно чітко визначити вихідні поняття. У попередньому розділі автор детально аналізує різні підходи до визначення понять на позначення специфічних форм фізичного насильства. Ми ж зупинимось більш докладно на визначенні поняття «профілактика».

Аналіз літератури з питань профілактики свідчить про те, що дане поняття розроблялося, в основному, у рамках медичних і юридичних наук. Виходячи з цього, усі визначення можна розбити на дві групи, залежно від об'єкта профілактичного впливу. У медицині об'єктом профілактики виступають різні захворювання, а також умови, що сприяють їх поширенню²⁰³. До другої групи можна віднести визначення профілактики, об'єктом яких є різного роду негативні явища, такі як злочини, правопорушення. Такі визначення властиві юридичним наукам, зокрема, кримінології та кримінальному праву. Так, відповідно до теорії кримінального права, цілями покарання, окрім кари за скоєне діяння, є спеціальна і загальна превенція (з англ. prevention – профілактика, попередження, припинення). Спеціальна превенція полягає у впливі покарання на засудженого з метою недопущення з його боку нових злочинів, а загальна превенція – вплив покарання на інших осіб, які не скоювали злочинів, з метою утримання від їх скоєння²⁰⁴.

У кримінології ж профілактика розглядається як складова частина попередження злочинності. Більшість кримінологів розглядають попередження як найбільш загальне поняття, що об'єднує такі поняття, як профілактика, припинення, запобігання і визначається як «...сукупність різноманітних видів діяльності й заходів у державі, спрямованих на вдосконалення суспільних відносин з метою усунення негативних явищ та процесів, що породжують злочинність або сприяють їй, а також на недопущення вчинення злочинів на різних стадіях злочинної поведінки»²⁰⁵.

Водночас розрізняють попередження двох видів: загальносоціальне та спеціально-кримінологічне. Такий розподіл бере свій початок від міжнародної «Настанови щодо основних напрямів поперед-

²⁰¹ Левицький О. Інститут допустимості доказів і прояви незаконного фізичного насильства в кримінальному судочинстві // Право України. – 2000. – №10. – С.49.

²⁰² Постанови Пленуму Верховного Суду України в кримінальних справах (1973–1998) // Бюлетень законодавства і юридичної практики України. – 1998. – № 11. – с. 67.

²⁰³ Див.: Словарь современного русского литературного языка: – М.: Изд-во Академии наук СССР, 1961. – Т.11. – С.1503; Большая медицинская энциклопедия: В 30-ти т. / АМН СССР. – 3-е изд. – М.: Советская энциклопедия, 1983. – Т.21. – С.250; Terminology for European Health Policy Conference. «A glossary with equivalents in French, German and Russian». WHO, Regional Office for Europe, Copenhagen, 1994, p.160; Большая советская энциклопедия: В 30-ти т. – Изд. 3-е. – М.: Советская энциклопедия, 1975. – Т.21. – С.156.

²⁰⁴ Бажанов М.Г. Уголовное право Украины (общая часть): – Днепропетровск: Пороги, 1994. – С.135.

²⁰⁵ Кримінологія: Загальна та Особлива частини / За ред. І.М. Даньшина. – Харків: Право, 2003. – С.94.

ження злочинності», де всі заходи поділено на соціальні заходи попередження та ситуативне попередження злочинності²⁰⁶. Під загальносоціальним попередженням розуміється комплекс перспективних соціально-економічних і культурно-виховних заходів, спрямованих на подальший розвиток і вдосконалення суспільних відносин, і усунення водночас причин злочинності, пережитків минулого у свідомості й поведінці людей²⁰⁷. Російські вчені наголошують, що основу загальносоціального попередження складають різноманітні види стимулювання, тобто непримусові заходи, за допомогою яких здійснюється соціалізація та ресоціалізація індивіда²⁰⁸.

Об'єкт **спеціально-кримінологічного** попередження є більш вузьким. Він охоплює безпосередньо злочинність, а також умови, що їй сприяють. Під спеціально-кримінологічним попередженням розуміється сукупність напрямків боротьби зі злочинністю, змістом якої є різноманітна робота державних органів, громадських організацій та громадян із розробки та реалізації заходів, пов'язаних з усуненням негативних явищ і процесів, що породжують злочини та сприяють їм, а також недопущення їх здійснення на різних стадіях кримінальної діяльності²⁰⁹.

Деякі автори використовують поняття «соціальна профілактика», що, на нашу думку, є близьким за значенням поняттю «загальносоціальне попередження». Соціальна профілактика має на меті виявлення, усунення та нейтралізацію причин і умов, що викликають різноманітного роду негативні явища – злочини, інші правопорушення, пияцтво, алкоголізм, наркоманію і т.п. Вона являє собою систему соціально-економічних, суспільно-політичних, організаційних, правових і виховних заходів, що проводяться суспільством для того, щоб усунути зазначені явища, сприяти формуванню правомірної, високоморальної поведінки громадян. Мета соціальної профілактики – не допустити відхилення від соціальної норми, попередити його²¹⁰.

Розмірковуючи над категорією попередження злочинності, К.С. Ігошев і В.І. Шмаров виділяють особливу сферу соціальних відносин – сферу боротьби з антигромадськими явищами²¹¹. Ці відносини складаються з різноманітної державної та громадської діяльності, спрямованої проти тих матеріальних і духовних елементів соціального середовища, які сприяють зберіганню і поживленню антигромадських явищ, формуванню особистості, котра порушує вимоги соціальних норм. Попереджувальна сутність цієї діяльності виражається в понятті «соціальна профілактика антигромадських явищ».

Дане поняття фіксує головні ознаки того, як, з якою метою, якими засобами, формами і методами суспільство впливає на негативні соціальні процеси та їх наслідки, на духовний світ і поведінку індивідів. Воно охоплює, по-перше, практичну перетворювальну діяльність, спрямовану на попередження різноманітних порушень соціальних норм, причин і умов, що їх породжують, а по-друге, науково-теоретичну діяльність, що забезпечує потреби цього виду практики.

Отже, соціальна профілактика антигромадських явищ як наукова категорія використовується для позначення соціально керованої діяльності суспільства, що забезпечує науково-теоретичну розробку і практичну реалізацію заходів, спрямованих на недопущення порушень вимог норм права, моралі й правил спільного проживання, а також усунення причин і умов, що породжують ці антигромадські явища.

Таким чином, більшість авторів основною метою профілактики вважають виявлення, усунення і нейтралізацію причин і умов, що викликають різноманітного роду негативні явища – захворювання, злочини, правопорушення, пияцтво, алкоголізм, наркоманію і т.п. Проте, проведений аналіз дозволяє нам зробити висновок про те, що дана мета є вторинною. Головною ж метою повинна стати відповідь на питання: навіщо і заради чого? Що відбудеться, якщо не виявляти, не усувати і не нейтралізувати ці негативні явища? Отримавши значне поширення в масштабах суспільства, вони станов-

²⁰⁶ Руководство по основным направлениям предупреждения преступлений, которые были подготовлены для представления Восьмому Конгрессу ООН по предупреждению преступности и обращению с правонарушителями (Гавана, Куба, 27 августа – 7 сентября 1990 г.).

²⁰⁷ Голина В.В. Предупреждение преступности правоохранительными органами: Учеб.пособие. – К.: УМК ВО, 1991.– С.6.

²⁰⁸ Щедрин Н.В. Основы общей теории предупреждения преступности: Учеб. пособие. – Красноярск: Краснояр. гос. ун-т, 1999.– С.6–7.

²⁰⁹ Голина В.В. Предупреждение преступности правоохранительными органами... – С.7.

²¹⁰ Социальные отклонения. Введение в общую теорию. – М.: Юрид. лит., 1984. – С.261.

²¹¹ Див.: Игошев К.Е., Шмаров И.В. Социальные аспекты предупреждения правонарушений (проблемы социального контроля). – М.: Юрид. лит., 1980.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

лять реальну загрозу для його нормального функціонування. Внаслідок цього, основною метою профілактики є зберігання і зміцнення нормального стану соціальної системи, що здійснюється за допомогою виявлення, усунення й нейтралізації причин та умов, що викликають різноманітного роду негативні явища, девіації.

На жаль, на сьогодні відсутні соціологічні роботи з теоретичного осмислення терміна «профілактика». Проте його соціологічний зміст, на наш погляд, уже цілком визначено. Так, у роботі «Соціальна система» Т. Парсонс підкреслює, що: «Кожна система має комплекс ненавмисних і здебільшого несвідомих механізмів, що протидіють девіантним тенденціям. Дуже узагальнено їх можна розділити на три класи:

- механізми, схильні «придушувати в зародку» нав'язливі тенденції до розвитку девіантної мотивації, перед тим, як вони досягли стадії порочного кола;
- механізми, що ізолюють переносників такої мотивації, щоб припинити їх вплив на інших;
- механізми «повторного захисту», які спроможні, в тій чи іншій мірі, повертати назад процеси на стадії порочного кола»²¹².

Хоча Т. Парсонс і не вживає термін «профілактика», проте суть перерахованих вище механізмів явно відбиває властиві профілактиці значення.

Підбиваючи підсумок аналізу різноманітних підходів до розгляду поняття «профілактика», ми пропонуємо розуміти профілактику в соціологічному розумінні як діяльність, спрямовану на зміцнення і зберігання стабільного функціонування соціальної системи за допомогою виявлення, усунення або нейтралізації причин та умов, що викликають різноманітного роду девіації. Змістом цієї діяльності є різноманітні соціально-економічні, політичні, правові, медичні й виховні заходи.

Таким чином, ефективність профілактики прямо залежить від чіткого визначення причин і умов, що сприяють розвитку того чи іншого негативного явища.

Усвідомлення першопричин, що сприяють існуванню практики катувань і жорстокого поводження в Україні, є найважливішою передумовою розробки діючої системи заходів, здатної якщо не викоринити, то, принаймні, суттєво знизити поширеність даного явища.

Під час масового опитування респондентам задавалося питання щодо причин протизаконного фізичного і психічного насильства в діяльності української міліції.

Основні причини, на думку населення України, є такими:

1) безкарність тих працівників міліції, які застосовують протизаконні методи в роботі (48% респондентів відзначили дану причину);

2) невисокий професійний і культурний рівень працівників міліції (38%);

3) поганий підбір кандидатів, коли в міліцію потрапляють люди із садистськими нахилами (35%).

Аналогічні причини були відзначені й експертами, щоправда, у трохи іншій послідовності:

1) невисокий професійний і культурний рівень працівників міліції (53,0%);

2) безкарність тих працівників міліції, які застосовують протизаконні методи в роботі (53,0%);

3) система показників і звітності, що примушує «вибивати» силою визнання провини (48,5%);

4) це давно сформована традиція в роботі міліції (39,4%).

Цікавим є той факт, що самі працівники міліції також відзначають як одну з причин, що сприяють протизаконному насильству в діяльності міліції, такий фактор, як «невисокий професійний і культурний рівень працівників міліції» (34,2%). Однак, основними причинами вони вважають:

1) систему показників і звітності, що примушує «вибивати» силою визнання провини (43,8%);

2) недосконалість законодавства (37,0%);

3) відсутність належного психологічного розвантаження працівників міліції (27,4%);

4) відсутність нормальних умов роботи і низька заробітна плата (26,0%).

Для більш глибокого аналізу причин поширення практики протизаконного насильства в діяльності міліції нами були використані якісні соціологічні методи, зокрема, напівструктуровані інтерв'ю і фокус-групи. Дослідження ще не закінчено, однак до теперішнього часу вже проведено п'ять фокус-груп, об'єктом яких стали адвокати, правозахисники, помічники депутатів різного рівня, журналісти і науковці Національного університету внутрішніх справ.

На основі проведеного аналізу ми розбили всі чинники, що сприяють застосуванню протизаконного насильства в міліції, на три великі групи: соціокультурні чинники, недосконалість національ-

²¹² Parsons T. The social system. N.Y., 1964, p.321.

ного законодавства, внутрішньосистемні чинники. До останніх відносимо чинники, властиві правоохоронній системі. У той же час слід враховувати той факт, що всі чинники є взаємозалежними, і виділити їх у чистому вигляді практично неможливо.

Перш ніж перейти до більш докладної класифікації, хотілося б навести ряд висловлювань учасників, які, на нашу думку, характеризують кожну із зазначених груп чинники.

1. СОЦІОКУЛЬТУРНІ ЧИННИКИ:

• *А если взять все наше общество, оно, извините, все построено на таких ритуалах. Да, начиная от насилия в семье. Любые проблемы, которые возникают, мы можем решать, в том числе, силовым каким-то способом, и, безусловно, манипулируя друг другом, то есть, не стесняясь в выборе средств психологического насилия. То есть, это стереотипы широко, к сожалению, распространенные в нашем обществе. И милиция – это просто отражение тех стереотипов, которые мы имеем в быту, в семьях, в общественной жизни.*

• *В обществе сейчас по сравнению с советским периодом насилия стало значительно больше, мы прошли через период полного беспредела после отсоединения Украины, когда эта мафия, бандиты, ... всё это было на языке у каждого, но в обществе, даже посмотрите по фильмам, не было такого количества насилия, как в кинематографе, по ТВ, это сказывается. Общество к насилию готово значительно больше.*

• *Само общество, которое относится к этому не как к чему-то из ряда вон выходящему. Есть случаи, когда по-другому нельзя, так проще и быстрее решить ситуацию. Ну и есть случаи, когда так принято. Если это принято, то почему нельзя?*

• *Милиция – это часть народа, которая перенимает положительные и отрицательные формы обращения с людьми.*

• *Общество подвержено влиянию фильмов с насилием, которые мы видим.*

• *Уровень воспитания у граждан низкий, никто не хочет никого уважать.*

• *Милиция – это отражение нашего общества, это наши дети. Какое общество, такая наша и милиция. И идут сейчас люди туда не лучшие. Это люди, которые выросли в обществе, где честь, совесть, достоинство стали ничем. Вот мы и имеем то, что имеем.*

• *Если верит опросу, то общество достаточно лояльно относится к этой проблеме, и многие не считают это проблемой вообще.*

• *Работники милиции, которые применяют пытки, жестокое обращение, они, вообще то говоря, все прекрасно знают, что этого делать нельзя, что это есть преступление. То есть, они это знают, но, тем не менее, это делают. Но увы, у нас в обществе нарушает закон не только милиция. Нарушают все. То есть, у нас общество общего правового нигилизма. Власть принимает решения с нарушением действующего закона. Точно также ведет себя милиция. То есть они знают, что бить нельзя, но это принято, значит можно.*

• *Коли в суспільстві до цього часу домінує розуміння держави як апарата насильства, то той державний керівник, який не згвалтував своїх підлеглих морально, чи ще якимось, економічно за день кілька разів, то він «не розбудовує державу, він хтозна що. Це не мужик», як каже наш президент, нинішній. Тому перше питання до Харківської юридичної академії: чому до цього часу не впроваджено курсу з розвінчання двох основних марксистських тез «державна – це апарат насильства» і «право волі керівного класу». І глибина цієї догми дуже видна в Інтернеті. Якщо ви наберете «державна – це апарат насильства», ви отримаєте десятки тисяч посилань. Тобто це відтворюється в тисячах матеріалів, і запитайте сто мільйонерів, що таке держава. То всі, крім самих молодих, бо вони вже не знають, будуть говорити, що держава – це апарат насильства. І раз вони у державній службі, то вони мусять застосовувати це насильство. А те, що є там писані і неписані правила, вони абсолютно нічого не значать порівняно з практикою. Реальні цінності стверджуються в прецедентах, у практиці. І тому формально заборонено, а реально – можна і треба.*

2. НЕДОСКОНАЛІСТЬ НАЦІОНАЛЬНОГО ЗАКОНОДАВСТВА:

- *Не существует никаких механизмов, которые обеспечивают правовую защиту этого человека от того, что они сделают. По крайней мере, до того момента, когда этот человек будет доставлен в отделение милиции, оформлен как задержанный. С этого момента, конечно, сложнее становится издеваться над этим человеком. Но до этого момента – это отсутствие возможности правовой защиты, плюс это осознание работниками милиции того, что с учетом ситуации в обществе и доступности юридической помощи, доступности судебной системы, перспективы для расследования подобных профессиональных нарушений очень призрачны.*
- *Если взять страны зарубежья, то там уже на предварительном следствии можно пригласить адвоката. У нас, пока что этого нет. Может, человек и имеет на это право по закону, но на практике это редко случается: добиться, чтобы к тебе допустили адвоката, пока идет предварительное следствие.*
- *Я считаю, что есть недостатки в плане регламентации действий по задержанию, которые регламентируются статьей 106 УПК. Во второй части этой статьи указывается, что основания для задержания могут быть любыми. Что мы и имеем на практике. Кроме того, сам процесс задержания не урегулирован ни какими нормативными актами. У нас не правовой регламентации, кроме статей 15, 15¹ Закона «О милиции», применения спецсредств. Я имею ввиду в зависимости от сопротивления. Получается, что сотрудник может применять физическое насилие и огнестрельное оружие, но детализировать в каких случаях, при какой агрессии.*
- *Когда человека задерживают и ведут в орган дознания, то, опять же, что происходит с человеком до составления протокола о задержании – это тоже не урегулировано. То есть у нас до этого момента время между фактическим задержанием, так называемым физическим арестом, и составлением протокола не урегулировано.*

3. ВНУТРІШНЬОСИСТЕМНІ ЧИННИКИ:

3.1. Корпоративність:

- *Самое главное здесь... и то, что это все скрывается. Честь мундира превыше всего. Куда бы ты ни обращался, добиться правды очень тяжело.*
- *Существует ли в стране независимая судебно-медицинская экспертиза? От этого, и те правозащитники, которые занимаются этим вопросом, знают, что от этого очень многое зависит. И уже вопрос доходит до момента решения чего-то, а в этот момент та же самая экспертиза, которая не независима сегодня, она не дает такого заключения.*
- *Милиция и прокуратура в данных ситуациях выступает корпоративно. Если обжалуются действия милиции в прокуратуру, то почему-то прокуратура занимает позицию защиты милиции. Это самое страшное.*
- *Да, они знают, что система сегодня, корпоративная система, хорошо защищает работника милиции от наказания.*

3.2. Традиції:

- *Проблема физического и душевного насилия, которая существует, наверное, во всех силовых структурах, предполагает, все-таки, что это ритуал. А раз это ритуал, то есть традиция.*
- *Насилие было и в 30-ые годы, и до революции. Был приказ Верховного главнокомандующего о том, что разрешалось применять пытки при производстве дознания и следствия. Потом это запретили, уничтожили технические средства для применения пыток, но пытки сами по себе сохранились.*
- *Это явление повсеместное. Не нужно думать, что это существует только в каком-то одном райотделе. Существует порядок передачи этих приемов, порядок втягивания молодых сотрудников в это, которые к этому не готовы. В общем, целая школа. Более того, это явление поощряется. Сотрудники, проявляющие большее рвение, быстрее продвигаются по служебной лестнице, по-*

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

лучают очередные звания, другие привилегии. Ему ведь можно поручить некий ответственный фронт работ. Он находится в доверии у своего начальника, имеет большие возможности карьерного роста. Это доказывает преданность этого сотрудника делу. Но не делу, в смысле борьбы с преступностью, а преданность отдельному хозяину ведомства. И таким образом формируется кадровая система. По критерию преданности. А критерий «преданность» – это готовность совершить то или иное преступление.

- Молодого человека, студента, задержали по подозрению в совершении дорожно-транспортного происшествия и принуждали сознаться в том, что он сбил девочку маленькую. Его избивал лично начальник ГАИ городского. Но он был не один, вдоль стенки стояли его подчиненные, которые за всем этим наблюдали. В прошлом году человека обвиняют в убийстве, пытались принудить его сознаться в убийстве. Его избивает лично начальник райотдела милиции, но три молодых, только что принятых сотрудника милиции стоят вдоль стенки и наблюдают, как начальник избивает, пытается заставить человека признаться в совершении убийства. По сути дела можно рассматривать эти два эпизода как процесс обучения оперативным методам работы. Вот таким образом молодежи передается опыт, как надо работать, чтобы быстро добиться результата.

3.3. Критерії оцінки діяльності міліції:

- Приходит работать оперативником, и на него сразу сваливают 50 уголовных дел, я утрирую, но ему нужно отчитаться по показателям раскрываемости. Ему некуда деваться. Само общество вынуждает его искать какие-то радикальные меры.

- Причины этого – в давлении показателей раскрываемости. Это толкает работников милиции к тому, чтобы больше раскрыть дел. Все знают из кино и книг, что попадешь в милицию, – на тебя спишут ещё что-нибудь. Увы, это не секрет.

- Пока будет показателем, сколько ты поймал, сколько ты раскрыл, а не сколько ты отпустил и сказал, что ты не виновен, это будет.

- Система оценки эффективности работы милиции все равно целенаправленно бьет на показатели раскрываемости, хотя Белоконь сказал, что мы это сдвинули, но на практике это все равно остается. Хотя это уже второй показатель по значимости, но тоже главный.

- Просто оценка работы должна быть по другим критериям. Например, на Западе начальник вызывает подчиненного за нераскрытое дело и спрашивает, что он сделал. Если ты все сделал, но результат нулевой, то все равно ты отличник служебной подготовки. У нас, что бы ты не сделал, если у тебя нулевой результат, это провал работы.

- Отчётность раскрываемости толкает часто к незаконным методам.

- Вышестоящая организация в погоне за показателями принуждает делать это.

- Поки економічно вигідніше застосовувати тортури, ніж не застосовувати, вони будуть існувати.

3.4. Низьке матеріально-технічне забезпечення ОВС:

- Мы должны говорить о другом, о причинах всего этого. Что нет социальной защищенности, о том, что работник милиции – это быдло в нашей стране. Это человек, который занимается мусорной, черновой работой. И этого человека государство всегда бросает в этих политических играх.

- У сотрудников милиции очень низкая заработная плата. А вы посмотрите, что делается с их социальной защитой. Хотят – в бюджете заложат, не хотят – не заложат. А через три месяца Конституционный суд говорит: «ребята, это же не конституционно». 152-я статья Конституции говорит четко, что если решение государственного органа признано не конституционным, где ущемились права человека, то государство несет и материальную и моральную ответственность перед человеком.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВЕДІННЯ

3.5. Низький професійний рівень працівників міліції.

- *Он не умеет профессионально работать, поэтому он и прибегает к методам насилия психического и физического.*
- *Насилие применяется от бессилия.*
- *И третий тип преступлений, который совершается «под погонами» – это когда человек без патологий, не деформированный и не деградированный, но он просто недостаточно профессионально обучен, то есть он не освоил вовремя приемы рукопашного боя, поэтому вместо этого он взял и двинул дубинкой по голове, чем нанес тяжкие телесные повреждения, хотя это был человек, который не вызывал такую степень агрессии, которую тот применил.*
- *Я считаю, что все-таки незаконные методы, такие как физические действия... в основе здесь очень низкий уровень оперативных работников, которые работают в нашей милиции. Поскольку применение незаконных методов свидетельствует о том, что они не видят, какими законными методами можно добиться той цели, которую они ставят. То есть доказать виновность либо невиновность.*
- *У работников милиции, особенно у работников дознания, очень низкий уровень подготовки. Они не выдерживают никаких критериев добросовестности, порядочности, профессионализма. Поэтому позволяют себе применение физических мер воздействия.*
- *На мой взгляд, основная причина – это низкий профессиональный уровень сотрудников милиции, в частности, образование в области прав человека.*
- *Это невозможность с учетом использований профессиональных знаний и методов добиться цели, которая перед ним поставлена. Они не знают, фактически не научены и не владеют другими методами раскрытия преступлений.*
- *В частных беседах не с рядовыми работниками милиции, в которых я участвовала, они говорят: «Слушайте, но если мы не будем на них нажимать, то как мы будем раскрывать преступления? Это просто необходимо». Это было сказано совершенно искренне, и я думаю, что это мнение не одного человека. То есть среди милиционеров, разного ранга конечно, существует очень стойкое убеждение, что нужно обязательно использовать эти методы, потому что как же иначе раскрыть преступления.*
- *Когда в Московском райотделе самый старый опер – мой выпускник трехгодичной давности. Ну вы меня извините, а где же старики? А где эта вся преемственность? Люди вымываются. Как только человек начинает нормально работать, как только он становится на ноги, его сразу убирают. Приходит новая политическая система – все руководство меняет.*

3.6. Неэффективність відомчого контролю

- *Внутренний контроль в этой системе, он обозначен просто формально. Он должен быть. В цивилизованной стране он есть. У нас же эффективность его очень маленькая.*
- *Так и будет, коль скоро не будет контроля за каждым сотрудником. И чтобы была ответственность.*
- *Основанная причина – это безнаказанность сотрудников, применяющих пытки.*
- *Всегда есть безнаказанность, а она есть там и тогда, когда жертва беззащитна.*

3.7. Неэффективність системи психологічного забезпечення ОВС:

- *Надо, конечно же, совершенно полностью менять проблему психологического обеспечения деятельности силовых структур государства. И в первую очередь – профессионально-психологического отбора.*
- *Не стоит забывать, что работник милиции работает в агрессивной психологической среде. И если мы игнорируем это, то мы игнорируем это и в обучении, мы его не обучаем средствам защиты.*

- Стрессы естественно на работе – начальник требует постоянно что-то, стрессы дома, жена требует – давай то, давай это. Агрессия – она возникает произвольно. И любой толчок, даже незначительный, – и человек переходит эту грань.

- Вторая категория – это те люди, которые изначально были пригодны к службе, без всяких отклонений и патологий, но деградировали, деформировались в коллективе, который им сказал, что вот этого нужно бить, а вот этого бить не надо, а вот этого бей «по понятиям».

- Если оперативный работник сталкивается с негативом, с категориями преступников, у него вырабатывается отношение невосприимчивости всех процессов насилия. Физическое насилие мотивировано личностью человека, есть менее, есть более агрессивные люди, есть предрасположенные к насилию и многие работают в этой системе, в милиции.

3.8. Особистісні чинники:

3.8.1 психологічна уцербність:

- Некоторые пришли в милицию, чтобы компенсировать свой комплекс неполноценности.
- Избивают с наслаждением, с оттяжкой, просто получить удовольствие.
- В большинстве, применяется насилие – это, скажем так, для куража или для того, чтобы показать свою значимость.

- Первый тип – это те люди, которые изначально деформированы – т.е. сексуальные патологии, агрессивные патологии, но они прошли сквозь сито психологического отбора незамеченными и попали на службу.

- Очень часто получается, что кадры новые, которые приходят в органы, – это очень часто люди, которые имеют какую-то психологическую уцербность, какую-то агрессию. И для того, чтобы придать выходу этой агрессии вид законности, они идут работать в милицию. Когда можно уже давить, добить уже с позиции закона. Потом это выливается в то, что физические методы применяются против подсудимых.

- Серед причин слід відзначити таку, як наявність примітивного інстинкту «повелевать», піднесися над своїм хоча б обмеженим оточенням. Я з вами можу робити, що захочу. На жаль, це при невисокому інтелектуальному рівні досить часто зустрічається.

3.8.2 корисливі мотиви:

- Це нерідко зараз трапляється – у корисливих цілях. Коли затримується людина, у якій треба щось забрати.

- Насилие применяется к лицам, находящимся в нетрезвом состоянии с целью получения каких-то материальных благ.

- Это зачастую делается из соображений как бы садизма, однако зачастую это делается из соображений вымогательства, абсолютного вымогательства. Когда вопрос ставится так: «или мы тебя здесь убьем, или ты фактически так или иначе оплачиваешь, чтобы мы тебя не убили». Складывается такое впечатление, что это один из наиболее распространенных методов применения насилия, когда человек фактически обменивает свою свободу на деньги.

- Другая причина – это карьера конечно же. Квалификации, как правило, очень у многих не хватает, чтобы раскрывать преступления, а возможность карьерного роста – это быстрое раскрытие преступлений, громкие какие-то дела. Поэтому, чтобы обеспечить себе карьерный рост... то есть по сути это корыстное преступление. Это преступление, связанное... то есть использовать для себя лично.

- Я очень точно знаю, что в 90-м году... у нас в Виннице есть училище милицейское, тогда школа была средняя. Боже, там такими буквами висели объявления, что туда нужны люди. Уже так умоляли, но только надо было в армии отслужить. Туда просто загоняли народ. Ну, это же правда, это же так. А потом это поменялось круто. Потому, что это стало, видимо, возможностью для обогащения.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

Узагальнюючи усе вищесказане, можна виділити наступні причини існування катувань і жорстокого поводження в діяльності української міліції:

1. Соціокультурні чинники:

- значне поширення насильства у всіх сферах громадського життя;
- нерозвиненість правосвідомості у населення;
- правовий нігілізм у суспільстві.

2. Недосконалість національного законодавства:

• **доступ до адвоката** – у чинному КПК України є певна невизначеність щодо забезпечення права затриманого на адвоката. Так, згідно зі ст. 106, затримана особа має право на адвоката з моменту її затримання. Проте, згідно зі ст.ст. 43 та 43¹, обвинувачений та підозрюваний мають право на адвоката до першого допиту, який згідно з ч. 2 ст. 107 повинен проводитися негайно після затримання або, у випадку неможливості негайного допиту, не пізніше 24 годин після затримання. У той же час законодавець не конкретизує, що мається на увазі під «неможливістю негайного допиту». Це, у свою чергу, призводить до зловживань у цій сфері.

• **Термін затримання** – існують певні прогалини національного законодавства щодо обчислення строку затримання особи. Тобто, сам строк визначений дуже чітко: відповідно до ч. 10 ст. 106 КПК України затримання підозрюваного у вчиненні злочину не може тривати більше сімдесяти двох годин, згідно з ч. 1 ст. 263 Кодексу про адміністративні правопорушення, адміністративне затримання особи, яка вчинила адміністративне правопорушення, може тривати не більше трьох годин. Проте проблема полягає в тому, що термін затримання обчислюється не з моменту фактичного затримання особи, а з моменту доставлення порушника для складання протоколу (ч. 5 ст. 263 КпАП). Законом зовсім не врегульовано тривалість часу з моменту фактичного затримання особи до її доставлення у відділення міліції. Єдине посилення на термін доставлення порушника можна знайти у ст. 259 КпАП. У ч. 6 цієї статті сказано, що доставлення порушника має бути проведено в якомога коротший строк. Але таке абстрактне формулювання є передумовою для значних зловживань, адже, як свідчать результати дослідження, саме у період між фактичним затриманням і складанням протоколу про затримання трапляється найбільша кількість випадків застосування протизаконного насильства з боку працівників міліції.

Слід зазначити, що нещодавно в національному законодавстві України відбулися позитивні зміни щодо посилення правового захисту громадян. Так, 16 січня 2005 р. набрав чинності Закон України «Про внесення змін до деяких законодавчих актів України (щодо посилення правового захисту громадян та запровадження механізмів реалізації конституційних прав громадян на підприємницьку діяльність, особисту недоторканність, безпеку, повагу до гідності особи, правову допомогу, захист)»²¹³. Цим законом було внесено низку змін у деякі закони України, зокрема у Закон «Про міліцію». Так, передбачається:

1) у статті 5:

частину п'яту викласти в такій редакції:

«Міліція:

забезпечує затриманим та заарештованим (взятим під варту) особам з моменту затримання або арешту (взяття під варту) право захищати себе особисто та користуватися правовою допомогою захисника, реалізацію інших прав затриманих і заарештованих (взятих під варту) осіб;

негайно, але не пізніше як через дві години після затримання або арешту (взяття під варту) осіб повідомляє про їх місцеперебування родичам та у разі заявлення усної або письмової вимоги – захиснику, а також адміністрації за місцем роботи чи навчання;

забезпечує харчування затриманих осіб три рази на добу за єдиними нормами, встановленими Кабінетом Міністрів України;

у разі необхідності вживає заходів щодо негайного надання медичної та іншої допомоги затриманим та заарештованим (взятим під варту) особам»;

доповнити частинами шостою – тринадцятою такого змісту:

²¹³ Урядовий кур'єр. – 2005. – № 29 (16.02).

«У разі заявлення затриманими або заарештованими (взятими під варту) особами усної або письмової вимоги про залучення захисника працівники міліції не мають права вимагати від них надання будь-яких пояснень або свідчень до прибуття захисника.

Про заявлення вимоги про залучення захисника або про відмову у залученні захисника у протоколі затримання або постанові про арешт (взяття під варту) робиться відповідний запис, який скріплюється підписом затриманої або заарештованої (взятої під варту) особи.

Особам при затриманні або арешті (взятті під варту) працівниками міліції:

повідомляються підстави та мотиви такого затримання або арешту (взяття під варту), роз'яснюється право оскаржувати їх у суді;

надаються усно роз'яснення частини першої статті 63 Конституції України, права відмовитися від надання будь-яких пояснень або свідчень до прибуття захисника та одночасно в друкованому вигляді – роз'яснення статей 28, 29, 55, 56, 59, 62 і 63 Конституції України та прав осіб, затриманих або заарештованих (взятих під варту), встановлених законами, у тому числі права здійснювати захист своїх прав та інтересів особисто або за допомогою захисника з моменту затримання або арешту (взяття під варту) особи, права відмовитися від надання будь-яких пояснень або свідчень до прибуття захисника;

забезпечується можливість з моменту затримання або арешту (взяття під варту) захищати себе особисто та користуватися правовою допомогою захисника.

У разі невиконання працівниками міліції вимог, встановлених цією статтею, особа, права якої були порушені, та/або її представники (родичі, захисник) можуть звернутися до суду із заявою про відшкодування шкоди у встановленому законом порядку.

3. Внутрішньосистемні чинники:

- **Корпоративність** – приховування фактів застосування насильства, тяганина і бюрократизм у розслідуванні випадків застосування катувань і жорстокого поводження.

- **Традиції** – насильство розглядається працівниками міліції як невід'ємний елемент правоохоронної діяльності, існує наслідування насильницьких методів ведення розслідування.

- **Показники ефективності роботи міліції** – існуюча система оцінки діяльності міліції провокує працівників на застосування насильства з метою «прискорення» розкриття і розслідування злочинів.

- **Матеріально-технічне забезпечення ОВС** – низька заробітна плата, погані побутові умови, відсутність спеціальних технічних засобів для розслідування злочинів, ненормований робочий день – усі ці чинники негативно впливають на психологічний стан працівників. Застосування насильства в даному разі може виступати в якості психоемоційної «розрядки».

- **Професіоналізм працівників** – недоліки в професійному навчанні, відсутність наслідування і передачі досвіду внаслідок значного омолодження особового складу призводять до застосування насильства, як найбільш простого способу розкриття злочинів.

- **Внутрішній контроль** – відсутність жорсткого контролю з боку керівництва за всією процедурою досудового слідства, а також заохочення практики протизаконного насильства окремими керівниками призводять до безкарності працівників, які застосовують протизаконні методи ведення слідства і, як наслідок, до подальшої ескалації насильства.

- **Психологічне забезпечення ОВС** – неефективність психологічного забезпечення службової діяльності ОВС призводить до того, що в міліцію, на етапі професійного відбору, потрапляють «випадкові» люди, які за своїми морально-психологічними якостями непридатні до служби. Крім того, внаслідок специфіки роботи, значна частина працівників зазнає професійної деформації. Це вимагає проведення психологічної реабілітації й психокорекції, які в даний час практично не ведуться.

Крім перерахованих вище, ми хотіли б виділити ще один чинник, який не був відзначений під час фокус-груп. Мова йде про **нерозвиненість громадського контролю за діяльністю державних структур**, зокрема правоохоронних органів. Результатом цього є **закритість і непрозорість міліції** для громадськості, що, у свою чергу, може служити сприятливим середовищем для здійснення різних протизаконних дій з боку працівників ОВС. У 2003 р. Верховною Радою було прийнято Закон України «Про демократичний цивільний контроль над воєнною організацією і правоохоронними орга-

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

нами держави»²¹⁴. П'ятий розділ цього закону має гучну назву: «ГРОМАДСЬКИЙ КОНТРОЛЬ НАД ВОЄННОЮ ОРГАНІЗАЦІЄЮ І ПРАВООХОРОННИМИ ОРГАНАМИ ДЕРЖАВИ». Згідно зі ст. 19 Закону, громадяни України беруть участь у здійсненні цивільного контролю над воєнною організацією держави та правоохоронними органами як через громадські організації, членами яких вони є, через депутатів представницьких органів влади, так і особисто шляхом звернення до Уповноваженого Верховної Ради України з прав людини та його представника у справах захисту прав військовослужбовців або до іншого державного органу в порядку, визначеному Конституцією України та Законом України «Про звернення громадян».

Громадським організаціям, зареєстрованим у встановленому порядку, гарантується, відповідно до Конституції України, цього Закону і статутних положень, можливість запитувати та отримувати в установленому порядку від органів державної влади, у тому числі від органів військового управління, інших організацій, підприємств і установ, що належать до воєнної організації держави, правоохоронних та інших органів інформацію, яка не містить державної таємниці, з питань діяльності Збройних Сил України, інших військових формувань, правоохоронної діяльності.

Проте ефективність вищезгаданого закону є досить низькою. На практиці ж представникам громадських організацій дуже важко отримати інформацію про діяльність правоохоронних органів, а тим більше якось впливати на неї.

Настільки широкий спектр чинників, які сприяють практиці катувань і жорстокого поводження, свідчить про те, що це явище досить міцно вкорінилося в суспільному житті. Отже, його викорінення або, принаймні, зниження ступеня поширеності вимагає значних зусиль і координації діяльності різноманітних суб'єктів.

Суб'єктами профілактики є міжнародні, державні органи й установи, громадські організації та формування, посадові особи й інші працівники – представники цих органів, установ, організацій і формувань, а також окремі громадяни. Поряд із цим суб'єкти профілактики катувань (тортур) та жорстокого поводження поділяються також на групи, що класифікуються за найрізноманітнішими ознаками:

- органи й організації, які керують, спрямовують, координують профілактичну діяльність;
- органи, організації й установи, які виконують безпосередньо профілактичні функції та організують профілактичні заходи;
- суб'єкти, які відрізняються один від одного залежно від масштабів здійснюваної ними профілактики – у межах країни в цілому, області, регіону.

Поряд із розглянутими, цілком прийнятним є також виділення загальних (або неспеціалізованих) і спеціальних (або спеціалізованих) суб'єктів профілактики тортур та жорстокого поводження. Останні відбивають саме профілактичну специфіку окремих сфер, галузей, ділянок, що відповідає громадській і державній діяльності.

До числа суб'єктів, що здійснюють профілактичні функції, можуть бути віднесені, наприклад, держава, сім'я і школа, різноманітні виховні установи, вищі й середні навчальні заклади, медичні заклади, засоби масової інформації. Зрозуміло, віднесення їх до суб'єктів профілактики є дещо умовним: профілактична функція є для них другорядною, а її здійснення може мати лише епізодичний характер. Тому всі ці суб'єкти поряд із виконанням своїх основних функцій повинні здійснювати ті або інші профілактичні заходи, або брати участь у їх проведенні.

Спеціалізованими ж суб'єктами профілактики тортур та жорстокого поводження є міжнародні, державні, правотворчі, правоохоронні органи й громадські організації, діяльність яких безпосередньо спрямована на профілактику тортур та жорстокого поводження. Ці органи й організації покликані забезпечити проведення в життя різноманітних профілактичних заходів, виступаючи при цьому як їх безпосередні організатори і виконавці.

У попередній главі цього розділу досить ретельно проаналізовано діяльність міжнародних суб'єктів, подано їх класифікацію. Ми хотіли б навести загальну структуру спеціалізованих органів та організацій, які здійснюють профілактику тортур та жорстокого поводження, включаючи до неї, поруч з міжнародними, національними суб'єктами (див. рис. 1).

²¹⁴ Див.: Відомості Верховної Ради України. – 2003. – №46. – Ст.366.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

Віднесення Міністерства внутрішніх справ України до суб'єктів профілактики обумовлюється тим фактом, що в структурі цього відомства існують спеціалізовані служби, на які покладено обов'язок ретельно розслідувати всі випадки порушення законності з боку працівників органів внутрішніх справ та займатися профілактичною роботою. До цих служб належать Інспекція з особового складу Департаменту по роботі з персоналом та Департамент внутрішньої безпеки Головного управління боротьби з організованою злочинністю.

Департамент внутрішньої безпеки ГУБОЗ МВС України забезпечує контроль за здійсненням оперативного-профілактичних заходів з питань попередження та виявлення серед працівників органів внутрішніх справ випадків зради інтересів служби, зловживань службовим становищем, вимагання хабарів тощо.

Інспекція з особового складу ДРП МВС України здійснює контроль за станом проведення ГУМВС, УМВС, УМВСТ службових розслідувань за фактами порушень законності працівниками органів внутрішніх справ, забезпечує облік і узагальнення таких порушень.

Рис. 1. Міжнародні й національні спеціалізовані суб'єкти профілактики тортур та жорстокого поводження

Значне місце у системі суб'єктів профілактики тортур та жорстокого поводження займають судові інституції. Відповідно до ст. 2 Закону України «Про судоустрій України»²¹⁵, завданням суду є забезпечення захисту гарантованих Конституцією України та законами прав і свобод людини і громадянина, прав і законних інтересів юридичних осіб, інтересів суспільства і держави. У ч. 1 ст. 6 цього ж Закону йдеться про те, що всім суб'єктам правовідносин гарантується захист їх прав, свобод і законних інтересів незалежним і неупередженим судом, утвореним відповідно до закону.

²¹⁵ Див.: Відомості Верховної Ради України. – 2002. – №27–28. – Ст.180.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

Проте, ключовим елементом в зазначеній системі, з нашої точки зору, є прокуратура. Відповідно до ст. 4 Закону України «Про прокуратуру», одним із завдань прокурорського нагляду за додержанням законів є захист від неправомірних посягань гарантованих Конституцією, іншими законами України та міжнародними правовими актами соціально-економічних, політичних, особистих прав і свобод людини та громадянина. Четвертий принцип ст. 6 полягає в тому, що органи прокуратури України вживають заходів для усунення порушень закону, від кого б вони не виходили, поновлення порушених прав і притягнення у встановленому законом порядку до відповідальності осіб, які допустили ці порушення.

Прокурор розглядає заяви і скарги про порушення прав громадян і юридичних осіб, крім скарг, розгляд яких віднесено до компетенції суду. Крім того, прокурор здійснює нагляд за додержанням вимог законодавства щодо порядку розгляду скарг усіма органами, підприємствами, установами, організаціями та посадовими особами (ст. 12).

Серед функцій прокуратури (ст. 5) слід виділити таку, як нагляд за додержанням законів органами, які проводять оперативно-розшукову діяльність, дізнання, досудове слідство. Тому ж присвячена й ст. 29, в якій ідеться про предмет прокурорського нагляду. Так, предметом нагляду є додержання законів органами, які проводять оперативно-розшукову діяльність, дізнання, досудове слідство.

Нагляд має своїм завданням сприяти:

- 1) розкриттю злочинів, захисту особи, її прав, свобод, власності, прав підприємств, установ, організацій від злочинних посягань;
- 2) виконанню вимог закону про невідворотність відповідальності за вчинений злочин;
- 3) запобіганню протизаконному притягненню особи до кримінальної відповідальності;
- 4) охороні прав і законних інтересів громадян, які перебувають під слідством;
- 5) здійсненню заходів щодо запобігання злочинам, усунення причин та умов, що сприяють їх вчиненню.

Статтю 30 Закону присвячено безпосередньо нагляду за додержанням законів органами, які проводять оперативно-розшукову діяльність, дізнання і досудове слідство. Відповідно до цієї статті, прокурор вживає заходів до того, щоб органи дізнання і досудового слідства:

- 1) додержували передбаченого законом порядку порушення кримінальних справ, розслідування діянь, що містять ознаки злочину, проведення оперативно-розшукових заходів, застосування технічних засобів, припинення та закриття справ, а також додержували строків провадження слідства та тримання під вартою;
- 2) при розслідуванні злочинів неухильно виконували вимоги закону про всебічне, повне і об'єктивне дослідження всіх обставин справи, з'ясовували обставини, які викривають чи виправдовують обвинуваченого, а також пом'якшують чи обтяжують його відповідальність;
- 3) виявляли причини вчинення злочинів і умов, що сприяють цьому, вживали заходів для їх усунення.

Прокурор має право в необхідних випадках доручати керівникам органів досудового слідства, дізнання, внутрішніх справ, національної безпеки проведення у підвідомчих їм підрозділах перевірок з метою усунення порушень закону та забезпечення повного розкриття діянь, що містять ознаки злочину.

На прокуратуру покладено й обов'язок нагляду за додержанням законності під час перебування осіб у місцях тримання затриманих, попереднього ув'язнення, в установах виконання покарань, інших установах, що виконують покарання або заходи примусового характеру, які призначаються судом, додержання встановленого кримінально-виконавчим законодавством порядку та умов тримання або відбування покарання особами у цих установах, їх прав і виконання ними своїх обов'язків (ч. 1 ст. 44).

Прокурор, який здійснює нагляд, має право:

- 1) у будь-який час відвідувати місця тримання затриманих, попереднього ув'язнення, установи, в яких засуджені відбувають покарання, установи для примусового лікування і перевиховання, опитувати осіб, що там перебувають, знайомитися з документами, на підставі яких ці особи затримані, заарештовані, засуджені або до них застосовано заходи примусового характеру;

2) перевіряти законність наказів, розпоряджень і постанов адміністрації цих установ, зупиняти виконання таких актів, опротестовувати або скасовувати їх у разі невідповідності законодавству, вимагати від посадових осіб пояснень з приводу допущених порушень;

3) прокурор зобов'язаний негайно звільнити особу, яка протизаконно перебуває в місцях тримання затриманих, попереднього ув'язнення, обмеження чи позбавлення волі або в установі для виконання заходів примусового характеру (п. 3 ч. 2 ст. 44).

Відповідно до Указу Президента України від 25 червня 2002 р. №581 «Про порядок здійснення захисту прав та інтересів України під час розгляду справ у закордонних юрисдикційних органах»²¹⁶, у структурі Міністерства юстиції України було створено посаду Уповноваженого у справах дотримання Конвенції про захист прав і основних свобод людини, а також Національне бюро у справах дотримання Конвенції про захист прав і основних свобод людини.

Постановою Кабінету Міністрів України «Про організаційні заходи, пов'язані із забезпеченням представництва України під час розгляду справ у Європейському суді з прав людини» від 29 квітня 2004 р. №553²¹⁷ було затверджено «Порядок забезпечення представництва України під час розгляду справ у Європейському суді з прав людини». Цей Порядок визначає механізм забезпечення представництва України під час розгляду справ у Європейському суді з прав людини за поданими проти України заявами окремих осіб або груп осіб, неурядових організацій, заявами громадян України та юридичних осіб-резидентів, поданими проти інших держав-учасниць Конвенції про захист прав і основних свобод людини, а також під час розгляду міждержавних справ відповідно до ст. 33 зазначеної Конвенції.

Уповноважений розробляє у п'ятиденний строк з дня отримання матеріалів справи для подання зауважень щодо прийнятності та суті заяви, яка перебуває на розгляді у Суді, план організаційно-правових заходів щодо забезпечення захисту інтересів України у Суді (п.3 Порядку).

Відповідно до плану організаційно-правових заходів уповноважений дає регіональним відділенням Національного бюро у справах дотримання Конвенції про захист прав і основних свобод людини доручення щодо збирання необхідних документів та інформації, надсилає до органів виконавчої влади запити або доручення, які підлягають обов'язковому виконанню в десятиденний строк з дня їх отримання (п.4).

На підставі отриманих даних уповноважений готує зауваження щодо прийнятності по суті заяви і надсилає їх до Суду в установлені ним строки. У разі прийняття Судом рішення про проведення усних слухань уповноважений вносить до Кабінету Міністрів України погоджені з МЗС пропозиції щодо складу делегації, яка представлятиме Україну на слуханнях у Суді, і несе відповідальність за формування її позиції (п.5).

З метою підготовки пропозицій з організаційно-правових, процедурних та інших питань, пов'язаних із забезпеченням представництва України в Суді, уповноваженим створюється у разі потреби міжвідомча робоча група, до складу якої включаються представники відповідних органів виконавчої влади, підприємств, установ та організацій (п.6).

У разі, коли обставини справи дають підстави прогнозувати констатацію Судом порушення Україною положень Конвенції або свідчать про можливість звернення до Суду з аналогічними скаргами, міжвідомча робоча група розробляє заходи, яких необхідно вжити для запобігання відповідним порушенням, і вносить їх на розгляд Кабінету Міністрів України.

У разі, коли обставини справи дають підстави для висновку про необхідність внесення до нормативно-правових актів змін з метою запобігання порушенню прав, гарантованих Конвенцією, Мін'юст до винесення Судом рішення про порушення Конвенції розробляє в установленому порядку відповідний проект нормативно-правового акта та вносить його на розгляд Кабінету Міністрів України (п. 7).

Отже, на сьогодні в Україні існує розгалужена мережа органів та організацій, діяльність яких спрямована на боротьбу з такою соціальною хворобою, як тортури та жорстоке поводження. Проте, чи ефективна їх діяльність? Чи становлять вони систему, функціонуючу як єдине ціле? Чи це лише сукупність установ, які не мають спільної мети й у своїй діяльності іноді навіть заважають одна одній? Вирішення цих питань потребує проведення окремого дослідження. Проте, якщо розглядати

²¹⁶ Офіційний вісник України. – 2002. – №26(12.07.). – Ст.1231.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

ефективність функціонування системи за рівнем досягнення мети, то відповідь є досить очевидною. І підтвердженням цього є результати соціологічних досліджень, матеріали ЗМІ та правозахисних організацій, які свідчать про значне поширення випадків застосування тортур та жорстокого поводження в Україні.

На нашу думку, одним з основних факторів, який заважає ефективному функціонуванню профілактики у вигляді системи, є відсутність багаторівневої координації діяльності зазначених суб'єктів. Саме налагоджені внутрішні зв'язки між різними елементами, їх взаємозалежність і перетворюють сукупність елементів у систему.

Як одну із спроб залучення державних та громадських організацій до спільної діяльності з профілактики тортур та жорстокого поводження в Україні можна розглядати ініціативу Національного університету внутрішніх справ щодо створення мобільних груп з моніторингу дотримання прав людини у східному регіоні України (Харківська, Полтавська, Сумська області). Ця ініціатива здійснюється в рамках співробітництва з Програмою Ради Європи «Поліція та права людини в 21 столітті».

Завданнями мобільних груп стануть:

- проведення роз'яснювальної роботи з населенням про види та обсяг прав громадян і працівників міліції;
- виявлення та аналіз фактів порушень прав людини з боку працівників міліції з інформуванням, у першу чергу, керівництва Міністерства внутрішніх справ;
- звернення уваги керівництва державних органів та громадськості на проблеми правоохоронних органів, укріплення стосунків між населенням та міліцією, підвищення авторитету останньої.

Створення мобільних груп відповідає положенням Закону України «Про демократичний цивільний контроль над воєнною організацією і правоохоронними органами держави» від 19.06.2003 р., вимогам Президента України щодо пріоритетності забезпечення прав та свобод громадян, відповідності діяльності органів внутрішніх справ міжнародним стандартам, його настановам про активізацію участі України в процесах європейської інтеграції.

Міністерством внутрішніх справ був виданий відповідний наказ №286 від 17.03.2004 р. «Про затвердження Тимчасового положення про мобільні групи з моніторингу дотримання конституційних прав і свобод громадян у діяльності органів внутрішніх справ», затверджено Положення про діяльність мобільних груп.

На сьогодні вже здійснено ряд кроків щодо практичної реалізації діяльності мобільних груп. Так, вже було проведено тренінг для учасників мобільних груп, під час якого відбулося первинне знайомство представників правозахисних груп, працівників НУВС та Інспекції по роботі з особовим складом. Крім того, за допомогою міжнародних експертів було викладено сучасні методи нагляду за дотриманням прав затриманих.

Сьогодні мобільні групи вже готові до праці, заплановано перші виїзди. Слід також відзначити, що мобільні групи будуть функціонувати на базі НУВС за рахунок позабюджетних коштів (у першу чергу Ради Європи та уряду Великої Британії) та не потребують залучення додаткових штатних одиниць і фінансування.

Однією з ефективних форм співпраці правоохоронних органів і громадських організацій є і спільна робота фахівців Харківської правозахисної групи з науковцями Національного університету внутрішніх справ у рамках проекту «Кампанія проти катувань та жорстокого поводження в Україні». Результатом цієї співпраці мусять стати навчальний посібник та навчальний курс для майбутніх правоохоронців з питань протидії тортурам та жорстокому поводженню у правоохоронній діяльності. У рамках цього курсу курсанти отримають теоретичні знання з проблем прав людини у сучасному суспільстві, та практичні навички щодо їх дотримання під час службової діяльності.

Крім того, в рамках зазначеного проекту у період з 13 по 23 червня 2004 р. Харківська правозахисна група спільно з фахівцями Національного університету внутрішніх справ та Національного бюро з питань дотримання Конвенції про захист прав і основних свобод людини при Міністерстві юстиції України провела серію семінарів для правоохоронців Запорізької, Херсонської, Миколаївської, Кіровоградської областей.

²¹⁷ Офіційний вісник України. – 2004. – №17(14.05). – Ст.1183.

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

У семінарах узялі участь 223 особи: **Запоріжжя** – 50 осіб, з них 45 – правоохоронці, 5 – представники НУО; **Херсон** – 80 осіб, з них 76 – правоохоронці, 2 – журналісти, 2 – представники НУО; **Миколаїв** – 47 осіб, з них 43 – правоохоронці, 2 – журналісти, 2 – представники НУО; **Кіровоград** – 46 осіб, з них 36 – правоохоронці, 5 – журналісти, 5 – представники НУО.

Під час зазначених семінарів правоохоронці ознайомилися з результатами соціологічних досліджень громадської думки з приводу жорстокого поводження під час досудових стадій розслідування, результатами аналізу типових ситуацій порушення прав людини працівниками міліції. Також вони прослухали наступні доповіді:

- «Україна – учасник Європейської конвенції з прав людини».
- «Заборона поганого поводження за ст. 3 Європейської конвенції з прав людини».
- «Право на свободу за ст. 5 Європейської конвенції з прав людини».
- «Взаємодія органів правопорядку з неурядовими організаціями та іншими структурами громадянського суспільства».

Усі учасники семінарів отримали літературу з теми семінару, а також могли замовити додатково видання Харківської правозахисної групи. Планується провести такі семінари протягом 2005 р. в містах Луцьк, Тернопіль, Івано-Франківськ, Чернівці.

Таким чином, як можна побачити, є певні зміни в системі профілактики тортур та жорстокого поводження. Аналіз причин цього явища дозволяє нам запропонувати низку рекомендацій щодо підвищення її ефективності. Але спочатку повернімося до результатів дослідження. Цікаво порівняти думку різних цільових груп щодо шляхів подолання тортур та жорстокого поводження.

У таблиці наведено відповіді населення та категорії осіб, які перебували під вартою, на питання: «Що необхідно зробити, щоб виключити з арсеналу засобів міліції методи протизаконного фізичного і психічного насильства стосовно затриманих, підозрюваних або обвинувачуваних?»

	Опитування осіб, які перебували під вартою		Масове опитування громадян України	
	%	Ранг	%	Ранг
Робити нічого не потрібно, оскільки такої проблеми не існує	0,0	13	2,1	13
Робити нічого не потрібно, оскільки цю проблему в принципі викоринити не можна	7,5	12	9,2	12
Удосконалити систему показників і звітності в діяльності міліції	18,8	7	15,5	9
<i>Поліпшити підготовку міліцейських кадрів у спеціальних навчальних закладах</i>	<i>30,1</i>	<i>4,5</i>	<i>39,9</i>	<i>3</i>
<i>Поліпшити підбір претендентів на роботу в міліції</i>	<i>43,0</i>	<i>2</i>	<i>49,8</i>	<i>2</i>
Підвищити ефективність роботи міліції за рахунок поліпшення організації і управління	16,1	9	19,8	7
Підвищити ефективність контролю вищестоящих працівників міліції за діяльністю підлеглих	30,1	4,5	23,1	4,5
Оцінювати роботу міліції в першу чергу за показниками громадської думки про її діяльність	10,8	11	17,3	8
<i>Змінити недбале ставлення вищестоящих посадових осіб до фактів протизаконного насильства</i>	<i>35,5</i>	<i>3</i>	<i>23,1</i>	<i>4,5</i>
Необхідно проводити роз'яснювальну роботу з усіма працівниками міліції	18,3	8	14,2	10
<i>Строго карати працівників міліції за факти невинуватого насильства, жорстокості, катувань</i>	<i>58,6</i>	<i>1</i>	<i>52,2</i>	<i>1</i>
Важливо посилити прокурорський нагляд за дотриманням законності в діяльності міліції	25,8	6	20,4	6

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

Установити громадський контроль з боку громадськості, громадських організацій, ЗМІ	13,4	10	13,6	11
--	------	----	------	----

У чіткій відповідності з розумінням причин, що породжують катування в міліцейській практиці, респонденти відзначили насамперед ті позиції, які пов'язані з кадровим менеджментом: суворіше карати, краще підбирати кадри, ретельніше готувати в спеціальних закладах та ін. Поза сумнівом, зазначені обставини є суттєвими для зміни стилю роботи міліції в кращий бік. Однак, на наш погляд, є більш вагомими чинники, що можуть змінити систему, а вона у свою чергу буде формувати персонал. Наприклад, респонденти практично на останнє місце ставлять громадський контроль, роль ЗМІ, тобто чинник відкритості правоохоронної системи. Світовий досвід свідчить, що саме підконтрольність поліції цивільним структурам призвела до радикальних змін стилю роботи. Тоталітарними методами в умовах закритості правоохоронної і пенітенціарної систем ситуацію в кращу сторону радикально змінити не вдасться. Настільки ж низько респонденти оцінили ідею змінити показники роботи міліції й оцінювати її за станом громадської думки. Такий підхід дійсно має вигляд не зовсім зрозумілого нововведення. Його підтримали 17,3% з основного масиву опитаних і всього 10,8% – з когорти «сидельців». Але саме за таким нововведенням криється дійсна революція в діяльності міліції. На наш погляд, показники роботи є системоутворюючими елементами. Зміна змісту показників примусить міліцію діяти в іншій манері. А до останнього часу в українській міліції існував панічний страх перед реєстрацією злочинів, оскільки це було пов'язано з горезвісним відсотком розкриття. Подібного стресу не відчувають поліцейські більшості західних країн, де коефіцієнт злочинності в 5–10 разів вищий, ніж в Україні, а криміногенна ситуація в містах і селах є більш спокійною і комфортною для обивателів. Фактично українських міліціонерів система ставить у ситуацію, коли треба домогтися результату будь-якими засобами. Наївними є припущення, що корінь проблеми полягає у поганих оперативниках або слідчих із садистичними схильностями (хоча й такі згодом розвиваються як професійна деформація), і що вся справа в начальстві, яке має приструнити поганих працівників. Саме старші начальники при існуючій системі як ніхто зацікавлені в результаті «за будь-яку ціну», і вони згодні закрити очі на грубі порушення кримінального процесу.

До честі української міліції, з 2003 р. почався процес перегляду ідеології діяльності міліції, що може мати в перспективі позитивні наслідки для розглянутої проблеми. Ініціатива змін належить міністрові внутрішніх справ. Суть її зводиться до двох пунктів: 1) боротьба із штучною латентністю в реєстрації злочинів, 2) перехід до соціологічних показників діяльності, які фіксують громадську думку про міліцію. Якщо стосовно першого пункту досягнуто відчутних результатів у вигляді значного збільшення зареєстрованих злочинів, то стосовно показників громадської думки поки значних кроків не було зроблено.

Майже схожі відповіді на це ж питання, були надані експертами. До основних заходів з профілактики протизаконного насильства вони відносять наступні:

1. Поліпшити підбір претендентів на роботу в міліції.
2. Суворо карати працівників міліції за факти невинного насильства, жорстокості, катувань.
3. Поліпшити підготовку міліцейських кадрів у спеціальних навчальних закладах.
4. Змінити недбале ставлення вищестоящих посадових осіб до фактів протизаконного насильства.

У той же час значно більше уваги у порівнянні з населенням експерти приділяють таким заходам, як:

1. Підвищення ефективності роботи міліції за рахунок поліпшення організації та управління.
2. Оцінка роботи міліції в першу чергу за показниками громадської думки про її діяльність.
3. Встановлення цивільного контролю з боку громадськості, громадських організацій, ЗМІ.

Працівники міліції основну увагу зосереджують саме на системних чинниках, які, на їх думку, будуть сприяти викоріненню протизаконного насильства з діяльності правоохоронних органів, зокрема:

1. Удосконалити систему показників і звітності у діяльності міліції.
2. Оцінювати роботу міліції в першу чергу за показниками громадської думки про її діяльність.
3. Підвищити ефективність роботи міліції за рахунок поліпшення організації та управління.

У той же час працівники міліції відзначають необхідність поліпшити підбір претендентів на роботу в міліцію та підготовку міліцейських кадрів у спеціальних навчальних закладах.

З урахуванням причин та умов, які сприяють практиці застосування тортур та жорстокого поводження під час досудового слідства в Україні та думки різних цільових груп, а також враховуючи системний характер профілактики, нами було виділено такі її напрямки:

1. Соціально-політичний.
2. Соціально-економічний.
3. Культурно-виховний.
4. Організаційний.
5. Правовий.
6. Розвиток системи громадського контролю.

Розглянемо кожний з напрямків більш детально.

Соціально-політичний:

- визнати права та свободи людини первинною цінністю в державі;
- розробити державну політику, спрямовану на всебічне дотримання прав людини у діяльності державних органів;
- розробити систему жорсткого контролю за дотриманням прав людини всіма державними службовцями;
- проводити ретельне розслідування всіх випадків тортур та жорстокого поводження, суворе покарання державних службовців, причетних до їх застосування.

Останні два пункти, згідно з національним законодавством, належать до компетенції органів прокуратури. Генеральною прокуратурою Російської Федерації було розроблено Методичні рекомендації з перевірки заяв громадян про застосування тортур, жорстоких та пригнічуючих видів поводження та покарання²¹⁸. На нашу думку, вони цілком можуть бути використані Генеральною прокуратурою України в її роботі з профілактики тортур та жорстокого поводження (див. Додаток 2).

Соціально-економічний:

1. Поліпшити матеріально-технічне забезпечення працівників органів внутрішніх справ:

- підвищити заробітну плату працівників;
- вдосконалити систему соціального захисту працівників ОВС;
- забезпечити працівників ОВС засобами індивідуального захисту, службовим автотранспортом та всіма необхідними технічними засобами для проведення оперативно-розшукової діяльності;
- вжити заходів для того, щоб усі приміщення у відділенні міліції були чистими, мали адекватне освітлення та вентиляцію;
- створити умови для заняття спортом (спортивні зали, майданчики, басейни) для зняття працівниками фізичної напруги та кімнати для психологічного розвантаження;
- виділити протягом робочого дня час на виконання фізичних вправ.

2. Покращити умови тримання затриманих у кімнатах для затриманих та Ізоляторах тимчасового тримання. Європейський Комітет проти тортур за результатами візитів в Україну розробив низку рекомендацій щодо поліпшення умов тримання у місцях позбавлення волі²¹⁹, зокрема:

- припинити практику утримання затриманих більш ніж кілька годин у районних відділеннях міліції;
- забезпечити всім затриманим доступ до питної води;
- створити в системі ІТТ місця для фізичних вправ та забезпечити затриманим можливість користування ними;
- регулярно забезпечувати затриманих харчуванням, чистою білизною, засобами гігієни, матеріалами для читання;
- забезпечити наявність туалету в місцях утримання затриманих;
- забезпечити мінімальний вільний простір із розрахунку 4 квадратних метри на особу.

Культурно-виховний:

1. На рівні суспільства:

²¹⁸ Див.: <http://www.med2000.ru/komitet/komitet3.htm>.

²¹⁹ <http://www.cpt.coe.int/ukrainian.htm>.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

- розвивати правосвідомість громадян, формувати поважне ставлення до особистості, її прав та свобод;
- проводити широкомасштабні інформаційні кампанії з ознайомлення громадян з міжнародними стандартами щодо попередження тортур та жорстокого поводження;
- формувати у суспільстві осудливе ставлення до порушень прав людини у будь-якій сфері громадського життя;
- розробити та ввести до навчальних програм навчальних закладів різного рівня акредитації курсів з прав людини та міжнародних стандартів щодо попередження тортур та жорстокого поводження.

2. На рівні Міністерства внутрішніх справ:

- включити до системи початкової підготовки, підвищення кваліфікації, а також вищих навчальних закладів МВС обов'язкових навчальних курсів з прав людини, міжнародних стандартів щодо попередження тортур та жорстокого поводження під час проведення досудового слідства. Навчальні курси повинні обов'язково містити ознайомлення з наступними нормативними актами:

- Загальна декларація прав людини, 1948 р.
- Міжнародний пакт про громадянські й політичні права, 1966 р.
- Конвенція ООН проти катування та інших жорстоких, нелюдських або принижуючих гідність видів поводження та покарання, 1984 р.
- Європейська конвенція з прав людини, 1950 р.
- Європейська конвенція з попередження катування та нелюдських або принижуючих гідність видів поводження або покарання, 1987 р.
- Прийняті ООН Мінімальні стандартні правила поводження з в'язнями (1957 р. і 1977 р.)
- Кодекс поведінки посадових осіб з підтримки правопорядку, 1979 р.
- Принципи медичної етики, які відносяться до ролі медичних працівників, особливо лікарів, у захисті в'язнів і затриманих проти катувань та іншого жорстокого, нелюдського або принижуючого гідність поводження або покарання, 1982 р.
- Європейські тюремні правила, прийняті Радою Європи, 1987 р.
- Прийнятий ООН Звід принципів захисту всіх осіб, затриманих або ув'язнених у будь-якій формі, 1988 р.
- Основні Принципи ООН, що стосуються ролі юристів, 1990 р.
- Правила ООН щодо захисту позбавлених волі неповнолітніх, 1990 р.
- Принципи ефективного попередження і розслідування незаконних, свавільних і масових страт, 1990 р.
- Основні Принципи ООН з використання сили і вогнепальної зброї посадовими особами з охорони порядку, 1990 р.
- Декларація ООН із захисту всіх осіб від примусового зникнення, 1992 р.

- включити розгорнуту інформацію про повну заборону тортур та жорстокого поводження в структуру службової підготовки у практичних підрозділах ОВС;

- регулярно перевіряти знання працівниками та керівниками правоохоронних органів міжнародно-правових та національних норм щодо попередження тортур та жорстокого поводження.

Система громадського контролю за діяльністю правоохоронних органів держави:

- терміново ратифікувати Факультативний протокол до Конвенції ООН 1984 р., який був прийнятий Резолюцією 57/199 Генеральної Ассамблеї ООН 18 грудня 2002 р.²²⁰ Мета цього протоколу полягає у створенні системи регулярних відвідувань, які будуть здійснюватися незалежними міжнародними та національними органами місць, де утримуються позбавлені волі особи, з метою попередження тортур та інших жорстоких, негуманних та принижуючих людську гідність форм поводження та покарання (ст. 1).

- створити громадське телебачення;
- надавати організаційну та фінансову підтримку правозахисним громадським організаціям з боку держави;

²²⁰ <http://hrlibrary.ngo.ru/russian/instree/Roptprotort.html>.

- проводити регіональні наради з питань дотримання прав людини у правоохоронній діяльності при органах державної влади із залученням представників громадських та правозахисних організацій, засобів масової інформації;

- заслуховувати звіти регіональних керівників правоохоронних органів перед громадою відповідного регіону щодо заходів з усунення причин та умов, які сприяють тортурам та жорсткому поведженню у правоохоронній діяльності, а також щодо результатів службових розслідувань випадків їх застосування.

Правовий:

Внести зміни до Кримінально-процесуального законодавства України, враховуючи рекомендації Європейського Комітету проти тортур та зосереджуючи основну увагу на наступних положеннях [23]:

- *доступ до адвоката* – законодавчо забезпечити негайний доступ до адвоката з моменту фактичного затримання особи; встановити заборону на будь-які допити без адвоката;

- *доступ до лікаря* – законодавчо забезпечити затриманому право на доступ до лікаря. Не повинно бути жодних перешкод між особою, яка заявляє про жорстоке поводження, і лікарями, які можуть скласти судово-медичні висновки, що визнаються судовими та прокурорськими органами. Доступ до лікаря не повинен залежати від рішення слідчого органу. Необхідно також ввести обов'язкове медичне обстеження всіх затриманих, поміщених у кімнати для затриманих або в ІТТ.

- *проведення допитів* – розробити збірник правил з проведення допитів, який повинен містити чіткі вказівки щодо процедури їх проведення. Законодавчо забезпечити проведення допитів лише в спеціально передбачених для цього місцях.

- *термін затримання* – обчислення строку затримання має починатися з моменту фактичного затримання особи, а не з моменту складання протоколу про затримання.

- *право затриманого постати перед судом* – забезпечити кожному затриманому право негайно постати перед судом або прокурором. Це дозволить таким особам вказувати, чи були вони жертвами жорсткого поводження. Проте, навіть при відсутності скарги ці органи повинні вжити своєчасних заходів, якщо інші ознаки вказують на те, що жорстоке поводження мало місце.

Організаційний:

1. *Змінити критерії оцінки ефективності діяльності міліції.* Для цього створити в системі МВС України на рівні УМВС в областях центри соціального моніторингу, які б на регулярній основі проводили дослідження громадської думки з питань діяльності правоохоронних органів та враховували очікування й потреби громади в організації роботи підрозділів ОВС.

2. *Вдосконалити професійну підготовку в системі відомчої освіти МВС, зокрема підготовку слідчих та дізнавачів, зосередивши основну увагу на:*

- нових моделях ведення допитів з урахуванням національних та світових досягнень у цій сфері. Працівниками Національного університету внутрішніх справ та міжнародними експертами було розроблено навчальний посібник «Процесуальне інтерв'ю», який присвячено саме альтернативним формам допиту²²¹;

- новітніх методах та технологіях збору речових доказів;
- диференційованому застосуванню фізичної сили, спеціальних засобів та вогнепальної зброї залежно від ситуації, яка викликає необхідність їх застосування;

- розвитку комунікативних навичок, умінні спілкуватися з різними категоріями громадян;

- навичках психологічної релаксації та подолання стресів.

3. *Удосконалити систему психологічного забезпечення діяльності ОВС:*

- посилити систему психологічного відбору під час прийому на службу в ОВС. Для цього необхідно розробити професіограми залежно від напрямку роботи працівників міліції (дізнавач, слідчий, працівник чергової частини й ін.) та приймати рішення щодо прийому на службу того чи іншого кандидата у відповідності до них;

- навчати працівників навичкам психологічної релаксації та подолання стресів;

²²¹ Див.: Уильямсон Т., Крошоу Р. Процессуальное интервью: Учеб. пособие / Пер. с англ. А.Н. Черноусов, под ред. Д.А. Кобзина. – Харьков, 2004.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

- обов'язково проводити психологічну реабілітацію працівників, які зазнали травмуючого впливу на психіку (загибель товариша, перебування на місці скоєння тяжкого злочину, застосування ними фізичного впливу, спеціальних засобів, вогнепальної зброї);
- сприяти адаптації молодих працівників до умов служби. Залучати до цієї роботи досвідчених працівників та пенсіонерів ОВС;
- проводити тренінги з розвитку професійно важливих та комунікативних навичок;
- проводити психокорекційну роботу з метою подолання руйнівних наслідків професійної деформації;
- постійно аналізувати морально-психологічний клімат у підрозділах ОВС. Сприяти розв'язанню конфліктів у колективах та сім'ях працівників.

4. Вдосконалити систему внутрішнього контролю:

- ввести персональну відповідальність керівників служб та підрозділів ОВС за дії підлеглих, пов'язані із застосуванням тортур та жорстокого поводження;
- проводити регулярні відомчі та регіональні наради з розгляду питань, пов'язаних із дотриманням прав і свобод людини у правоохоронній діяльності;
- вживати жорстких заходів щодо боротьби з корупцією в ОВС, негайно притягувати осіб, причетних до корупційних діянь, до відповідальності згідно із законодавством України;
- доводити до особового складу та громадськості відповідного регіону результати службових розслідувань випадків застосування тортур та жорстокого поводження, корупційних діянь, які були допущені працівниками того чи іншого підрозділу ОВС.

ГЛАВА 3.3. РОЛЬ ПРАВОЗАХИСНИХ ГРОМАДСЬКИХ ОРГАНІЗАЦІЙ У ЗАПОБІГАННІ КАТУВАННЯМ ТА ЖОРСТОКОМУ ПОВОДЖЕННЮ

Євген Захаров, Аркадій Бущенко

У цій главі подається короткий опис дій українських правозахисних організацій, спрямованих на боротьбу проти катувань та інших жорстоких, нелюдських або таких, що принижують гідність, видів поведінки і покарання (далі – жорстокого поведінки).

1. ЗАГАЛЬНИЙ ОГЛЯД ПРОБЛЕМИ

Україна, будучи учасником Міжнародного пакту про цивільні та політичні права і Європейської конвенції захисту прав людини та основних свобод (далі – Конвенція), зобов'язана гарантувати право не бути підданим катуванням та жорстокому поведінку з боку державних службовців. Це право є абсолютним: ніякі обставини не можуть виправдати застосування катувань. Воно захищається Конституцією України, стаття 28 якої гарантує: «ніхто не може бути підданий катуванню, жорстокому, нелюдському або такому, що принижує його гідність, поведінку чи покаранню». У той же час скарги на катування і жорстоке поведінку є доволі частими в практиці правозахисних організацій. Проблема катувань – одна з найбільш важких. Корені її – у формулі Вишинського «визнання – цариця доказів», у ставленні до правопорушника як до ворога, з яким можна не церемонитися, і в загальній жорстокості суспільства, нерозумінні цінності кожного людського життя. У суспільній думці існує стійке уявлення, що заради викорінювання злочинності припустимі будь-які, іноді жорстокі, методи. На визнанні підозрюваного базується розслідування значної частини злочинів. Тому, незважаючи на декларації про прихильність ідеям прав людини, і законодавець, і суди неохоче йдуть на зміну сформованої практики і законодавства. Це, з одного боку, недостатньо ефективно запобігає застосуванню катувань, а з іншої – створює сприятливі умови для високого ступеня латентності застосування катувань. Остання обставина дає можливість подавати проблему і в очах українського суспільства, і в очах міжнародної громадськості та міжнародних інститутів як незначну. На жаль, часто жорстоке поведінку і застосування катувань залишаються безкарними чи, що ще гірше, сприймаються як норма.

Такими випадками застосування катувань та жорстокого поведінку, що мають систематичний, масовий характер, є, на наш погляд:

- катування і жорстоке, нелюдське поведінку з особами, підозрюваними в здійсненні злочину, в період проведення дізнання і попереднього слідства;
- умови утримання в слідчих ізоляторах (СІЗО), ізоляторах тимчасового тримання (ІТТ) і деяких установах виконання покарань (УВП);
- так звані нестатутні відносини в армії («дідівщина»), коли старослужбовці знущуються із солдатів першого року служби і принижують їх.

Як же боротися з цими найжорсткішими порушеннями прав людини? Насамперед необхідно залучити увагу до проблеми, розкрити її і спробувати переконати як суспільну думку, так і правозахисні органи, а також змінити законодавство, щоб звести нанівець можливості застосування катувань. Не менш важливі спроби домогтися, як би важко це не було, визнання фактів катувань і покарання винних. Союзниками тут є адвокатура, засоби масової інформації, парламентські Комітети з прав людини та питань правової політики, Уповноважений Верховної Ради з прав людини (Омбудсман), Міністерство юстиції. Союзниками також мали б бути органи внутрішніх справ, прокуратури, суди, і треба докласти максимум зусиль, щоби вони перетворилися на справжніх союзників. Союзниками також є міжнародні правозахисні організації, зацікавлені в одержанні інформації й аналітичних матеріалів по проблемі. На міждержавному рівні такими інститутами є Комітет ООН проти катувань і Європейський комітет з питань запобігання катуванням та жорстокому поведінку (далі – КЗК). Контрольний механізм ООН передбачає, що країни-учасниці Конвенції ООН проти катувань зобов'язані кожні чотири роки звітувати про заходи, вжиті по здійсненню їх зобов'язань за цією Конвенцією – зміни у законодавстві, перегляд практики, гуманізація системи виконання покарань і т.д. Крім періодичних доповідей, підготовлених державними органами країни-учасниці, Ко-

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

мітет вітає підготовку доповідей неурядовими правозахисними організаціями. КЗК здійснює періодичні візити в усі країни-учасниці Європейської конвенції про запобігання катуванням та жорсткому поводженню. Комітет інспектує будь-які установи за своїм вибором, у яких містяться особи, позбавлені волі, та інші закриті установи (психлікарні, інтернати, тощо). Комітет здійснює і позапланові візити за своїм розсудом, необхідні в кожному конкретному випадку. По закінченні візиту Комітет готує звіт про візит. Звіти є конфіденційними, але звичайно країни-учасниці самі публікують ці звіти, прагнучи до більшої відкритості і виправлення ситуації.

Таким чином, правозахисні організації мусять діяти одночасно в трьох напрямках:

1. Захист жертв катувань в конкретних випадках, громадські розслідування фактів катувань та жорсткого поводження;

2. Поширення інформації для широкої громадськості та правозастосовчих органів про міжнародні стандарти захисту від катувань та жорсткого поводження та запобігання цим явищам, а також про становище з дотриманням права на захист від катувань та жорсткого поводження в Україні;

3. Аналіз законодавства та правозастосовчої практики, підготовка й лобювання в парламенті законопроектів, що ставлять заслони застосуванню катувань.

Усі три напрямки тісно взаємозалежні, робота тільки в одному із трьох напрямків не може бути, на наш погляд, ефективною. Якщо займатися тільки захистом від катувань, то правозахисні організації приречені на вічну боротьбу з державою при патерналізмі, що зберігається у суспільстві, незнанні людьми своїх прав та інструментів їхнього захисту і законодавства, що, як і раніше, припускає можливість застосування катувань. Розповсюдження інформації про національні і міжнародні механізми захисту від катувань необхідні для успішного відстоювання громадянами своїх прав і зміни ставлення до застосування катувань у суспільстві в цілому і у правоохоронних органів зокрема. Аналіз стану з дотриманням права на захист від катувань, законодавства, судової й адміністративної практики, їхньої відповідності нормам міжнародного права, спостереження за законодавчим процесом мають на меті ініціювання необхідних змін у законодавстві і правозастосовчій практиці і не можуть бути успішними без детального вивчення конкретних випадків катувань та жорсткого поводження. Для проведення такого аналізу необхідне знання міжнародних договорів у сфері запобігання катуванням та жорсткому поводженню, внутрішнього законодавства і судової практики інших країн, «м'якого» права, зокрема, практики Європейського суду з прав людини за статтями 2, 3, 5, 6 Конвенції.

Ця робота буде йти значно більш успішно, якщо правозахисні організації створять мережу, тобто будуть взаємодіяти один з одним, передаючи один одному інформацію, знання й уміння, організуючи спільні акції. Не менш важлива взаємодія цих організацій з перерахованими вище союзниками в державних органах, особливо з Омбудсманом. Враховуючи повноваження та статус Омбудсмана, було б бажано реалізувати активну участь його Секретаріату в розслідуванні фактів катувань і покарання винних. На наш погляд, доцільно було б створення статусу виділеної скарги, коли попередню перевірку скарги на застосування катувань оперативно перевіряють місцеві правозахисні організації, і ця скарга разом з висновком правозахисної організації розглядається апаратом Омбудсмана в першочерговому порядку.

Учасники мережі збирають інформацію про факти катувань у своєму регіоні, аналізуючи для цього всі можливі інформаційні джерела і проводячи розслідування, вимагаючи порушення кримінальної справи проти винних у застосуванні незаконного насильства. Зібрана інформація поширюється через періодичні видання правозахисних організацій і спрямовується до національних і міжнародних інституцій та міжнародних правозахисних організацій – Комітету проти катувань ООН і Спеціальному доповідачу ООН з питань катувань, (Женева), КЗК (Страсбург), Міжнародній Амністії (Лондон), Асоціації з запобігання катуванням (Женева) й іншим. Зібрана інформація є джерелом для аналізу законодавства і правозастосовчої практики. Іншими джерелами для аналізу є Конвенція ООН проти катувань і жорсткого поводження і судова практика Європейського суду по правах людини по статтях 3, 5 і 6 Конвенції у справах, пов'язаних із застосуванням катувань і жорсткого поводження, а також Стандарти Європейського комітету з запобігання катуванням і його звіти про періодичні візити до України. Слід зазначити, що необхідні як огляд рішень Європейського суду по статтях 3, 5, 6, так і аналіз відповідності практики й українського законодавства цим рішенням. З результатами аналізу варто постійно знайомити правозастосовчі органи, журналістів і суспільну думку в цілому через публікації в пресі, круглі столи, семінари і т.д. При цьому бажано проводити окремі семінари з різними категоріями правозастосовчих органів – працівниками органів внутрішніх

ПРОТИЗАКОННЕ НАСИЛЬСТВО В ОРГАНАХ ВНУТРІШНІХ СПРАВ

справ, прокуратури, суддями – з огляду на специфіку їхньої роботи. Не менш важливі семінари з адвокатами, активістами правозахисних організацій, журналістами.

Описані вище публічні акції по боротьбі з катуваннями варто планувати заздалегідь як окремі кроки цілісної кампанії для боротьби з катуваннями, використовуючи як інформаційні приводи для акцій важливі події, що стосуються дотримання свободи від катувань – звіт України в Комітеті ООН проти катувань, візит делегації КЗК, обговорення в парламенті законопроектів, що мають відношення до проблеми катувань, вибори в парламент і місцеві органи, вибори Президента і т.д.

2. БОРОТЬБА ПРОТИ КАТУВАНЬ: ПЕРШІ КРОКИ (1992 – 1996)

Переважна більшість українських правозахисників ще у другій половині 80-х пішли у політику і після здобуття незалежності займалися розбудовою держави. Восени 1991 року раптом виявилось, що в країні немає правозахисних організацій, тобто громадських груп, метою яких було б не досягнення і використання влади, а спостереження подій, збір, обробка і поширення інформації про стан прав людини, різноманітна допомога громадянам у захисті від організованого насильства, здійснюваного державою – консультативна, юридична, матеріальна, моральна тощо, аналіз дій різних гілок влади, організація контролю за ними і протидія системним порушенням прав людини. Такі інституції потрібно було будувати з нуля. Внаслідок цього, незважаючи на великі зусилля й окремі успіхи нових правозахисних організацій, що створювалися у ці роки, їхній вплив на події не міг бути істотним.

У контексті боротьби з катуваннями та жорстоким поведінням чи покаранням одним з головних питань було утвердження в суспільній свідомості розуміння, що проблема катувань та жорстокого поведіння існує і є однією з найважчих. Твердження, що катування з метою отримати зізнання у скоєнні злочину широко використовуються органами дізнання та слідства, зустрічали спротив органів внутрішніх справ та прокуратури. Вони заперечували існування такого феномену взагалі, погоджуючись тільки з існуванням окремих поодиноких випадків неправомірних дій під час дізнання, які кваліфікувалися як перевищення службових повноважень. Ще більший спротив викликало твердження, що умови утримання в ІТТ, СІЗО та деяких УВП є жорстокими, нелюдськими і в деяких випадках можуть бути прирівняні до катування. Стрімкий ріст злочинності в ці роки мав наслідком різке збільшення кількості обвинувачених, які утримувалися в СІЗО, а коштів для будівництва нових установ не було. Це призвело до того, що кількість мешканців СІЗО перевищувала кількість місць в 3-4 рази, а в деяких СІЗО – навіть більше, і умови перебування в них ставали пекельними. Але кваліфікувати ці явища як катування українські юристи не погоджувалися. Українське законодавство не містило визначення катування і жорстокого, нелюдського або такого, що принижує гідність, поведіння. Тому найбільші дискусії викликали вимоги визначити катування як злочин. Велике значення грало те, що Харківська правозахисна група організувала переклад на українську мову і поширення основного корпусу міжнародних документів в галузі прав людини, в тому числі Конвенції ООН проти катувань, стаття 1 якої містить визначення катування. Поширення цього документу серед правоохоронців та активістів правозахисних організацій сприяло зосередженню уваги суспільства на проблемі катувань. Цьому сприяли також збір та розповсюдження інформації про випадки катування та жорстокого поведіння.

Другим головним питанням в ці роки була боротьба за відміну смертної кари – найжорстокішого і нелюдського покарання. Українські групи «Міжнародної Амністії», Харківська та Севастопольська правозахисні групи, Донецький «Меморіал» та інші організації провели низку семінарів, присвячених проблемі смертної кари. Їм вдалося привернути увагу суспільства до великої кількості страт, домогтися щорічної публікації статистики смертних вироків, включити в суспільну кампанію за відміну смертної кари міжнародні правозахисні організації та міждержавні структури, такі, як Рада Європи. Спільні зусилля правозахисних організацій, українських та міжнародних, привели до зобов'язання України відмінити смертну кару, яке було дане при вступі до Ради Європи восени 1995 року. Проте виконане воно було тільки в кінці 1999 року.

3. ПОЧАТОК КАМПАНІЇ ПРОТИ КАТУВАНЬ ТА ЖОРСТОКОГО ПОВЕДІННЯ (1997 – 2001)

У січні 1997 року до українських правозахисників звернувся Міжнародний секретаріат «Міжнародної Амністії» і запропонував підготувати коментар до третьої періодичної доповіді уряду України про заходи щодо виконання Конвенції ООН проти катувань. Тоді дослідником «Міжнародної

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

Амністії» по Росії, Україні, Білорусі та Молдові працювала Маріанна Кацарова. Вона передала текст урядової доповіді і коментар «Міжнародної Амністії» до неї.

Українські правозахисні організації були готові до виконання такої праці. Харківська правозахисна група підготувала коментар і ініціювала підготовку таких коментарів ще шістьма правозахисними організаціями. Щоб уникнути дублювання інформації, Харківська та Севастопольська правозахисні групи, Донецький «Меморіал» та Запорізька «Спілка захисту прав людини» зробили спільний коментар і надіслали його російську та англійську версії до Комітету ООН проти катувань. Ще дві доповіді, які містили переважно фактичні дані про застосування катувань, були надіслані одеською громадською організацією «Рутенія» та Всеукраїнським комітетом оборони прав людини.

29-30 квітня 1997 на своїй 18-й сесії Комітет ООН проти катувань розглянув третю періодичну доповідь України і надав доволі жорсткі рекомендації уряду України, суттєво використавши при цьому матеріали правозахисних організацій. Їхні численні повідомлення про факти насильства з боку посадових осіб в ході дізнання та попереднього слідства викликали стурбованість Комітету. Він констатував відсутність «досить ефективної системи незалежних органів, що здатні успішно розслідувати скарги про застосування катувань, попереджати застосування катувань, забезпечити невідворотність притягнення до відповідальності осіб, винних у таких діях»²²², відсутність ефективного судового контролю за законністю арештів²²³, відсутність «визначення катування як самостійного й небезпечного злочину»²²⁴ та охарактеризував умови в місцях попереднього ув'язнення та позбавлення волі як «нелюдські та принижуючі гідність, що завдають страждань та шкоди для здоров'я»²²⁵. Комітет рекомендував підготувати й прийняти нормативні акти прямої дії, «що тільки й дозволить нормам Конвенції проти катувань (і відповідній нормі Конституції України) втілитися в життя»²²⁶, а саме – новий Кримінальний кодекс, який передбачає визначення катування як карної дії, новий Кримінально-процесуальний кодекс, що реально забезпечив би «право обвинуваченого на захист на всіх стадіях кримінального процесу, ефективний і реальний контроль суду над застосуванням попереднього ув'язнення»²²⁷. Він відзначив як істотне завдання «розширення судового та громадянського контролю за діяльністю правоохоронних органів, створення системи незалежних закладів, які швидко й ефективно розглядали б скарги на застосування катувань»²²⁸ та «якнайповніше ознайомлення населення через пресу й інші ЗМІ з основними положеннями Конвенції проти катувань, а також практичне вивчення слідчими й персоналом пенітенціарних установ правил і норм цієї Конвенції»²²⁹. Комітет рекомендував також «законодавчо заборонити допитувати затриманих або арештованих без участі захисника»²³⁰ та скоротити 18-місячний граничний строк утримання обвинуваченого під вартою, який Комітет вважає надмірним²³¹.

Висновки Комітету викликали тривалу дискусію поміж Міністерством юстиції та правозахисними організаціями щодо доцільності введення до Кримінального кодексу катування як окремого складу злочину. Міністерство юстиції доводило, що кваліфікації складу злочину за перевищення влади чи посадових повноважень, що супроводжується «насильством, застосуванням зброї чи діями, які є болісними й ображають особисту гідність потерпілого» (ст.166 КК України 1960 р., частина друга) і за примус до дачі показань, «з'єднане з застосуванням насильства або зі знущенням над особистістю допитуваного» (ст.175 КК України 1960 р., частина друга) достатньо, і вводити ще додатковий склад злочину недоречно. Правозахисники заперечували їм, що відсутність ясних і точних вказівок у законодавстві затрудняє кваліфікацію тих чи інших дій державних службовців як катування.

У жовтні 1997 року ХПГ спільно з Директоратом з прав людини Ради Європи та Інформаційним офісом Ради Європи в Україні організувала й провела в стінах Національної юридичної академії імені Ярослава Мудрого міжнародну конференцію, присвячену запобіганню катуванням, в якій взяли

²²² CAT/C/XYIII/CRP.1/Add.4. Висновки й рекомендації Комітету проти катувань. Україна. П.8. Цит. за виданням ХПГ «Проти катувань. Міжнародні механізми запобігання катуванням та жорстокому поведженню», Харків, Фоліо, 2002, с.112.

²²³ Там само, п.9.

²²⁴ Там само, п.10

²²⁵ Там само, п.13.

²²⁶ Там само, п.18.

²²⁷ Там само, п.19.

²²⁸ Там само, п.20

²²⁹ Там само, п.21.

²³⁰ Там само, п. 22.

²³¹ Там само, п. 23.

участь представники центрального апарату МВС, Генеральної прокуратури, СБУ, Верховного Суду, Управління з питань виконання покарань (тоді ще в складі МВС), керівництво відповідних обласних правоохоронних органів, вчені-правники, журналісти центральних та регіональних видань, активісти правозахисних організацій. ХПГ підготувала до конференції книгу «Проти катувань», в якій вперше розкрила контрольний механізм Комітету ООН проти катувань. У книзі, зокрема, були вміщені друга та третя періодичні доповіді України, матеріали їх обговорення на сесії Комітету, рекомендації Комітету проти катувань уряду України за результатами розгляду другої та третьої періодичних доповідей, коментарі до третьої доповіді та наведені факти застосування катувань. Представники державних органів вперше публічно визнали на конференції, що проблема катувань існує, в центральних газетах, таких, як «Дзеркало тижня», «День», «Киевские ведомости» були надруковані великі статті про конференцію і про ставлення міжнародних інституцій до існування катувань в Україні. Одним словом, проблема катувань стала публічною, і вже не можна було, як раніше, заперечувати застосування катувань. Тоді ж була досягнута домовленість з керівництвом правоохоронних органів про проведення подібних семінарів в обласних центрах України для співробітників обласних управлінь МВС, СБУ и прокуратури з метою розповсюдження інформації про контрольні механізми ООН і Ради Європи щодо запобігання катуванням.

Протягом 1999-2000 р.р. ХПГ спільно з Інформаційним офісом Ради Європи в Україні, Міжнародним товариством прав людини (Українська секція), Севастопольською правозахисною групою та Донецьким «Меморіалом» провела 14 таких семінарів в Житомирі, Чернігові, Черкасах, Вінниці, Севастополі, Сімферополі, Одесі, Львові, Хмельницькому (два семінари), Донецьку, Дніпропетровську, Харкові, Києві, запрошуючи на кожен з них, окрім правоохоронців, адвокатів, журналістів, активістів неурядових організацій. Кожний учасник отримав книги «Проти катувань», «Європейські стандарти утримання в'язнів» (в цій книзі були надруковані «Європейські в'язничні правила») та матеріали про роботу КЗК. Семінари у Львові, Севастополі, Сімферополі, Черкасах пройшли в монологічному режимі: правоохоронці мовчки вислухали виступи, забрали літературу і не сказали жодного слова. Решта семінарів були більш цікавими: вони викликали жваві дискусії між представниками прокуратури і міліції, обговорення причин застосування катувань – вимагання керівництвом високого відсотку розкриття злочинів, ставлення до застосування насильства як до чогось звичного, нормально-го і прийнятого. Зауваження, що такі дії є злочином, викликали щирий подив правоохоронців.

Паралельно ХПГ вела моніторинг публікацій в пресі про застосування катувань та жорстокого поводження, отримувала інформацію про такі факти від інших правозахисних організацій, намагалася домогтися розслідування цих фактів, але, як правило, без успіху. Найчастіше жертви катувань боялися скаржитися на такі дії правоохоронців, а якщо вони все ж таки надсилали скарги, то отримували відповіді, що факти протизаконних дій після перевірки не знайшли підтвердження. Суди також, як правило, не довіряли твердженням про катування з метою вибити зізнання. Складалося враження, що правоохоронні органи цілком покладаються на політику подвійних стандартів, проводячи косметичні зміни, рапортуючи західним інституціям про дотримання прав людини і залишаючи фактично без змін існуючу систему дізнання, слідства та утримання під вартою. Тому головним завданням неурядових організацій в цей період було зібрання та оприлюднення інформації. Як сказала відома американська правозахисниця Кетрін Фіцпатрик, «без справедливих законів, незалежних судів і професійних адвокатів боротьба за права людини – це елементарна боротьба за гласність: обнародування інформації про злочини в надії зачепити совість або, принаймні, викликати стурбованість серед владних структур». Частина матеріалів перекладалася англійською мовою для інформування міжнародних та міжурядових правозахисних організацій.

Які ж результати мала кампанія проти катувань та жорстокого поводження на вересень 2001 року? Слід відзначити деякі позитивні зрушення. Смертна кара була визнана Конституційним судом видом покарання, який суперечить Конституції, замість неї введено довічне ув'язнення. Українським парламентом підписані і ратифіковані Протокол №6 до Європейської конвенції захисту прав людини, та основних свобод, Протоколи №1 і №2 до Європейської конвенції про запобігання катуванням та жорстокому поводженню, зняте застереження по статтях 21, 22 до Конвенції ООН проти катувань, які унеможлилювали розгляд Комітетом ООН проти катувань індивідуальних скарг жертв катувань і проведення Комітетом конфіденційних розслідувань цих скарг. Катування було визначене як окремі склад злочину в новому Кримінальному кодексі України, який набув чинності 1 вересня 2001 р, хоча, безперечно, очевидним недоліком було те, що в статті 127 не вказувалося, на відміну від Конвенції ООН проти катувань, що біль або страждання заподіюються посадовою особою чи

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

іншими особами, які виступають в офіційній якості або за їх підбуренням, або з їхнього відома чи мовчазної згоди. На наш погляд, варто було б включити статті про катування також у розділ XVII «Злочину в сфері службової діяльності» і вказати, що за заподіяння страждань або сприяння цьому або бездіяльність у цьому випадку карають саму особу, яка знаходиться на державній службі. Новий Кримінальний кодекс розширив застосування санкцій, не зв'язаних з позбавленням волі, що дозволяло сподіватися на зменшення кількості ув'язнених у майбутньому. Прийняті в зв'язку з закінченням 28 червня 2001 р. дій Перехідних положень до Конституції зміни в кримінально-процесуальному законодавстві, які передбачали судовий контроль за оперативно-розшуковою діяльністю, затриманнями, арештами, утриманням під вартою мали чимале значення для запобігання катуванням (забігаючи наперед, відзначимо, що очікування на зміни на краще у зв'язку із зміною кримінального та кримінально-процесуального законодавства не справдилися). На базі Управління по виконанню покарань Міністерства внутрішніх справ був створений Департамент із питань виконання покарань, що згодом був виведений з підпорядкування МВС і став окремим органом виконавчої влади, установи виконання покарань стали більш відкритими. Завдяки принциповій позиції Міністерства оборони і Головної військової прокуратури, розширенню їхнього співробітництва з правозахисними організаціями стало менше випадків прояву «дідівщини» в армії. Зусиллями правозахисних організацій проблема катувань і жорстокого поводження стала залучати значно більшу увагу засобів масової інформації.

Проте, не можна було не бачити, що повідомлення про катування в Україні під час дізнання і попереднього слідства почастишали, а дії міліції ставали більш жорстокими. Відомі факти смерті в результаті катувань. Як і раніше, відсутня система незалежного розслідування скарг на жорстокі дії працівників органів внутрішніх справ. Службові розслідування проводяться співробітниками іншого управління МВС, і їх важко назвати швидкими і ефективними, домогтися ж порушення кримінальної справи прокуратурою украй важко. Судовий контроль за діяльністю правоохоронних органів ніяк не можна визнати успішним, а цивільний контроль залишається дуже слабким. Таким чином, боротьба з катуваннями, як і раніше, залишалася вкрай актуальною і вимагала більш значних і системних зусиль.

Кампанія проти катувань та жорстокого поводження завершилася в 1997 році, так би мовити. ударним акордом. Знаючи, що в листопаді 2001 р. Комітет ООН проти катувань буде розглядати четверту періодичну доповідь України, ХПГ завчасно роздобула текст цієї доповіді, підготувала коментар до неї і надіслала до Комітету російсько- і англійську версію коментарю. Презентація цього документу і огляду повідомлень про застосування катувань та жорстоке поводження, який склав 272-сторінкову книгу, була зроблена 17-18 жовтня в Києві на спільному з Радою Європи семінарі, де були представлені результати 4-річної праці ХПГ по моніторингу й аналізу проблеми катувань. До семінару ХПГ видала двотомник «Проти катувань», де перший том повторював зміст книги 1997 р. з додаванням четвертої періодичної доповіді України і нашого коментарю до неї, а в другому томі був поданий огляд інформаційних джерел. Коментар був підготовлений на підставі отриманої нами офіційної інформації, аналізу українського законодавства, досвіду роботи ХПГ з надання допомоги громадянам, чий права порушені, повідомлень неурядових організацій України (Севастопольської та Вінницької правозахисних груп, регіональних відділень асоціації «Зелений світ», Донецького і Львівського «Меморіалу», Луганського та Чернігівського громадських комітетів захисту прав людини, Луганського відділення Комітету виборців України, Комітету «Гельсінкі-90», Української секції Міжнародного товариства прав людини, регіональних відділень Союзу солдатських матерів України й інших організацій) і публікацій у пресі про факти катувань і жорстокого поводження з особами. У другому томі, зокрема, були наведені дані про 174 конфлікти під час дізнання та досудового слідства, в яких, на наш погляд, дії співробітників міліції варто кваліфікувати як застосування катувань, причому в 26 випадках ці катування привели до смерті підозрюваних, і дані про 27 конфліктів, дії міліції в яких можна кваліфікувати як жорстоке і нелюдське поводження. І хоча поодинокі факти, викладені в книзі, були відомі, зібрані разом, вони справили ефект вибуху бомби. Декілька разів перші особи МВС заявляли, що викладені в ній факти не відповідають дійсності на 73%, потім на 72%, а через рік – на 95%. Керівництво СБУ віддало наказ Харківському управлінню СБУ взяти 30 примірників книги і передати в усі обласні управління, як нам пояснили, для перевірки викладених фактів. Про результати перевірки ХПГ не повідомили. Наскільки нам відомо, кожен випадок, описаний в книзі, був перевірений Управлінням внутрішньої безпеки МВС, після чого з органів внутрішніх справ були звільнені сотні людей.

У жовтні-листопаді цього ж року у Женеві проходила чергова сесія Комітету ООН з прав людини. 6-7 листопада Комітет розглядав п'яту періодичну доповідь України про заходи щодо виконання Міжнародного пакту про цивільні та політичні права, висновки і рекомендації Комітет із прав людини прийняв 7 листопада, суттєво врахувавши коментар до п'ятої доповіді, підготовлений ХПГ, зокрема, відносно ст.7 Пакту, яка забороняє катування. Комітет із прав людини прийняв рішення про необхідність представлення через рік звіту про заходи для виконання даних їм рекомендацій.

14-15 листопада Комітет ООН проти катувань на своїй 27-й сесії розглянув четверту періодичну доповідь України, а 21 листопада прийняв висновки і рекомендації з цієї доповіді, багато в чому засновані на коментарі і рекомендаціях ХПГ. Комітет визнав, що з часу розгляду третьої періодичної доповіді в квітні 1997 р. в Україні відбувся ряд позитивних змін: скасована смертна кара, визнана компетенція Комітету проти катувань щодо статей 21 та 22 Конвенції проти катувань, створений інститут Уповноваженого Верховної Ради з прав людини, прийняті новий Закон «Про біженців», нова версія Закону «Про громадянство», глава офіційної делегації п. Заєць надав гарантії, що звіти Європейського Комітету з запобігання катуванням щодо трьох відвідувань України у 1998, 1999 та 2000 роках будуть опубліковані. Разом з тим Комітет висловив свою стурбованість щодо ряду фактів, які впливають з доповіді уряду, коментарю ХПГ, розгляду доповіді на сесії Комітету: численних випадків регулярного застосування катувань (як повідомив Омбудсман, 30% ув'язнених стали жертвами катування), численних вироків, що базуються на зізнаннях, відмови частини органів влади провести негайне, безстороннє і повне розслідування тверджень про катування та жорстоке поводження, піддати суду і покарати відповідальних за це осіб, відомостей про те, що родичі та адвокати інформуються про затримання тільки після того, як заарештовану особу передано з міліції до слідчого ізолятора, надмірної тривалості досудового затримання, яке може тривати до 18 місяців, примусовою депортацією чотирьох громадян Узбекистану, які потім зазнали катувань, та іншими фактами. 21 листопада Комітет надав уряду України 17 рекомендацій, серед яких – вжити ефективних заходів для запобігання актів катування та жорстокого поводження, пояснити та врегулювати суперечливі положення, що стосуються права на допуск к адвокату і гарантувати, що це право використовується з моменту затримання, гарантувати існуванню юридичної заборони на проведення допиту затриманого без присутності адвоката за його вибором, гарантувати на практиці абсолютну повагу до принципу неприпустимості свідчень, отриманих через катування, вжити ефективних заходів для встановлення цілком незалежного механізму оскарження для того, щоб гарантувати негайні, незалежні і повні розслідування щодо тверджень про катування, включаючи численні детальні твердження, отримані від різних неурядових організацій, як національних, так і міжнародних²³².

А вже за два тижні, 4 грудня, в Комітеті Верховної Ради з питань прав людини, національних меншин і міжнародних відносин відбулися парламентські слухання про дотримання Україною вимог Конвенцій ООН і Ради Європи проти катувань та інших жорстоких, нелюдських або принижуючих гідність видів поводження й покарання. На слухання були запрошені представники Генеральної прокуратури, Верховного Суду, СБУ, Державного департаменту з питань виконання покарань, Міністерства юстиції, Міністерства внутрішніх справ, Державної податкової адміністрації, Міністерства закордонних справ, а також представники недержавних організацій, які займаються проблемою катувань. Була присутня Н.І. Карпачова, Уповноважений Верховної Ради з прав людини.

ХПГ приготувала для всіх учасників слухань пакет документів, до якого входили книги «Проти катувань. Огляд повідомлень.», «Дотримання прав людини в Україні у 2000 році» (Доповідь Бюро демократії, прав людини і праці Держдепартаменту США щодо практики в галузі прав людини в країні з коментарями ХПГ), а також текст четвертої періодичної доповіді України про виконання Конвенції ООН проти катувань та інших жорстоких, нелюдських або принижуючих гідність видів поводження і покарання, коментар Харківської правозахисної групи до цієї доповіді, висновки й рекомендації Комітету проти катувань по результатах розгляду четвертої доповіді України, і по результатах розгляду третьої доповіді. Виявилось, що депутати вперше змогли ознайомитися і з четвертою доповіддю і з висновками по ній. Депутати висловили здивування, чому такі документи вони отримують від неурядової організації, а не від Міністерства юстиції. Чиновник Мінюсту в своєму емоційному виступі заявив, що доповідь була оприлюднена на сайті ООН, крім того всі бажаючі могли з нею ознайомитися, звернувшись до Мінюсту безпосередньо.

²³² Проти катувань. Міжнародні механізми запобігання катуванням та жорстокому поводженню. – Харків, Фоліо, 2003. – с.187-190.

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

На слуханнях було багато виступів, у яких представники недержавних організацій, ЗМІ та депутати Верховної Ради наводили приклади катувань, жорстокого поводження. Зазначали, що міліції, якій таки потрібне нормальне фінансування, для того, щоб не бити затриманих, додаткові гроші не потрібні. Багато говорилося й про необізнаність суспільства, замовчування фактів щодо катувань і реагування на такі дії з боку органів державної влади. І це не тільки не зганьбить Україну в очах міжнародної спільноти, а навпаки додасть їй авторитету.

4. КАМПАНІЯ ПРОТИ КАТУВАНЬ ТА ЖОРСТОКОГО ПОВОДЖЕННЯ: НОВА ЯКІСТЬ (2002 – 2005)

Результати першого етапу кампанії проти катувань та жорстокого поводження, який тривав п'ять років, довели, що змін на краще можна досягти тільки тоді, коли успішно працювати одночасно в усіх напрямках:

- проводити збір та оприлюднення повідомлень про застосування катувань та жорстокого поводження;
- проаналізувати кримінальне та кримінально-процесуальне законодавство у контексті відповідності міжнародним стандартам і потім змінити його;
- вивчити застосування катувань як соціальний та психологічний феномен;
- домогтися проведення розслідування скарг на застосування катувань і покарання винних, для чого підтримувати тісні робочі зв'язки з адвокатурою;
- змінити ставлення правоохоронних органів та суспільства в цілому до застосування катувань;
- провести широку просвітницьку кампанію, спрямовану насамперед на «групи ризику» – міліцію, прокуратуру, суди – ознайомлюючи їх з міжнародними механізмами захисту від катувань, зокрема, практикою Європейського суду з прав людини по статтям 3 та 5 Конвенції, стандартами та рекомендаціями КЗК;
- працювати в союзі з правоохоронними органами щодо викорінювання катувань та жорстокого поводження;
- побудувати міцну мережу правозахисних неурядових організацій, яка б охопила усю країну, щоб жоден випадок катувань не залишався непоміченим;
- встановити усталені робочі зв'язки з Омбудсманом, Міністерством юстиції, парламентськими комітетами з питань прав людини та правової політики, без яких важко просувати зміни в законодавстві і практиці.

У 2002 році ХПГ підготувала великий проект у розвиток кампанії проти катувань, який охоплював усі перелічені напрямки, і звернулася до спонсорів для підтримки цього проекту. Проект «Кампанія проти катувань та жорстокого поводження в Україні» був підтриманий Європейською Комісією, Національним фондом підтримки демократії (США), міжнародним фондом «Відродження», інститутом «Відкрите суспільство» (Будапешт) та іншими інституціями.

Цілі та завдання проекту були сформульовані таким чином:

1. Збір інформації і проведення громадських розслідувань фактів катувань і жорстокого поводження, надання цієї інформації зацікавленим особам, ЗМІ та організаціям, зокрема, через Інтернет.
2. Створення механізму для надання юридичної, експертної і медичної допомоги жертвам катувань, що включає і судовий захист.
3. Розвиток мережі організацій і приватних осіб, що займаються проблемою катувань і жорстокого поводження.
4. Організація спільних акцій членів мережі з метою запобігання катувань і захисту від них.
5. Організація публічної кампанії, зокрема через електронні медіа, з метою підвищення поінформованості і зміни ставлення суспільства до проблеми катувань і жорстокого поводження.
6. Аналіз адміністративного, кримінально-процесуального і кримінального законодавства і правозастосувальної практики у сферах, де катування і жорстоке поводження можливі.
7. Порівняння національного законодавства і практики з:
 - а) Конвенцією ООН проти катувань і статтями 7,9,10 Міжнародного пакту про громадські і політичні права;
 - б) рішеннями Європейського суду з прав людини за статтями 3, 5 і 6 Європейської конвенції з прав людини;
 - в) стандартами КЗК утримання в'язнів у місцях позбавлення волі;

г) рекомендаціями КЗК уряду України щодо зміни законодавства і практики.

8. Підготовка дайджестів рішень Європейського суду з прав людини за статтями 3, 5 і 6 Європейської конвенції з прав людини в контексті проблеми запобігання катувань і жорстокого поводження.

9. Аналіз і покращення законодавства і практики, що стосуються неповнолітніх, у сферах, де катування і жорстоке поводження можливі.

10. Покращення законодавства і практики у сфері затримання, арешту й утримання під вартою поліції, а також створення законодавства, що стосується розслідування катувань.

11. Підготовка, публікація і поширення результатів моніторингу і досліджень у формі сімох книг накладом 1000 прим. кожна.

12. Систематична робота з цільовими групами (працівники органів міліції і прокуратури; судді; адвокати; фахівці – юристи, судово-медичні експерти, лікарі, журналісти; активісти громадських організацій; громадськість в цілому) для підвищення їх знань і навичок у сфері міжнародних і європейських стандартів прав людини:

а) проведення соціологічних досліджень з метою з'ясувати ставлення цільових груп до застосування катувань і знання законодавства щодо запобігання катувань;

б) проведення семінарів і тренінгів для різних цільових груп;

в) підготовка публікації і поширення матеріалів до курсу «Права людини і поліція» у вищих навчальних закладах системи МВС.

Протягом трьох з половиною років (січень 2002 – червень 2005) ці завдання певною мірою були виконані і заклали фундамент під подальше продовження кампанії.

До середини 2005 року спеціалізована мережа правозахисних організацій охопила 22 області країни і включала такі організації, як Харківська, Севастопольська та Вінницька правозахисні групи, Міжнародне товариство прав людини – Українська секція (Київ) та його відділення в Житомирі та Дніпропетровську, Луганський та Чернігівський громадські комітети захисту прав людини, Херсонський обласний фонд милосердя та здоров'я, Львівський центр політичних та правових досліджень СІМ, Всеукраїнська асоціація «Зелений світ» та її відділення в Києві, Кривому Розі, Северодонецьку, Чорткові, Артемівську, Луганське відділення Комітету виборців України, Комітет «Гельсінкі-90», регіональні відділення Союзу солдатських матерів України, Сумське бюро «Правозахист», Запорізький «Молодий Рух», Кіровоградська асоціація «Громадські ініціативи» та інші. Було відкрито шість нових громадських приймалень.

ХПГ провела дві робочих зустрічі з регіональними партнерами в вересні 2003 року та січні 2005 року. Усі регіональні партнери повідомили про виконання проекту регіональні управління правоохоронних органів та суди, провели прес-конференції для журналістів. Партнери постійно збирають та оприлюднюють наявну інформацію про факти застосування катувань, запрошують адвокатів для підготовки скарг до прокуратури, звертаються до правоохоронних органів з інформаційними запитами для отримання офіційної інформації щодо неправомірних дій працівників правоохоронних органів. Для спілкування учасників мережі була створена електронна розсилка UWGAT@yahoogroups.com, внутрішня електронна конференція, де члени мережі можуть ознайомитися з роботою усіх учасників проекту і висловити свої зауваження та ідеї, пов'язані з виконанням проекту, отримати консультацію від більш досвідчених колег. Ця форма комунікації швидко довела свою ефективність, зокрема для розповсюдження відомостей про випадки застосування катувань та інших порушень, а також надання допомоги постраждалим, для обміну досвідом вирішення тих чи інших проблем та пошуку необхідних контактів. Розширення кількості учасників кампанії по запобіганню катуванням, узгоджені дії професійної мережі мало наслідком певне зменшення латентності катувань: до публічної сфери потрапило значно більше випадків протизаконного насильства з боку правоохоронних органів. Якщо обсяг видання 2001 року, яке охоплювало період 1 червня 1997 – 31 травня 2001 року, був 272 сторінки, а огляд повідомлень про жорстоке поводження та застосування катувань за період 1 червня 2001 р. – 30 грудня 2002 р. склав книгу обсягом 224 сторінки, то огляд цих повідомлень тільки за 2003 рік вже склав 366 сторінок. Аналогічне видання за 2004 рік вийде друком у другій половині 2005 року.

Іншим наслідком роботи мережі стало суттєве розширення географії кримінальних справ, які були порушені у зв'язку з катуваннями та жорстоким поводженням і які підтримувалися Фондом професійної допомоги жертвам катувань та жорстокого поводження. Фонд був заснований ХПГ 7 липня 2003 року. Він передбачає надання таких видів допомоги:

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВОДЖЕННЯ

1) правова допомога у випадках арешту і затримання органами внутрішніх справ, у тому числі в будь-якому випадку арешту неповнолітнього;

2) правова допомога у випадках утримання під вартою міліції, що продовжується довше за установлений законом термін;

3) правова допомога при підготовці і представництві справи в ході розгляду питання про арешт/звільнення;

4) правове представництво жертв катувань у прокуратурі і суді в ході кримінального розслідування проти осіб, що причетні до катувань, і в ході судового розгляду цивільної справи проти держави про відшкодування, у тому числі в Європейському суді з прав людини;

5) невідкладний медичний огляд незалежним лікарем затриманого, що заявляє про застосування катувань;

б) відшкодування витрат на експертне дослідження можливих жертв катувань компетентними медиками, психологами та іншими фахівцями з метою встановлення факту застосування катувань.

За два роки Фонд підтримав більше 50 справ в різних регіонах країни. Можна сподіватися, що справи, підтримані Фондом значно вплинуть на судову і адміністративну практику. Як вже неодноразово зазначалося, однією з найбільш важких проблем в цій сфері є відсутність реакції на скарги про застосування катувань. У той же час Європейський суд з прав людини кваліфікує відсутність швидкого та ефективного розслідування скарг на застосування катувань як порушення статті 3 Конвенції. Тому адвокати Фонду подали близько 20 заяв до Європейського суду від імені своїх клієнтів, жертв катувань. Одна з них, заява Афанасьєва, 8 червня 2004 року була визнана Судом прийнятною, а 8 квітня 2005 року Суд, розглянувши заяву по суті, виніс рішення про порушення статей 3 та 13 Європейської конвенції захисту прав людини та основних свобод. Це дуже важливе рішення повинне змусити проводити розслідування скарг про катування.

Одне з важливих завдань кампанії – це публікація і поширення серед фахівців, задіяних у кримінальному процесі, повної і докладної інформації про юриспруденцію Європейського суду з прав людини. Необхідність цього видання викликана явною нестачею інформації про практику Європейського суду, зокрема, недостатньою кількістю повнотекстових публікацій рішень українською і російською мовами.

Хоча нещодавно були опубліковані переклади окремих рішень, така фрагментарна інформація не задовольняє ані потреби дослідників, ані практичні потреби. Юристи мають украй неясне уявлення про засоби, надані Конвенцією, і, в результаті, рідко вдаються до її положень у своїй практиці. Національні суди, що покликані відігравати головну роль в ефективній імplementації Конвенції, займають стриману позицію стосовно застосування Конвенції. Одна з причин цього – відсутність повної і точної інформації про цілісну систему юриспруденції Європейського Суду. Тому ХПГ підготувала дайджести рішень Суду по статтям 3 та 5 Європейської конвенції захисту прав людини та основних свобод і опублікувала дайджести накладом 1000 примірників кожен. Вони є дуже корисними у світлі змін у системі національного кримінального правосуддя, що відбулися влітку 2001 року, з огляду на, зокрема, введення судового перегляду арешту і затримання обвинувачуваних. Відсутність стійкої практики і превалювання безлічі застарілих теорій перетворюють практику Європейського Суду в неоціненне керівництво для практиків.

Але окрім дайджестів рішень практикам необхідно мати загальні уявлення про міжнародні, зокрема європейські, механізми запобігання катуванням. Тому ХПГ підготувала та опублікувала дві книги, які заповнюють цю прогалину. Перша, «Міжнародні механізми запобігання катуванням та жорстокому поводженню», представляє механізми ООН і включає текст Конвенції ООН проти катувань, пояснення щодо роботи Комітету ООН проти катувань, третю та четверту періодичну доповіді України, коментарі правозахисних організацій до них та матеріали обговорення цих доповідей на сесіях Комітету ООН проти катувань. Друга, «Європейські механізми запобігання катуванням та жорстокому поводженню», представляє механізми Ради Європи. Вона містить тексти Конвенції про захист прав людини та основних свобод та Протоколів до неї, рекомендації щодо підготовки заяви до Європейського суду з прав людини, текст Європейської конвенції про запобігання катуванням та жорстокому поводженню, відомості про роботу КЗК, стандарти КЗК, а також аналітичні статті, де поданий огляд практики Суду по статті 3 та статті 5 і аналіз відповідності цій практиці українського законодавства.

Вищезазвані книжки, видані ХПГ, передавалися учасникам під час семінарів, які проводилися ХПГ й іншими учасниками мережі для представників цільових груп – правоохоронців, суддів, адво-

катів. На семінарах у якості лекторів виступали заступник міністра юстиції Валерія Лутковська, судді Верховного Суду України Василь Філатов та Святослав Міщенко, співробітники Національного Бюро з питань дотримання Конвенції (підрозділу Міністерства юстиції). Загалом протягом 2004 – червня 2005 року було проведено вісім семінарів для працівників правоохоронних органів Запорізької, Херсонської, Миколаївської, Кіровоградської, Одеської, Львівської, Хмельницької, Черкаської областей, чотири семінари для суддів – апеляційних судів, місцевих судів Харківської, Одеської, Львівської областей, дванадцять тренінгів для адвокатів. Усі ці просвітницькі заходи мали наслідком підвищення кваліфікації адвокатів, які стали більше застосовувати в своїй аргументації рішення Європейського суду і більш охоче брати участь в цій категорії справ. Можна сподіватися, що судді і правоохоронці також візьмуть до уваги отриману інформацію і почнуть застосовувати в своїй практиці європейські стандарти.

Для зміни ставлення суспільної думки до застосування катувань ХПГ спільно з партнерами, учасниками мережі, підготувала матеріали для щотижневої телепередачі «Подвійний доказ» національного телеканалу «Студія 1+1» про катування під час дізнання та досудового слідства. У запису передачі взяли участь члени ХПГ Євген Захаров, Аркадій Бущенко, голова правління Луганського громадського комітету захисту прав людини Микола Козирев, а також Євген Бочаров, справа якого підтримується Фондом професійної допомоги жертвам катувань. У відеосюжетах, що були показані в програмі, виступало Омбудсман Ніна Карпачова. Передача була показана 9 грудня 2003 року напередодні Дня прав людини, і вона отримала високий рейтинг. Її подивилося близько 6 млн. телеглядачів. 1 червня 2004 року вийшла друга передача в «Подвійному доказі», основу якої склали матеріали, підготовлені ХПГ, зокрема, справа про загибель в СІЗО киянки Ольги Беляк і справа про побиття в УВП засудженого Олександра Лоба нова. Одибві справи підтримуються Фондом. Серед гостей в студії, які обговорювали умови в місцях позбавлення волі, були представники організацій спеціалізованої мережі Євген Захаров (ХПГ), Валентина Бадира (Чернігівський громадський комітет захисту прав людини), експерт ХПГ з питань кримінально-виконавчого права доктор юридичних наук Анатолій Степанюк. У відеосюжетах, що були включені до програми, виступали Аркадій Бущенко (ХПГ) та Валерія Лутковська, заступник міністра юстиції. Ця передача також мала великий рейтинг і таку ж велику кількість телеглядачів.

Дослідницька складова кампанії є необхідним її елементом. Результати широкомасштабного соціологічного дослідження, проведеного вченими Національного університету внутрішніх справ, детально розглянуті вище. Експертами ХПГ були проаналізовані такі аспекти національного законодавства та практики з точки зору їхньої відповідності міжнародним стандартам:

- законодавство та практика розслідування скарг про катування та жорстоке поводження: терміни розслідування, його ретельність, права потерпілого під час розслідування, забезпечення незалежності органу розслідування;
- затримання без ордеру: апріорні умови отримання повноважень на затримання, процедура затримання, умови законності;
- тримання під вартою міліції і забезпечення прав затриманого: право на інформування про права, право на доступ до адвоката, право зберігати мовчання, право на знати про підстави затримання, право на інформування рідних та близьких про затримання, право на доступ до лікаря;
- перше доставляння до судді: термін доставляння, умови незалежності судового органу, процедура розгляду, підстави для обрання у якості запобіжного заходу тримання під вартою, забезпечення можливості ефективного захисту, право знати аргументи процесуального супротивника, повноваження суду відносно заяв про катування;
- оскарження затримання та періодичний перегляд затримання: доступ до суду, правові наслідки визнання затримання незаконним;
- доступ до адвоката під час утримання під вартою та можливість конфіденційного листування з адвокатом;
- доступ до інформації про незаконні дії працівників органів внутрішніх справ, зокрема, про протизаконне насильство.

Особлива увага приділялася визначенню в законодавстві можливостей для «схованих» форм позбавлення волі. Маються на увазі норми, які створюють можливість для фактичного позбавлення волі але в той же час не ідентифікуються законодавством та практикою як «затримання» (наприклад, доставляння до відділку міліції і утримання під вартою «для розбирательства» до складання прото-

Розділ 3. ПРОФІЛАКТИКА ПРОТИЗАКОННОГО НАСИЛЬСТВА І НЕГУМАННОГО ПОВЕДЖЕННЯ

кола про затримання). Використання низки невизначених понять, таких, як наприклад, «доставляння», створює можливість достатньо легко маніпулювати законом з метою або подовжити затримання більше встановленої межі, або позбавити людину волі без достатніх підстав.

Ми сподіваємося, що в результаті проведення кампанії будуть зроблені значні кроки для створення ефективної системи запобігання катуванням та іншим формам жорстокого поводження:

- стане більш ефективною практика розслідування вірогідного застосування катувань і зменшиться імовірність безкарного застосування катувань;
- будуть опрацьовані більш ясні умови законного затримання, а тримання під вартою правоохоронного органу перед доставленням до судді стане менш тривалим і більш контрольованим з боку судової влади;
- стане більш ефективним судовий контроль за діяльністю правоохоронних органів, як у ході головного судового розгляду, так і в ході інших судових процедур;
- суди у своїй практиці стануть більше спиратися на міжнародні та європейські стандарти захисту від катувань і захисту права на свободу;
- законодавство набуде більшої визначеності і заповнить прогалини, що створюють можливість для застосування катувань і безкарності посадових осіб, що причетні до цього.

ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ

Протизаконне фізичне та психічне насильство у діяльності міліції – явище латентне, тобто приховане. Воно приховане від безпосереднього спостереження науковцями, від статистичного обліку, від поглядів неупереджених свідків, а отже – і від виваженої оцінки, яка базується на достовірній інформації, з боку держави та громадськості. Саме тому ледь не єдиний спосіб пізнати латентне соціальне явище – це різнобічне наукове дослідження.

Ця книга є викладенням результатів першого широкомасштабного дослідження феномена протизаконного насильства в органах міліції України. Дослідження дозволило, по-перше, проаналізувати насильство як соціокультурний феномен у тріаді відносин держава – поліція – людина, визначити його сутність, структуру та функції; по-друге, проаналізувати історію феномена, досвід інших країн та відомчу статистику; по-третє, подивитись на події очима учасників, свідків такої взаємодії, людей з ближнього та дальнього оточення потерпілих від насильства, осіб, які могли спостерігати наслідки «роботи» міліції, а також вивчити громадську думку стосовно поширеності, допустимості та причин протизаконного насильства у діяльності міліції. Таке широке та різнопланове вивчення феномена протизаконного насильства дозволило проаналізувати правові та інституційні основи запобігання торгурам та переглянути дієвість існуючої системи профілактики протизаконного насильства та негуманного поводження з громадянами в ОВС.

Історичний аналіз розвитку наукових і колективних уявлень про санкціоноване і нелегітимне насильство дає підстави стверджувати наступне:

1. Насильство є соціальним явищем на відміну від біологічно-природних явищ – агресії, войовничості, плотолюбності. Насильство є одним із способів, що забезпечує панування, владу однієї людини над іншою, однієї соціальної групи над іншою, однієї нації над іншою.

2. На всіх етапах розвитку цивілізації точилися затяті світоглядні, ідеологічні, політичні й правові дискусії про природу соціального насильства і його місце в суспільному житті. Можна сказати, що починаючи з часів грецьких міст-держав до другої половини XVIII століття у Західній Європі ідеологічно обґрунтовувалося і відбувалося поширення легітимного права держави на застосування насильства і особливо такого його виду, як катування. Дії держави стосовно своїх підлеглих можуть бути більш гуманними або антигуманними, але, якщо вони базуються на соціальних нормах, які визнаються суспільством, вони є легітимними, тобто правовими.

3. Протягом кінця XVIII ст. і до кінця XX ст. спостерігається теоретичне обґрунтування і законодавче обмеження можливостей держави у сфері застосування примусу і насильства. Обумовлюються право державних установ щодо обмеження прав людини і особливо його прав на життя, гідність, гуманне поводження тощо. Діяльність сучасної держави щодо застосування насильства, примусу досить ретельно обґрунтовано у міжнародних деклараціях, пактах, а також у національних законодавствах.

4. Насильство, його спрямованість, масштаби безпосередньо пов'язані з духовними основами політики, яку сповідають державні установи. Особливо загрозливою є ситуація, коли керівники держави у сфері політики дотримуються не принципу визнання плюралізму, особливих індивідуальних і групових інтересів, різних концепцій колективної волі, свободи відстоювання своїх інтересів і переконань, а тримаються орієнтації, яка відкидає законність приватних інтересів і відмінностей у розумінні загального блага, і робить наголос на тотальній перебудові суспільства політичними засобами. Так, бажання більшовиків та їх послідовників впровадити у життя трансцендентні ідеї шляхом використання політичного насильства, відмова від права і правосуддя призвели не до настання «царства свободи, рівності й братерства», а руйнації духовності суспільства, реанімації феодальних (колгоспи і радгоспи) і рабовласницьких відносин (ГУЛАГ, «хіміки», залізничні, будівельні батальйони тощо), до загибелі мільйонів ні у чому не винних людей.

5. Протягом XVIII–XX ст.ст. приймається низка національних законодавств і міжнародних пактів щодо основних прав і свобод, спрямованих на звуження сфери легітимних насильницьких дій з

боку державних установ та їх службовців стосовно особистості. Але реальні факти, статистичні дані й соціологічні дослідження дають підстави припустити, що законодавчий тиск на звуження сфери легітимного насильства ще не гарантує, що відповідно знижується питома вага нелегітимного, латентного насильства відносно особистості з боку державних установ і, зокрема, правоохоронних органів.

6. Практика діяльності правоохоронних органів дає чимало прикладів використання латентних форм насильства, у тому числі катувань, з боку їх працівників стосовно затриманих або ув'язнених. У зв'язку з цим виникає потреба в ідентифікації, класифікації, діагностиці видів протиправного насильства. За ознаками об'єкта, мети, мотивів, форми вини протизаконне насильство можна кваліфікувати за такими видами: вбивство; порушення закону про недоторканність людини; незаконне затримання і арешт; незаконний привід у міліцію й обшук; створення нелюдських (антигуманних) умов у приміщеннях для затриманих і ув'язнених; жорстоке поводження із затриманими; застосування тортур або згвалтування. Названі види протизаконного насильства можна аналізувати за ознаками суспільної небезпеки, заподіяної шкоди.

7. Кожен із названих вище видів протизаконного насильства слід вивчати за специфічними ознаками, що дозволить більш професійно проводити профілактичну роботу в підрозділах міліції.

Огляд діяльності поліції деяких розвинених країн щодо поширеності та характеру жорстокого поводження з громадянами дозволив дійти наступних висновків.

1. Проблема насильства у діяльності правоохоронних структур має універсальний характер, незалежно від національної приналежності поліцейських та ступеня економічного розвитку тієї чи іншої країни. Зловживання силою з боку поліцейських та грубе, агресивне виконання ними службових функцій є значнопоширеним міжнародним феноменом, що тісно пов'язаний із кримінальною та корупційною діяльністю у поліції.

2. У поліцейських підрозділах США спостерігається максимально широкий спектр агресивно-насильницьких правопорушень щодо пересічних громадян – це факти грубості, свавілля, перевищення владних повноважень, згвалтування та катування затриманих. Не менш актуальною проблемою для американської поліції є поширеність у родинях поліцейських фактів домашнього насильства.

Досвід європейських країн свідчить, що навіть після низки прогресивних реформ у діяльності сучасної поліції найбільш проблемними є зловживання владними повноваженнями та прагнення до поширення відомчої автономії.

3. Жорстоким поводженням та катуванням під час слідства, за оцінкою омбудсмена Російської Федерації та працівників суду, стикаються від 50 до 80 відсотків усіх підозрюваних громадян. Практично кожен четвертий засуджений з числа колишніх працівників ОВС РФ вказує на факти фізичної розправи, насильства, незаконного застосування спецзасобів, катування та жорстокості з боку працівників міліції.

3. За порівняльними даними США та Великобританії, поширеність випадків агресивного та жорстокого поводження з громадянами складає приблизно 30–34% від загальної кількості поліцейських правопорушень. Питома вага злочинів серед працівників поліції дорівнює близько 2 злочинів на 1 тис. особового складу у Великобританії та 4,8 злочину на 1 тис. поліцейських у США.

4. Ціна поліцейської агресивної злочинності для суспільства проявляється досить наочно – щорічно 14 обстежених Human Rights Watch муніципалітетів США сплачують потерпілим громадянам компенсаційну суму у 63,5 млн. доларів США. Громадяни будь-якої країни, таким чином, фактично двічі сплачують за утримання поліції: коли їх податки йдуть на зарплату поліцейських та коли ці ж податки витрачаються для сплати компенсацій жертвам поліцейського свавілля.

5. Факти жорстокого поводження поліції з громадянами мають високу латентність, рівень якої сягає 80%. Причинами цього виступають об'єктивні умови оперативно-розшукової діяльності поліції – відсутність свідків, протиправні дії затриманого, можливість замаскувати незаконні дії щодо громадян під виглядом здійснення процесуальних дій затримання, обшуку та ін. Вміння поліцейських приховувати власні злочини, негативна корпоративність та корупція у підрозділах, небажання суду активно переслідувати кримінальні справи стосовно поліцейських, недостатній розвиток форм громадського контролю – усе це також сприяє латентності поліцейської злочинності у суспільстві.

Аналіз відомчої статистики МВС України і матеріалів службових розслідувань засвідчив:

1. Найбільш віктимною з погляду застосування насильства і катувань є категорія затриманих за підозрою у вчиненні злочину (причому в період до 72 годин від моменту затримання). Вочевидь, це пов'язано зі статусом підозрюваного і можливістю приховати факти жорстокого поводження зго-

ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ

дом. Наприклад, найчастіше людей доставляють у райвідділ без складання протоколу про затримання (ст.ст. 106, 115 КПК), і лише одержавши зізнання, дописують усі необхідні документи.

2. Разом із кадровими змінами в ОВС України відбуваються і зміни в характері злочинів, вчинених працівниками ОВС. Можна констатувати, що протягом останнього десятиліття вони стали все частіше використовувати владні повноваження не за призначенням, а зловживати ними.

3. Слід відзначити, що як би не рапортувало періодично керівництво МВС України, злочини і порушення дисципліни у лавах міліції усе ще мають досить велику поширеність. На жаль, цей стан додатково посилюється тією обставиною, що статистика МВС України далека від об'єктивності, і може давати лише приблизну картину того, що відбувається насправді. Сьогодні існує ціла система своєрідного «очищення» даних, що призводить до значних перекручень даних про реальну картину справ. Додатковим доказом цього є різкі зміни багатьох показників при зміні керівництва МВС України. Крім того, особливо важливим є той факт, що випадки катувань не реєструються зовсім, або не кваліфікуються як такі.

Соціологічне опитування людей, які мали досвід затримання працівниками міліції і перебування у райвідділі, ІТТ або СІЗО, а також поглиблені інтерв'ю з потерпілими від протизаконного насильства, довели:

1. Існує висока вірогідність (суттєво більша за 50 відсотків) того, що особа, затримана співробітниками міліції за підозрою у скоєнні кримінального злочину, зазнає протизаконного насильства у різних формах на тих чи інших етапах кримінального процесу.

2. За даними опитування безпосередньо у момент затримання психологічне насильство застосовується до абсолютної більшості осіб (84%). Дещо меншим є показник фізичного насильства, на загаль 64% затриманих свідчать про ці факти. Більшість оперативних працівників не розрізняють чітко ситуації, де насильство може бути виправдане з огляду на обставини та загрози з боку злочинця, а де – ні. Фактично протизаконне психічне і фізичне насильство стає звичкою під час затримання.

Аналіз окремих випадків, репрезентованих якісними інтерв'ю, доводить: міліція не володіє типованими формами діяльності, які перебували б чітко у межах українських законів, не порушували б громадянські права і не принижували людської гідності. Формалізація діяльності, пов'язана з людьми, навіть якщо ті й підозрюються у вчиненні протиправних дій, є назрілим напрямком професіоналізації міліції.

У цій справі є два аспекти: (1) створення типів поведінки, адекватних ситуації та особистості підозрюваного, відпрацювання власне дій та лексики правоохоронців з урахуванням вимог закону і пріоритету прав людини; (2) навчання відповідним типам поведінки особового складу практичних підрозділів міліції.

3. Практика українських правоохоронців є такою, що в більшості випадків існує значний часовий лаг поміж фізичним затриманням та юридичним визначенням цього акту. Саме тут виникає так звана «яма невизначеності», куди, образно кажучи, доволі часто потрапляють затримані, і де людина втрачає свій звичний статус, але не набуває нового, передбаченого КПК України. Цими обставинами вміло користуються недобросовісні оперативники й слідчі, які умисно створюють цю «яму», не реєструючи затриманого протягом кількох годин або й доби. Саме на цей період припадає лівова частка неправомірних дій з боку працівників міліції: відбувається інтенсивна психічна й фізична обробка затриманих з використанням знарядь катування. Усупереч закону, у багатьох випадках реєстрація так і не відбувається, після зриву «оперативних планів» або за згодою затриманих платити данину, останніх відпускають додому. Отже, рішуча боротьба за дотримання «букви закону», ліквідація самої можливості існування «ями невизначеності», у тому числі складання протоколу безпосередньо під час затримання з врученням копій затриманому і прокурору, як того вимагає КПК України, реєстрація затриманого у відповідних журналах органів міліції – усе це є важливими засобами боротьби з протизаконним насильством у правоохоронних органах.

4. Суттєво порушуються вимоги закону і в питаннях розміщення затриманих, яких надто часто допровадять не до ізоляторів тимчасового тримання, а до непередбачених для цього приміщень, де з порушенням процесуальних норм здійснюють допит. В абсолютній більшості випадків норма, згідно з якою затриманого треба помістити протягом трьох годин до ІТТ або СІЗО, порушується. За даним опитуванням – на прикладах респондентів, які затримувалися і перебували на досудовому слідстві, – встановлена норма виконувалася лише у 16% випадків. Але фактично така ж за обсягом частка респондентів свідчить, що їх тримали у підрозділах міліції понад три доби. Такі порушення ство-

рюють сприятливі умови для протизаконного насильства, оскільки особа не проходить медичного обстеження, їй не надаються передбачені законом права щодо власного захисту.

5. Різні форми фізичного й психічного насильства широко застосовуються для «вибивання» зізнання слідчим апаратом. Більше половини опитаних вказують на те, що під час слідства їх били руками або ногами. 13% – вказали на застосування проти них тортур з використанням спецзасобів та особливих прийомів (надягання протигазів, поліетиленових пакутів, застосування електроструму тощо). Поряд з цим використовуються різні методи психічного насильства, серед яких найбільш небезпечним є позбавлення сну, що на собі зазнали 34% опитаних, яких було свого часу попередньо ув'язнено.

6. Дослідження доводить, що вірогідність протизаконного застосування насильства корелюється з кількома чинниками. *По-перше*, важливу роль відіграє основний соціальний статус затриманого. Чим нижчим він є, на думку оперативників, тим вони почуваються вільнішими, отже, значно зростає вірогідність насильства. *По-друге*, є кілька психологічних типів оперативників і слідчих. На цій шкалі крайні позиції займають особи зі стійкими професійними деформаціями та особи із садистичними нахилами. Зазначені категорії сприймають побиття затриманих та знущання над ними як рутинну річ та невід'ємну рису власної професії або як засіб задоволення темних боків власної психіки. *По-третє*, негативну роль відіграють «спеціальні» обставини: чиєсь замовлення, мотиви помсти, тиск з боку начальства із вимогою за будь-яку ціну швидко розкрити злочин, вимагання хабара або примус платити данину.

Результати широкомасштабних соціологічних опитувань у п'яти регіонах, які структурно репрезентують населення України, свідчать:

1. Практика протизаконного насильства в діяльності української міліції є дуже поширеною, 7% опитаних випробували його на собі, причому 3,3% респондентів постраждали від протизаконного насильства протягом останнього року. За приблизними оцінками (у перерахунку до всього дорослого населення України) кількість потерпілих від протизаконного насильства з боку працівників міліції протягом останнього року може скласти 1 млн. 241 тис. осіб. У найближчому оточенні кожного десятого опитаного є як мінімум одна людина, яка потерпіла від насильства.

2. Соціальні уявлення різних груп населення адекватно відбивають картину значної поширеності цієї практики. 61% респондентів вважають практику тортур і протизаконного насильства поширеною або значно поширеною, 14% – не поширеною або дуже рідкою, чверть опитаних не змогли визначитися з чіткою відповіддю.

3. Майже половина опитаних виправдовують застосування протизаконного насильства в деяких рідкісних випадках або стосовно певних груп чи категорій затриманих, але в жодній мірі не для поліпшення показників діяльності міліції. Друга половина опитаних вважають протизаконне насильство недопустимим у діяльності міліції.

4. Протизаконне насильство не розглядається населенням серед головних вад у роботі міліції. Навіть тяганина та бюрократизм здається населенню більш значною вадю, ніж протизаконне насильство та тортури.

Вивчення громадської думки за допомогою якісних методів, зокрема, фокус-групові інтерв'ю з «експертами», дозволили зробити ряд висновків стосовно особливостей формування ставлення суспільства до застосування міліцією протизаконного насильства та значення громадської думки для попередження цього явища:

1. Соціальні уявлення про допустимість протизаконного насильства у діяльності міліції формуються в українському суспільстві під впливом двох чинників – побоювань як злочинності, так і самої міліції. При цьому населення не обманюється щодо нинішнього, далеко не благополучного стану справ у міліції та її низьких можливостей законними способами протистояти злочинності. Крім того, люди ясно усвідомлювали, що мало хто з представників влади, тих, хто може вплинути на міліцію, щиро зацікавлений у позитивних змінах у ній, а не просто в маскуванні вад і проблем, приховуванні зловживань владою й корупції, блокуванні обнародування правдивих громадських оцінок роботи міліції. Переважна більшість населення були переконані, що викоринити протизаконне насильство в діяльності міліції протягом найближчих років не вдасться. Напевно, саме тому населення мовчазно погодилося з такими протизаконними формами роботи міліції як з даністю, яку можна тільки приймати, виправдовуючи, або тихцем не приймати, але вплинути на неї жодним чином не можна.

2. Побоювання злочинності з одного боку, відсутність можливості вплинути на діяльність міліції, усвідомлення свого безсилля і неможливості вирішити проблему протизаконного насильства – з другого, надмірна жорстокість самого суспільства, що переживає болючі для людей трансформації, з третього, – усе це створило ситуацію, коли половина населення допускає і виправдовує застосування міліцією протизаконного насильства у виняткових випадках і щодо деяких груп або категорій людей. При цьому для збереження психологічно комфортного стану люди намагаються не думати про ті безневинні жертви, які можуть постраждати, потрапивши у жорна розкриття і розслідування злочинів. Люди (особливо ті, у кого серед близьких немає тих, хто найчастіше стає жертвою протизаконного насильства з боку міліції) витісняють зі своєї свідомості думки про такі жертви боротьби зі злочинністю заради власної безпеки, культивуючи і підтримуючи у своїй свідомості ілюзії, міфи, чутки, що допомагають «не бачити» або виправдовувати страждання людей. Таким чином, при розумінні проблеми протизаконного насильства у діяльності міліції емоції та побоювання у значній частині населення домінують над раціональністю.

3. За такої ситуації саме суспільство не протидіє процвітанню практики протизаконного насильства, не стримує її, а часом навіть створює благодатний ґрунт для її розвитку. Попри достатню сформованість соціальних уявлень про протизаконне насильство в діяльності міліції та часті обговорення цієї теми в міжособистісному спілкуванні, більш-менш послідовної громадської думки з цієї проблеми все-таки не існує. Громадська думка у її сучасному розумінні є діалогом суб'єктів, які складають громадянське суспільство, з носіями влади на предмет способів вирішення якоїсь суспільно значимої проблеми. Саме такої громадської думки стосовно протизаконного насильства поки що не існує в Україні, оскільки:

- не сформований сильний, впливовий і здатний бути почутим суб'єкт такої суспільної думки;
- люди не вірять у серйозні позитивні зміни в діяльності міліції;
- проблема не усвідомлюється як суспільно значуща в першу чергу тому, що справжню суспільну значущість вона здобуває під час суспільних дискусій, спрямованих на пошук оптимальних і найбільш прийнятних способів вирішення цієї проблеми;
- немає можливостей та інституціоналізованих каналів діалогу громадськості з владою з приводу проблеми протизаконного насильства;
- громадська думка не могла бути сприйнятою владою, зокрема, через нездоланий розрив між цінностями, способом життя і думками представників влади і звичайних громадян.

4. Спільні соціальні уявлення, які створюються під час комунікації на основі спільності соціальних позицій та інтересів, формують соціальні групи, додають їм згуртованості. Стосовно протизаконного насильства у діяльності міліції комунікація сприяє згуртованості звичайних громадян не «зادля вирішення проблеми», а «проти влади і, зокрема, міліції» та «для передачі людського досвіду стосовно того, що можна очікувати від міліції та як себе убезпечити від насильства». Така ситуація, яка кожного дня збільшує розрив між владою і громадянами, є дуже небезпечною для майбутнього української держави та суспільства.

5. Проблема протизаконного насильства не є внутрішньою проблемою діяльності органів внутрішніх справ. Якими б щирими та рішучими не були спроби керівництва ОВС викоринити протизаконне насильство у діяльності міліції, ця проблема навряд чи може бути вирішена без формування у громадській думці одноставного неприйняття та вкрай негативної оцінки таких методів розкриття та розслідування злочинів, без поєднання зусиль населення та тих працівників міліції, хто насправді бажає очистити свої лави й покращити роботу міліції, у наглядових радах, громадських комітетах тощо. Саме для цього треба розробити та провести інформаційну кампанію, яка має базуватися на найсучасніших світових соціальних технологіях формування громадської думки та залучення громадськості, що адаптовані до українських реалій.

Аналіз правових та інституціональних засад попередження тортур на міжнародному, європейському та національному рівні дозволив запропонувати для виправлення ситуації такі заходи:

1. Слід погодитися з тими вченими, які вважають, що катування не є злочином проти здоров'я особи, а саме так його тлумачить національний законодавець, розмістивши ст. 127 в розділі II «Злочини проти життя та здоров'я особи» КК України. Так, А. Савченко зазначає, що «катування є злочином проти системи правосуддя (оскільки катування здійснюються під час допиту, утримання під вартою, арешту або тюремного ув'язнення)». Тому доцільним було б перенести ст. 127 до розділу VIII КК України «Злочини проти правосуддя», виклавши її в новій редакції.

2. Вважаємо за необхідне визначити суб'єкта вчинення катувань. У чинному КК України встановлено, що катування може бути вчинене будь-яким суб'єктом. Необхідно виділити спеціальний суб'єкт – державних службових осіб, або за їх участю. Тим більше, що у ст. 1 Конвенції ООН 1984 р. визначено, що суб'єктами можуть бути державні особи або інші посадові особи в офіційній якості. Відповідальність передбачається й у тому разі, коли вказаними особами не здійснюються конкретні дії, але має місце з їх боку підбурювання, мовчазна згода або обізнаність.

3. Катування слід розглядати не як тяжкий, як це передбачено чинним КК України, а як особливо тяжкий злочин, одне з найбрутальніших порушень прав людини. Саме тому необхідно посилити ступінь покарання за здійснення цього злочину.

4. Більше уваги необхідно приділити імплементації в Україні положень ст. 10 Конвенції ООН проти катувань, жорстоких, нелюдських або принижуючих гідність людини видів поведінки та покарання, в якій проголошується: кожна держава-учасниця забезпечує, щоб навчальні матеріали та інформація відносно заборони катувань у повній мірі включалася до навчальних програм підготовки персоналу правозахисних органів, громадського (цивільного) або військового медичного персоналу, державних посадових та інших осіб, які можуть мати стосунок до утримання під вартою й допиту осіб, що підлягають будь-якій формі арешту, затриманню або ув'язненню.

З цієї метою слід внести пропозиції щодо збільшення уваги до проблеми заборони катувань у навчальних програмах підготовки фахівців правоохоронних органів та при перепідготовці й підвищенні кваліфікації співробітників ОВС.

5. Суттєвою проблемою є відсутність знань та інформації у багатьох людей про те, якими правами та процесуальними гарантіями вони можуть користуватися під час та після затримання. Тому важливим напрямком є інформаційна політика, яка передбачала б розповсюдження інформації з осудом фактів тортур та жорстокого поведіння, а також навчання правовим засобам попередження таких явищ і боротьби з ними.

6. На думку багатьох українських правознавців, механізмом, який би міг реально та результативно обмежити порочну практику зневаги до основних конституційних прав людини та брутального порушення конституційних засад правосуддя, є належним чином закріплені правила допустимості доказів, які слугуватимуть категоричним зверненням до суддів «відбракувати» доказовий матеріал, одержаний усупереч встановленим у цих правилах вимогам. У зв'язку з цим судам під час розгляду кожної справи необхідно перевіряти, чи були докази, якими органи досудового слідства обґрунтовують висновки про винуватість особи у вчиненні злочину, одержані відповідно до норм КПК України. Якщо буде встановлено, що ті чи інші докази були одержані незаконним шляхом, суди повинні визнавати їх недопустимими і не враховувати при обґрунтуванні обвинувачення у вироку.

Аналіз існуючої системи профілактики протизаконного насильства і негуманного поводження з громадянами в ОВС став підставою для формулювання наступних пропозицій:

1. Керуючись положеннями Закону України «Про демократичний цивільний контроль над воєнною організацією і правоохоронними органами держави», вважаємо за необхідне забезпечити якнайшвидше впровадження такої форми громадського контролю, як створення спеціальних наглядових комісій із розгляду скарг громадян на дії посадових осіб міліції. Враховуючи міжнародний досвід, пропонуємо створити такі комісії як незалежний орган у складі муніципалітетів, що мають повноваження на перегляд результатів службових розслідувань та право на їх опротестування в органах прокуратури. Формувати комісії слід з представників місцевих органів самоврядування, громадських організацій, правоохоронних органів, засобів масової інформації, цивільних спеціалістів.

2. Для вдосконалення форм взаємодії міліції з населенням та підвищення рівня громадського контролю запровадити:

- присутність у чергових частинах представників правозахисних організацій як незалежних спостерігачів;
- обладнання чергових частин засобами відеоконтролю для фіксації усіх осіб, що прибувають у приміщення підрозділу;
- створення на постійній основі в кожній області мобільних груп з моніторингу дотримання конституційних прав і свобод громадян у діяльності органів внутрішніх справ.

3. Як один із максимально ефективних засобів превенції правопорушень серед особового складу рекомендуємо організацію спеціальних курсів навчання з питань дотримання прав людини для різних категорій працівників міліції. На окрему увагу заслуговує обов'язкове проходження такого на-

ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ

вчання керівниками всіх ланок та підрозділів. Успішність навчання має бути одним із критеріїв, що враховується під час призначення на посади в органи внутрішніх справ.

4. Для призначення осіб на посади керівників підрозділів міліції запровадити відбірково-атестаційні комісії у складі представників ОВС, місцевих органів влади, представників громадськості. Додатково розробити програму та процедуру атестаційних іспитів, які мають складатися з низки письмових завдань, психологічного тестування, співбесіди з розгляду проблемних оперативних ситуацій.

5. Вжити невідкладних заходів щодо правового, процесуального та організаційно-управлінського забезпечення таких прав затриманої особи, як право негайного доступу до адвоката та лікаря, право постати перед судом або прокурором у найкоротший термін після затримання.

Отже, протизаконне насильство в органах міліції – багатогранний соціокультурний феномен, який має розгалужене коріння причин та дуже негативні наслідки для суспільства. Ця проблема є складною, але вона потребує негайного вирішення. Інакше тріада відносин держава – поліція – людина ризикує перетворитися у «бермудський трикутник», у якому, разом з правами людини, зникають надії на благополучне життя у справедливій правовій державі.

ДОДАТКИ

ДОДАТОК 1

ПРИКЛАДИ ІНТЕРВ'Ю

ІНТЕРВ'Ю №1

Учасники: Михайло (М), Ірина (його дружина, Ір), інтерв'юер (Ін)

Ін: Назовите, пожалуйста, год и область, где проводилось задержание.

М: Это было в 2004 году, в октябре. Это было 13 октября. Дело в том, что я живу в коммунальной квартире с женой и двумя детьми. Значит, я находился дома с утра. У меня соседи по коммунальной квартире содержат притон, содержат проституток. В общем, сутенеры. Их прикрывают, или как говорят, «крышуют», из райотдела N оперуполномоченные. Я там живу уже два года, они вечером постоянно приезжают. Я не знаю зачем, за деньгами или не за деньгами – этого я не знаю, но они приезжают постоянно. Приезжают оперуполномоченные И. и К. Когда переселился в эту квартиру, то проститутки работали на улице. Это меня не касалось. Это ваш заработок, всем хочется кушать хлеб, поэтому – кушайте. Но когда это перешло на то, что в нашем коридоре, в нашей квартире это началось...

Ін: То есть у вас общий вход, общий коридор?

М: Да.

Ір: Общая кухня, общий туалет. Они просто пользуются всем этим. Они стоят возле подъезда нашего, а с клиентами заходят в комнаты, которые наши соседи самозахватом заняли. А остальные, их же там много, девочек, греются на нашей кухне, курят, пьют чай, пользуются общим туалетом.

М: Вот, и я начал говорить этим сутенерам, их там двое: муж и жена. Взрослые люди, обоим за сорок лет. Я им говорил, что когда меня это не касается, это ваша работа, но ведь у меня маленькие дети. Когда приходят клиенты... У нас такой длинный коридор, и есть комнаты. Комнаты есть свободные. Живет наша семья и они, соседи, сутенеры. И все. И еще три комнаты свободны. Просто свободные комнаты, там никто не живет. Никто не прописан, ничего. Они, значит, взломали комнаты и самозахватом их заняли. И вот начались разногласия с соседями, когда это уже... ну, когда клиент приезжает за проститутками, он же не трезвый приезжает, и там не академик приезжает. То есть, именно, определенный контингент приезжает. А жене нужно покушать приготовить и мне, и детям. Дети ходят по коридорам и все это видят.

Ір: Меня даже пытались затащить пьяные клиенты. Начали тянуть меня за руки. Я говорю: «Ребята, у меня дети, я здесь живу».

М: Веришь, было такое, что откручивал ножку от стула и выбегал с ножкой, чтобы разогнать клиентов. Чтобы оставили в покое дочь мою, жену мою. То есть, у меня вот это вот началось. Я говорю: «Женя, ваша работа – это ваша работа. Когда вы стоите на улице, когда это все происходит на улице – меня это не касается. Но что касается дома – давай сделаем так, чтобы в доме моя семья... Чтобы я был на работе и я был спокоен, что моя семья в целости и сохранности. Что

Додаток 1. ПРИКЛАДИ ІНТЕРВ'Ю

дети этого не видели». Потому что постоянный, будем так говорить, дебош. Он мне сказал: «Миша, ты сюда не влезь, потому что у меня тут крыша – ого-го». Я говорю: «Что, вот эти оперуполномоченные?». Он говорит: «Да нет, эти только приезжают, а там я плачу и городской управе, и прокуратуре плачу». Я говорю: «Женя, это твоя работа, но организуй ее так, чтобы было спокойствие». Короче говоря, это ни к чему не привело. Потом, значит, был такой вечер, что И. оперуполномоченный говорит: «Миша, ты что? Ты тут живешь без году неделя, и ты тут что, хочешь разломать всю нашу кашу, которую мы годами выстраивали? Или что?» Я ему сказал: «Веришь, нет – мне все равно. Сделай только так, чтобы моя семья дышала спокойно, жила спокойно. Чтобы не боялась, чтобы я не боялся». Он сказал, чтобы я туда не лез. Ну и все. А 13-го числа, в октябре... то есть вот эти разговоры, оно все шло-шло-шло. И эти опера говорили, что если я буду делать какие-то замечания, то они меня закроют, они меня посадят. Пока это шло в разговорах. До дела не доходило. И вот 13 октября, значит, стук в дверь. Я был с Кириллом.

Ін: Это сын.

Ір: Да, дочь Лера была в школе, я на работу ушла.

М: Лера в школе, Ира на работе, я выходной.

Ін: А Кирилл – это младший сын?

М: Да, ему пять лет. Вот, значит, стук в дверь. Я спрашиваю: «Кто?» Женя, сосед, отвечает: «Миша открой, это я». Я открываю. Там стоит Женя и два этих оперуполномоченных. Женя говорит: «Миша, к тебе пришли, хотят поговорить». Я пригласил их войти. Они вошли. Один из них говорит: «Миша, давай в райотдел съездим, нужно пальцы откатать». Я говорю: «Зачем?». А он говорит: «Ну, поехали, мы откатываем у всех незнакомых». Я сказал, что у меня ребенок дома. Они сказали, что я приеду обратно через 15 минут, что они на машине. Я ж сдуру и сказал: «Ну, поехали». Я сказал сыну: «Кирюша, я скоро приеду, через двадцать минут буду дома».

Ін: Который тогда был час?

М: Десять утра.

Ір: Я пришла аж вечером домой.

Ін: То есть причина вашего ухода была такой? Вас пригласили в РОВД?

М: Да, мы заходили в РОВД... Они, действительно, на машине меня привезли в РОВД. Мы заходим в РОВД, дежурный сидит на вахте и говорит: «Что, записывать его?». А один из оперов сказал: «Да нет. Это наш друг, сейчас выйдет». Я даже не записывался в этом журнале. Мы зашли, и он начинает. То есть мы поднялись в кабинет.

Ін: Вы были втроем в кабинете?

М: Да, я и два эти опера. Потом, минут через двадцать, пришел еще один парень, молодой-молодой совсем, младший лейтенант.

Ін: Он был в форме?

М: Да. А те двое по-штатскому. И И. говорит: «Ты зачем украл телефоны?» Я говорю: «У кого?». Он сказал, что у соседей.

Ін: Это у этой семейной пары, сутенеров?

М: Да, у Жени. Я говорю: «Ты что, с ума сошел?» Ну, я-то пока этого всего не знал, потому так и разговаривал. Я-то его знал, ну как бы «привет-привет». Я же и говорю: «Ты что, с ума сошел? Как это – я украл?» Он сказал, что у него есть заявление и показал его мне. Женя, мол, написал заявление, что у него украли два телефона, и он подозревает меня. Они взяли распечатку у компании УМС, и он показал мне листок, на котором были какие-то номера, ни печати, ничего. Что я забыл сказать, что до этого я действительно купил у соседа, он мне продал... Началось с того, что он сказал: «Миша, можно с твоего телефона позвонить? Проститутки не выходят на работу. Я звонил со своего телефона, у них высвечивается, и они не поднимают. Дай я с твоего. Они же твой номер не знают, чтобы выгнать их на работу». То есть у меня такое было, что он звонил. Я ему давал звонить. И потом он сказал, что хочет продать карточки, что он хочет перейти на Jeans, что там как раз какая-то акция, а этот телефон проститутки знают. И я взял у него карточки. И вот в РОВД опер мне показывает распечатку и говорит: «Ты же звонил с этой карточки?». Я говорю: «Да, но так я же купил у него карточку». А он говорит: «Да нет. Давай мы сделаем так, чтобы ты много не разговаривал со своими замечаниями по поводу проститутки, ты

ДОДАТКИ

сейчас подпишешь протокол о том, что ты украл телефон. Но мы это далеко кидать не будем, до суда доводить и т.д. Ты жидам (они так назвали соседей) заплатишь денег, сколько они там попросят, ну, и мне 300 долларов дашь. Ну, и о своих замечаниях по поводу проституток ты забудешь. Это пока тебе, будем говорить так, серьезное предупреждение». Я говорю: «Нет, подписывать я ничего не буду. Честно тебе хочу сказать, ну как это так?» То есть я с ним разговаривал на равных, не то, чтобы там, милиционер... Он сказал: «Тогда мы тебя сейчас затрамбуем». Я говорю: «Я занимался спортом в свое время. Ты хочешь меня затрамбовать один на один? Давай, хочешь, мы можем помахаться, мне то все равно. Давай подеремся. Или ты хочешь меня по-своему, милиционерскому, затрамбовать?» Он говорит: «Да мне все равно. Я сделаю так, что ты подпишешь». Ну и, короче говоря, окончилось это тем, что мне наручники за спину одели, положили лицом вниз. Один из них сел на спину.

Ин: Младший лейтенант тоже присутствовал?

М: Да, он ноги держал. Один сел сверху, а третий одел кулек на голову и за горло придавил. А тот, что сверху, начал мне руки снизу вверх. Это называется «плаванье». И вот я, значит, «плавал», я не Павлик Морозов...

Ин: Конечно, это же очень больно.

М: Согласен. И все это чередовалось... Я задыхаюсь, пеной плююсь – попускают, снимают кулек, поворачивают на бок и начинают бить. Ну, бьют-то, ладно, – хоть подышать можно.

Ин: Били ногами?

М: Ну, конечно. Ногами и руками.

Ин: По голове тоже били?

М: Обязательно. Значит, талмуд у них есть такой, как же он называется...

Ин: Кодекс

М: Да, кодекс, но как-то он его по-своему называл, короче, не помню. И он, значит, меня – бум по голове – и говорит: «Это чтобы ты знал, что с милицией никогда не нужно ссориться». Я только отдышусь, ну, что меня там бьют – это ладно, побили-побили, ну, я вот чувствую, что бьют... Ну, опять-таки повторяю, что я занимался спортом, борьбой занимался. Я знаю, когда допустим, может кость поломаться, когда может там вывихнуться что-то. Я чувствую там – бух, ребро сломалось. О, – думаю, – уже ребро мне сломали. Через время, опять же, кулек на голову, это же «плаванье» продолжается. Чувствую – мне там ногу повредили. Мне тут, как мне сказали, гемартрит или гемартроз, вот. И, опять-таки, повторяю, я не Павлик Морозов, я продержался чуть больше часа. Вот на что меня хватило. И я говорю: «Давай, я подпишу, что писать?» Вершишь, для того, чтобы подписать, мне ручку воткнули в руку, а руку я еле-еле поднимал. И мне, не я подписывал, а он мою руку водил для того, чтобы я подписал. И я подписал.

Ир: И руки у него аж до кости были разодраны.

Ин: Это от наручников?

М: Да.

Ир: Это уже когда я приехала в райотдел, И. меня тоже также провел туда в кабинет.

Ин: К вам приехали на работу?

Ир: Нет. Я пришла после работы домой. Кирилл был дома.

Ин: Это вы уже вечером пришли?

Ир: Да.

Ин: Итак, давайте все по порядку. Что происходило с вами, Михаил, дальше?

М: Я все подписал. И опер мне сказал: «Давай теперь так. Ты дурачок, почему ты сразу не подписал?» Я ему говорю: «Ты мне ребра поломал и я чувствую, что у меня что-то с ногой». А он говорит: «Ну, ты же сам дурачок. Я же тебе сказал, что ты подпишешь. Так зачем из себя делать Павлика Морозова. Надо было сразу подписать по-тихому, и все. Теперь давай сделаем так, чтобы не было никаких лишних эксцессов, ты сейчас подпишешь протокол о том, что я тебя задержал на автовокзале, что ты сопротивлялся сотрудникам милиции. Просто я хочу перестраховаться. Это формальность. Я тебя отвезу на суд. На тебя наложат штраф. Штраф – не больше 150 гривен». Ну, действительно, так оно и было. На меня наложили штраф 136 гривен. «Это, – говорит, – бу-

Додаток 1. ПРИКЛАДИ ІНТЕРВ'Ю

дет административное наказание. По этому протоколу о краже... Ира твоя... Ну, карточки ты отдашь по любому». Я говорю, что одна-то есть, а вторая – у товарища. Он сказал, что они возьмут товарища, и он отдаст. Я позвонил товарищу с его телефона и говорю: «Боря, так и так, верни карточки». Боря мне потом говорил, когда его привезли.

Ін: Его что, тоже привезли в райотдел?

М: Я с ним договорился, когда еще был в райотделе, что нужно отдать карточки. Он спросил когда. Я дал телефон оперу, чтобы он договорился, где забрать карточки. Он взял телефон и договорился, где и когда их забрать.

Ір: А Боря позвонил мне, мы с ним встретились с этим опером. Он сказал: «Поехали в райотдел».

Ін: Он что, вас тоже забрал в райотдел?

Ір: Да, и мы поехали в райотдел. Он нас провел в тот же кабинет. Мы там увидели Мишу и опер сказал: «Ну все, Ира, едьте к соседям, отдавай им деньги. Миша же телефон украл». Я ему сказала: «Ты же знаешь, что он их не брал, эти телефоны?» А он: «Но он же уже все подписал, уже поздно. Все, теперь едьте, один только выход. До суда дело не дойдет. Триста долларов только ищите». А мы же начали просить, чтобы он отпустил Мишу, и он тогда будет как-то сам исходить. Я поехала с Борей и отдала 600 гривень соседям. Они 900 попросили, но у меня не было. Соседи написали расписку, что моральный ущерб возмещен полностью и что претензий они не имеют. Я ее обратно привезла и отдала этому оперу.

Ін: А вы, Миша, все это время находились в райотделе?

М: Да.

Ін: Где, в комнате оперативников?

М: Нет, в камере. Избивали в кабинете, а потом кинули в камеру. Вот эту вот, в РОВД.

Ін: Комнату для доставленных?

М: Да.

Ін: Вас к тому моменту уже как-то зафиксировали в дежурной части?

М: Значит, зафиксировали, когда уже заводили в камеру, вечером. Часов уже в пять или в четыре. Записал этот дежурный, то есть вещи, именно. Там же нужно шнурки снимать, ремни. Вот и он записал мою фамилию и имя, что я, мол, оставил ремень. И все. Я пришел в эту камеру и чувствую, что у меня ребро сломано, нога болит, голова. Ну, я упал на эту бетонную штуку и все, места себе не мог найти.

Ін: Кроме вас там были еще люди?

М: Ну конечно.

Ін: О враче речь вообще не шла?

М: Да о чем речь. О каком враче.

Ін: Ира, вы приехали вечером домой, дома был один ребенок?

Ір: Да.

Ін: То есть они знали, когда вас забирали, Михаил, что дома останется один ребенок?

М: Ну конечно.

Ір: Я приехала, а он один, закрытый, плачет. Дома все перевернуто.

Ін: Так они еще и дома все перевернули?

Ір: Они ж не поверили, что карточка у Бори, и начали искать ее дома.

Ін: Они приехали вместе с вами, Михаил?

М: Да, у меня же были ключи. Им надо было открыть дверь. Хотя у них были ключи, не у меня-то. Они перевернули всю квартиру. У меня была даже зарядка из-под Nokia. Но у меня Nokia нет, именно. Так даже зарядку забрали.

Ін: Деньги какие-то тоже забрали?

Ір: Нет, денег они не нашли.

Ін: Итак, Ира, вы приехали домой вечером, дома один ребенок, где муж – неизвестно, что было дальше?

ДОДАТКИ

Ір: Непонятно. Ребенок говорит, что приезжали какие-то дяди, вот эти вот друзья. Я спрашиваю, какие друзья? А он же не понимает, кто они, но он же их знает: «Друзья приезжали, и он уехал, сказал, что через 15 минут будет». Я позвонила маме, сказала, что нет Миши. Она сказала, что, мол, давай подождем, мало ли что. Искал ведь что-то. Я подумала, что, может, это он искал что-то дома. Я бы никогда и не подумала, что это с милицией связано. Потом я побежала на Телеком, звонить ему на мобильный телефон, а у него не отвечал номер. Потом уже вечером я позвонила Боре, и он сказал, что они договорились с оперуполномоченным встретиться. Что, мол, там что-то произошло с этими карточками, и что он сам толком ничего не знает. На следующий день утром рано мы встретились с опером, и он нас повез в райотдел, завел в кабинет. И мы же там Мишу увидели, руки в крови все.

Ін: У вас были рваные раны от наручников?

Ір: Да, у него были рваные раны, прямо до кости. У него и сейчас шрамы остались. Потом мы вместе с Борей поехали к соседям, отдали 600 гривен. Они сказали, чтобы мы 900 отдали, но у меня тогда не было. И она (соседка) позвонила И., сказала, что все нормально. И он ей по телефону продиктовал, как писать эту бумагу (расписку). Они написали, что моральный ущерб мы возместили полностью, и от гражданского иска они отказываются. Мы начали потом умолять И., чтобы он отпустил Мишу, чтобы тот начал искать эти деньги – 300 долларов.

Ін: Миша, расскажите немного о комнате для задержанных. Вы там провели ночь?

М: Ну да.

Ін: Какие были ее размеры, сколько было людей, кормили вас или нет?

М: Кормили? Нет. Туалета нет, ну какой туалет. Метра три в длину и два с половиной в ширину. И до пятидесяти сантиметров вот такая бетоном вылитая ступенька. Вместо койки по всему периметру. При мне, когда я пришел, то я был четвертым. То есть нас было четверо. Потом одного забрали. Короче, ночевали мы вмятером. Потом еще двоих каких-то привезли. Но они такие, именно, обычные бомжи. Такие вонючие. Чего их забрали – я не знаю, но их вкинули – и все. Был я, парень, мужчина и вот эти два бомжа. И вот нас вмятером в этой вот комнатухе...

Ін: То есть даже деревянных скамеек не было?

М: Бетон, обычный бетон.

Ін: А в туалет выводили или нет?

М: Нет, нет. Не положено. Как сказали, значит, в туалет выводятся в 6 утра и все. Но, правда, хоть благородно сделали, когда меня заводили в эту камеру, то дежурный спросил меня, хочу ли я в туалет. Я сказал, что дышать не могу, какой там туалет. Он сказал, что тут только в 6 утра следующий раз водят в туалет – и все. Я попросил у него воды, спросил, можно ли водички попить. Он сказал: «Нет, воды нельзя». Все, насчет воды – исчерпано, а в туалет я не хотел. Вот и все. Обычные бетонные стены, так называемая шуба. И обычная бетонная, вот такая вот... парапетик.

Ін: Вы там переночевали, утром приехала жена?

Ір: Да, я привезла покушать. В кабинете он при мне ел. Они сказали: «Ешь здесь, а то туда с собой не возьмишь». Борис тоже присутствовал.

Ін: А как вас провели в райотдел?

Ір: Сказали: «проходи», просто и все.

Ін: Дежурный вас тоже не отмечал?

Ір: Ничего меня не отмечали. Я даже знаю, где кабинет оперативников находится. Могу показать.

Ін: Что происходило дальше? Вы уже отдали к тому времени деньги?

Ір: Нет, мы приехали, встретились сначала с Борей, а потом с И. Боря же не знал, с каким опером встретиться. Когда я приехала и подошел И., то я все поняла. Я ему сказала: «Как же это так, как же вы могли?». А он сказал: «Уже поздно, он уже все поподписывал. И теперь один только выход – делай так, как я тебе буду говорить, если хочешь, чтобы с ним все было нормально». Я поехала к соседям, сказала, что, мол, для того чтобы Мишу освободить, мне надо какую-то бумагу с них взять. Они сказали, что мне надо отдать им 900 гривен. Я сказала, что у меня таких денег нет, и предложила отдать 600 гривен, а квартиранты доплатят (у нас жили квартиранты). Когда я отдала деньги, то взяла расписку и привезла ее в райотдел. Миша находился там еще.

Додаток 1. ПРИКЛАДИ ІНТЕРВ'Ю

Мы с Борей подъехали. Тогда И. позвал Мишу (он находился в комнате для доставленных) и сказал: «Теперь идите, ищите мне 300 долларов». Я сказала, что таких денег я не найду, и пускай Миша у друзей, родителей попросит. И мы все вместе стали просить, чтобы он выпустил Мишу, чтобы тот начал искать эти деньги. И он тогда сказал, чтобы мы вдвоем (с Борей) выходили, а сам куда-то Мишу повел. Сказал, чтобы мы подождали, а они сейчас придут. И мы стояли, ждали, наверное, часа два.

Ін: А что с Вами происходило, Миша, в это время?

М: Ну, я же И. стал говорить: «Пойми, ну где она возьмет 300 долларов? Ты выпусти меня, мне-то легче найти. Пусть не сразу все деньги, но хотя бы частями». Он говорит: «Нет, частями мне не нужно. Мне нужны сразу все». Я сказал: «Это тяжело, но я постараюсь. Она сама не найдет по-любому. А то, что ты меня тут закроешь – тебе от этого легче не станет. Ты не разбогатеешь на 300. Если ты меня выпустишь – это другой разговор. А так, сидя в камере, где я тебе их возьму?» Он говорит: «Ну, хорошо, поехали на тебя наложим административную чепуху и все. И тогда, в течение 10–12 дней (сначала он говорил в течение 5 дней, но я попросил 10) ты мне их привезешь». И все, он меня повез в районный суд.

Ін: Вы были в наручниках?

М: Да, он меня вывел, одел наручники и сказал, что мы не на машине, а пешком пойдем. Я попросил, чтобы он меня не позорил, я ведь куда-то побегу, чтобы он снял наручники.

Ін: У вас были раны на руках от наручников?

М: Да, никто их не перебинтовывал.

Ін: А на лице у вас были следы побоев?

М: Нет, по лицу не били.

Ін: Как вы думаете, судья мог оценить ваше состояние?

М: Наверное, да. Потому, что я был, так сказать, никакой. Синяки под глазами, ну, не набитые синяки, а так, от усталости.

Ін: И что происходило дальше?

М: Он снял с меня наручники, и мы на трамвае поехали в суд. Мы зашли на второй этаж. Он мне говорит: «Значит так, если судья будет что-то спрашивать, то скажешь, что ты не повинен и т.д. и т.п. Хотя судья ничего не будет спрашивать». И он сначала сам к судье зашел, в кабинет. Потом меня подозвал. Я зашел и, значит, сидела судья, стоял он и стоял я. Нас было трое. Она (судья) на меня посмотрела: «Так что, злоумышленное неповиновение?». Я говорю: «Та да». Она говорит: «Все, на тебя 136 гривень штрафа – административное наказание». И все. Что-то там написала, дала мне подписать. И все, закрыла папочку и говорит: «Все, свободны». Суд проходил в течение 3 минут. Мы приехали заново в РОВД. Там стояла Ира с Борей. И И. говорит: «Миша, я пока отдам дело следователю. Я-то каждый день тебя буду видеть, приезжать в квартиру. Ты будешь под контролем. А когда тебя будет вызывать следователь, то делай так, как я тебе скажу». И вот в течение этих 10 дней началось все это производство (по делу). Потом я смотрю, что это, действительно, реальное уголовное дело начинают. Я говорю И.: «Послушай, у меня не хватает, я не могу найти 60 долларов. У меня есть 240. Но, я так что-то смотрю по производству дела, по следователю, по всему этому движению...»

Ін: Вас начали вызывать на допросы, вести всю бумажную работу?

М: Да, да. Даже следственный эксперимент проводили. Я же, так сказать, дурачок, но я вижу, что пока я собираю деньги, следствие идет вольно. Чуть ли ни закрывают уже дело и в суд передают. Я говорю И.: «Вот у меня есть 240, но 60 пока нет. Но, я не знаю, за что я тебе даю и 240. Я так понимаю, что почему-то меня хотят осудить. Ты же говорил, что до суда не дойдет?» Он говорит: «Ты за это не волнуйся, а мне нужны все 300». И вот, если бы не Ира, то я не знаю, чем бы все это закончилось.

Ін: А у вас был адвокат во время проведения следствия?

М: Нет.

Ін: А следователь не предоставлял вам адвоката?

М: Нет. У него все было уже напечатано на листке, на компьютере. И он говорит: «Так, с твоим делом я уже знаком, ты же там в курсе? Так... так... так... Вот это мы сделаем так, вот

ДОДАТКИ

это так». Через какое-то время, день или два, он говорит: «Так, мне всем этим некогда заниматься. А передам твое дело другому следователю». И передал какому-то мальчику. Но тот такой наглый, сумасшедший.

Ир: Он вызывал и меня, этот следователь. Хотя в деле нет моих показаний по поводу притона. И вообще я там не фигурирую. Он и приходил ко мне домой, описывать мое имущество. Он и толкал меня. Я написала в прокуратуру заявление по поводу этого. И вот, только сейчас мне пришел ответ, что дело направлено в суд.

Ин: Шла ли речь о защитнике?

М: Нет, ничего. Он мне говорил так: «Ну, защитник же тебе не нужен? Так, ну вот здесь ты напишешь, что от адвоката ты отказываешься». И я смотрю, что дело уже реально идет в суд, то есть меня реально хотят осудить. Как бы за что? За то, что я не брал этих телефонов? Еще один такой момент. Телефоны, один – Нокиа–3310, а один – Эриксон, 628, по-моему, точно не помню. Ну, думаю, а сколько же они стоят? Вот этот вот Эриксон – он не производится вообще. Мы все магазины обошли.

Ин: Это те модели, которые указаны в деле?

М: Да, которые мне инкриминируются, которые я, якобы, украл. Их нет в производстве, она очень-очень старая. Вот есть Нокиа–5110, а эта, как мне объяснили, еще больше. Вот такой вот гвоздодер. Ну, а 3310, новая, стоит 425–450 гривень, вот. А в экспертизе, которая оценивала телефоны, которых нет ни в РОВД, ни у меня, естественно, их нет вообще. Я не знаю, были ли они вообще. Эксперт оценил эти телефоны вместе с карточками УМС, почему-то карточки он оценил в 144 грн. каждую. Почему так, я не знаю. Пятьдесят рублей она стоит, пятьдесят. И телефоны оценил, один, Эриксон, в 600 гривень... а, нет, наоборот, Нокию в 600 гривень, а Эриксон... Ну, короче, в общей сложности это составляет 1200 гривень морального ущерба. И вот тогда, когда Ира поехала проплачивать, расписку покупать, то они сказали, чтобы она дала 900 рублей. То бишь за телефоны, за карточки дай 900. А потом, видать, накинули еще 300.

Ир: Когда мы потом в прокуратуру обратились и начали писать, как было на самом деле все, то они, соседи, сказали, что они Мишу пожалели и написали расписку, а я, якобы, им денег не отдавала. А просто, чтобы его отпустили, они пожалели.

Ин: Вы обратились в прокуратуру, и что происходило дальше?

М: Ничего, ничего.

Ир: Экспертиза пришла – легкие телесные повреждения.

М: Сначала пришла... Про ребро – вообще ничего, про колено – вообще ничего, просто рука – на руке находится ссадина такого-то размера, все. На этом дело оканчивается. Я отказался от экспертизы, хорошо, что там была такая графа, что можно было написать, согласен ты или не согласен с экспертизой. Я написал, что я не согласен, и объяснил почему.

Ин: В октябре вы обратились в прокуратуру, и что было дальше?

Ир: С тех пор его перестали каждый день вызывать. А еще следователь его иногда вызывает. Миша, расскажи.

М: А, да. Ну, у меня жена, двое детей, мне кормить их надо, мне работать нужно. Он меня вызывает на 10.00. Мне на работу к 9.00. Я ему начинаю говорить, можно ли после работы? Я до семи работаю. Он: «Нет, придешь в 10.00». Я ему пишу расписку о том, что я, такой-то, такой-то, обязуюсь явиться к 10.00. Я прихожу, захожу в РОВД. Мне надо снизу позвонить ему, это все так делают. Я звоню ему, мне говорят, что его нет, будет попозже. Я, естественно, жду. Перезваниваю, мне говорят, что он на совещании. Потом, спустя часа 2-2,5, он выходит и говорит: «Ты знаешь, у меня сегодня не получится. Давай, ты придешь завтра. Пиши расписку». Я говорю, что мне работать надо. А он: «Нет, сегодня у меня не получается. Давай завтра». Я ему пишу расписку, что я обязуюсь прийти завтра, и т.д. и т.п. Я прихожу завтра, и все начинается снова. Хорошо, что у меня директор понимающий. Я ему объясняю, что вот такая вот ситуация, поэтому я не выхожу на работу. А так мне на 10.00 – и день испорчен, и не прийти я тоже не могу.

Ин: Понятно. Получается, что вы написали заявление в прокуратуру, и с вами параллельно работает как следователь милиции, так и следователь прокуратуры?

Ир: Помощник прокурора. В прокуратуре мы только объяснение написали, и все. Нам дали ответ, что мало доказательств, нет свидетелей.

Додаток 1. ПРИКЛАДИ ІНТЕРВ'Ю

Ін: То есть в прокуратуре вам отказали в возбуждении уголовного дела?

М: Да.

Ін: А следователь милиции продолжал с вами работать?

М: Да, конечно.

Ір: Они, прокуратура, единственное что, это на допросе передавали два раза. Райондел передавал дело в суд, а прокуратура была не согласна и возвращала дело на допросе два раза. А потом, уже перед Новым годом, дело послали в суд.

Ін: Было ли решение суда по этому делу?

М: Нет, вот до сих пор дело в суде. Суд перенесли.

Ін: На каком основании?

М: Ну, у меня адвокат...

Ін: Извините, я вас перебиваю. Когда в деле появился адвокат?

Ір: Мы очень случайно связались с ХПП (Харьковская правозащитная группа), приехали в приемную, и тогда у нас появился адвокат. Это было перед Новым годом, сразу после отказа из прокуратуры.

М: 28 февраля был суд, первое заседание суда. Адвокат подал прошение, или как там оно называется, заявку.

Ін: Ходатайство.

М: Да, ходатайство о том, почему не зафиксированы в качестве свидетелей Ира и Борис. Перед этим мне давали обвинительное заключение, и там, на последней странице, написано, кто идет в качестве свидетелей. Там были перечислены эти два оперативника (И. и К.), следователь, который вел дело, и два понятых, которых вообще не было.

Ін: А где участвовали понятые?

М: При следственном эксперименте.

Ін: А кто же тогда был на следственном эксперименте? Вы, следователь, фотограф и все?

М: Нет, следователь и фотограф – это одно и то же лицо.

Ін: А кто еще был кроме него и вас?

М: Все, больше никого. И эти две фамилии... я думаю, ну спрошу у Иры, может быть, это наши соседи, ну, мало ли. Может, соседи сверху или там... Ира сказала, что у нас таких нет. Оказывается, это вот эти вот понятые. Их не было. На заседании суда мне адвокат сказал, чтобы я попросил судью, чтобы заседание велось при аудиозаписи. Чтобы не стенографистка писала, а магнитофон. Когда началось заседание, я обратился к судье с прошением использовать во время заседания аудиозапись. Она сказала, что у них сегодня нет света, и поэтому они отложили заседание. И в это время адвокат подал ходатайство о том, чтобы можно было вызвать на суд в качестве свидетелей Иру и Бориса.

Ін: А на суде вы говорили о том, что в отношении вас применялось незаконное насилие со стороны сотрудников милиции?

М: Нет, до этого не дошло. Само заседание длилось в течение 15–20 минут. Всех представили, кто есть кто, и на этом... Когда я попросил вести аудиозапись, то на этом все и закончилось. Суд перенесли на 1 апреля.

Ін: За все это время со стороны оперативных работников в ваш адрес поступали какие-то угрозы?

М: Нет. Они по-прежнему приезжают. Панель процветает. Спрашивают: «Миша, как дела? Ты там живой, нет? Как ребра, зажали, нет?»

Ін: За деньги они уже не говорят?

М: Нет, все.

Ін: Понятно. Теперь несколько вопросов общего характера. Как вы думаете, насколько в деятельности украинской милиции распространены подобные методы ведения следствия?

М: Я вот был на Западной Украине, так там не так, как у нас. У нас, будем говорить так, милиция правит балом. То есть это распространено «и в хвост, и в гриву». У нас это везде. Ко мне

ДОДАТКИ

приезжают друзья с Западной Украины и говорят: «Да ты что, у нас такого – божже упаси. У нас такого нет». И действительно, я вот приезжаю к ним «на Западеницину» – действительно у них такого нет. Действительно, даже дать взятку, вот как у нас, едешь по дороге, превысил скорость, не превысил – дал 10 рублей, не выходя из машины, и поехал дальше. «На Западеницине», там – божже упаси, там такого нет. У нас это есть. Любой милиционер может тебя забрать без причины, просто забрал – и все.

Ин: А как вы думаете, почему эта практика существует? Почему избивают, почему пытаются?

М: Если честно, почему-то мне так кажется, что... И глядя на наших милиционеров... Я был в Германии, Голландии, Россию объездил. Наши милиционеры даже сами по себе отличаются, вот даже восточные отличаются от западных.

Ин: В каком плане?

М: Ну, даже внешне. Вот, допустим, там милиционер – так даже видно, что милиционер. Он может дать отпор, он может защитить. Он может вступить, он может грамотно рассказать. А смотришь, допустим, на нашего милиционера – так или живот здоровенный, или рахит. Мне кажется, что у нас идут в милицию те, кого в школе угнетали. Обиженные на жизнь. И вот, получив кокарду во лбу, он хочет отомстить за всю жизнь.

Ир: Но это же не все так.

М: Не все, но большинство. Основной процент.

Ир: Они считают, что если они милиционеры, то у них есть власть и все такое. Вот даже этот следователь – я пришла... Миша у меня не прописан, мы живем в гражданском браке два года. И все имущество, которое в квартире – это все мое. Они это прекрасно знали. Я прихожу с работы, сидит следователь и два каких-то алкоголика, описывают мое имущество. Я начала спрашивать, на каком основании он это делает. Он сказал, что меня сейчас в камеру посадит, сказал, чтобы я вышла вон. Он начал меня выталкивать в моем собственном доме. Пока я не набрала 02 по телефону, только тогда он вышел.

Ин: Как вы считаете, нужно ли эту проблему освещать в СМИ, органах местной власти?

М: Может быть, и нужно, но если бы был результат. А так пишут, ну и что?

Ир: У меня был знакомый, бывший следователь, и он сказал, что в нашей судмедэкспертизе харьковской он сам лично видел, как покупались экспертизы. И именно в Харькове прикрывалось множество убийств. Человек убил, допустим, и покупал экспертизу, что тот умер от алкоголя в крови или от какой-то болезни. Убийство могли прикрыть, как тут можно было не прикрыть эту нашу экспертизу? Тот же опер И. знал, что мы будем делать экспертизу, и мог дать взятку. Ведь они, как опера, знают друг друга много лет. Чтобы ему сделали легкие телесные повреждения, хотя он остался инвалидом. Ему надо теперь ежемесячно делать выкачку.

Ин: А вы не оформляли еще инвалидность?

Ир: Еще нет. Но у него повредили сустав колена. Врач сказал, что надо будет каждый месяц делать откачку жидкости. Мы первый раз выкачали 200 мл жидкости. Там что-то было повреждено, и теперь кость об кость будет постоянно тереться.

Ин: Понятно. И последний вопрос. Как вы думаете, что нужно сделать для того, чтобы искоренить практику незаконного насилия в милиции?

Ир: Если в целом взять, то такие редко бывают случаи, мне так кажется. Тут должны власти как-то помогать, нужно обращаться в тот же Киев, в Генеральную прокуратуру. Они должны не пересылать дела обратно, а как-то сами заниматься этим делом.

М: Но, с другой стороны, вот смотри, начальник уголовного розыска, к примеру, заработная плата у него, я не знаю, ну пусть 1000 гривен. Но на улице К. стоит дом начальника РОВД, который – хочешь, не хочешь – не построить, даже получая 3 тысячи гривен. То есть, это обычная коррупция, деньги. На Западной Украине такого нет, чтобы, допустим, кавказец подошел к ППСнику, дал ему 50 гривен – и тот его и в зад поцелует, потому что он ему просто дал денег.

Ир: Как участковый тот же пришел к нам по поводу квартирантов, чего мол, они у нас проживают. Я ему начала говорить, чтобы он сначала убрал этот притон, а я потом уберу квартирантов. А он говорит: «А мне приказали их не трогать». Большие он не приходил и не трогал меня по поводу квартирантов.

Додаток 1. ПРИКЛАДИ ІНТЕРВ'Ю

М: *Понятно, сколько не зарабатывай – денег любому человеку будет мало. Всем хочется больше. Но у людей само по себе понятие – я человек в форме, милиционер. Я должен соблюдать закон, мне не нужно давать взятки. Ты живи так, как предусматривает закон, и все. А то ведь обидно становится. Ты же представитель власти, а тебе: «На 10 рублей, или 20, только иди отсюда». И все, и можно ему в лицо плевать.*

ІНТЕРВ'Ю №2

Учасники: Вадим (37 років, **В**), інтерв'юер (**Ін**)

Ін: *Вадим, у Вас один раз в жизни был случай задержания милицией или несколько?*

В: *Несколько.*

Ін: *Сегодня давайте поговорим о последнем случае.*

В: *Это было в апреле 2002 года в г. Нежин, Черниговской области. Я был задержан за кражу в электричке. Это была ночь, час ночи. Последняя электричка из Киева туда приходит где-то в половине первого. По пути я совершил кражу. Попался я на продаже краденого. Задерживали меня на вокзале, при свидетелях, предложили пройти в линейный отдел. Я был в нормальном состоянии, сопротивления не оказывал. Я продавал кожаную курточку, предложил в видеопрокате, буфете, мне сказали, что есть люди, которые могут купить. Я немного подождал, ко мне подошли люди, сказали, что купят, предложили выйти из вокзала. При выходе они заломили мне руки и отвели в линейный отдел. Это оказались опера.*

Ін: *Вспомните сотрудников милиции наиболее подробно.*

В: *Была куча матов, насчет трезвости не помню. Вели себя грубо, обзывали, били дубинами, кулаками, ногами, хорошо «оприходовали», но это уже в камере.*

Ін: *Вам объяснили причину задержания?*

В: *Женщина, у которой я украл вещи, как только обнаружила пропажу, обратилась в милицию и дала опись своего имущества. И эта курточка, которую я украл, она подходила под опись. Мне предъявили кражу ее вещей. Я начал говорить, что я нашел. У меня свое, у них свое, им нужно доказать, что я украл, мне нужно доказать, что я не крал. Ну, а как у нас делается в милиции, будут до последнего.*

Ін: *Расскажите, пожалуйста, об этом подробнее.*

В: *Ну а что подробно, подробно – это очень больно. Даже сейчас у меня болят почки. Били по всем частям тела, только лицо не трогали, потому что корпус, внутренние побои не видны, а внешне на лице побои будут видны. Ноги, туловище, спина – это все подвергается довольно-таки серьезным побоям.*

Ін: *Как долго это происходило?*

В: *Пока они не поняли, что от меня добиться толку мало. Но они сказали: «Ничего страшного, ты все равно напишешь все, что мы тебе скажем. Утром придут опера, они будут с тобой разговаривать более серьезно». Пока, что меня били дежурные, парочка ППС-ников, которые хотят или «звезды», или «лычку», мол, они это дело сделали. Утром пришли опера. Ночь я провел в камере на лавочке.*

Ін: *Был ли официальный допрос?*

В: *Официальный допрос – это вопросы, ответы. Но между ними существуют побочные эффекты этих допросов. Это битье. Конкретно ко мне применялась дубинка и кулаки. Мне отбили ноги, почки.*

Ін: *Как долго Вы еще здесь находились?*

В: *Три дня. Все это время меня кормили, давали курить, но за одно и били. Били, пока я не вынес. Как он мне сказал, есть три степени допроса, сейчас мы применяем к тебе третий. На следующую стадию нам надо будет разрешение, но мы этого делать не будем. Мы просто применим эти средства. Это противогаз, ток. Нам нужен результат, чтобы ты подписал, а как мы этого добьемся, не важно. Этим все сказано, тем более что документов у меня не было. Сказали, что если они меня сейчас бросят под поезд, никому я не нужен, я один, и никто не будет со мною возиться.*

ДОДАТКИ

В течение трех суток от меня добивались признания и, в конце концов, я признался. Подписал все документы, что я совершил кражу, часть вещей отдал. Это были предпраздничные дни, ни одна тюрьма не принимала, и все это время я находился в камере линейного отделения милиции. После того, как я подписал бумаги, все уже было нормально. У меня еще оставались какие-то деньги, они покупали мне хлеб, сигареты, в туалет водили.

Через двое суток меня перевезли в Киевский линейный отдел, который находится на Центральном вокзале. Он как спецприемник или ИВС, ну, камерная система. Та же самая тюрьма. Меня оформляют как БОМЖа, потому что документов у меня не было. И я нахожусь здесь месяц.

Ин: *Вспомните, пожалуйста, этот месяц подробнее.*

В: *Привезли меня туда под вечер. Столичная милиция более сдержанная, тем более я проходил не по их делам, а их коллег. Я просто был как арестант. Там уже не били. Приняли нормально, обыкновенная тюрьма. Условия содержания, если честно, по-тюремному, можно там сидеть, очень тепло там, свет, питание хорошее. Но тоже все рассчитано на корысти. Если у тебя есть деньги, у тебя есть все. Дашь полтинник, например, с половины они тебе приносят, половина им. Нецензурная брань присутствует постоянно.*

Ин: *Допросы в это время были?*

В: *Нет. Ну, приезжал ко мне следователь, сказал, что я 31 числа поеду в тюрьму. И все. А так, чисто, мирно, я прожил месяц. Конечно, не курорт, но все-таки.*

Ин: *О судьбах сокамерников.*

В: *Условия содержания были одинаковые для всех. Опера, когда приходили, они знают, что там все прослушивается и все просматривается, и ведут себя более-менее корректно. Это не отделение милиции, где могут завести в камеру и убить, избить. Если хотят побить, просто вывозят в любой райотдел. На следующий день в воронке меня привезли в Новгород-Сиверский. Перевозка была нормальной. Эти тоже вели себя корректно. Та же нецензурная брань была, но насилие конвоицики никогда не применяют.*

В СИЗО идет чисто психологическое убийство. Насилия там не применяют, но дают психологически очень сильно. Твои вещи разбрасываются, все переворачивается, сахар могут перемешать с солью, все разорвать, прошманать в поисках денег, могут сумку разорвать, порезать все. Они ищут деньги, запрет. Тот же самый мат. Убивает больше всего то, что ты постоянно стоишь в отстойниках с вещами, можешь стоять час, два, пока по одному не начнут перегонять. Потом по отстойникам сидим по 3–5 часов в антисанитарных условиях, ждем распределения в камеры. Ни закурить, ни в туалет. В СИЗО, если ты сам не напросишься, никакого физического воздействия не будет.

Ин: *Допросы были?*

В: *В СИЗО могут привести на подписание документов, это 1–1,5 месяца ты сидишь, потом приезжает следователь, и ты все подписываешь уже без физического воздействия, насилия. Ты уже сознался, все. Зачем тебя уже бить, когда не тебе и так уже висит суд, который будет решать, сколько тебе дать.*

Наиболее тяжелый период – это задержание и 1–2 суток, пока ты не сознаешься в отделении милиции. Тюрьмы, ИВС, СИЗО, там, если наказывают, то только по режиму содержания. А бьют опера, они лютуют так, что «мама дорогая!».

Ин: *Как долго Вы были в СИЗО до суда?*

В: *Меня закрыли 31 мая, а суд был в середине августа.*

Ин: *О судьбах сокамерников вспомните.*

В: *Еще раз скажу, если ты не заработаешь, то там не бьют. По твоему судебному материалу там не выбивают ничего. Плохо себя ведешь – в карцер. Там смена приходит, избивает тебя – и живешь дальше. Следующая смена пришла – избивала, и так далее. Это у них как ритуал.*

Ин: *Насколько, по Вашему мнению, в настоящее время в украинской милиции распространено причинение работниками милиции побоев, мучений и истязаний как метод раскрытия и расследования преступлений?*

В: *Они без этого не делают, они сначала бьют, а потом спрашивают. Бьют до последнего, пока ты не сознаешься.*

Додаток 1. ПРИКЛАДИ ІНТЕРВ'Ю

Ін: *Почему, на Ваш взгляд, имеют место факты применения работниками милиции побоев, мучений или истязаний в отношении задержанных?*

В: *Зэк не хочет сидеть, а им нужно добиться результата. Морально они сломать не могут, развести не могут, остается физическая расправа.*

Ін: *Необходимо ли проблемы незаконного физического и психического насилия в отношении задержанных более широко освещать и обсуждать в СМИ, сделать предметом дискуссии в органах власти?*

В: *Они и так все знают. Нужно, чтобы они прекратились, эти методы. Это должно помочь.*

Ін: *Что необходимо сделать, чтобы исключить из арсенала средств милиции методы незаконного физического и психического насилия в отношении задержанных, подозреваемых или обвиняемых?*

В: *Поставить опера на место зэка, чтобы почувствовал на себе. Освещать в СМИ, напугать их, потому что это противозаконно.*

ІНТЕРВ'Ю №3

Учасники: Сергій (45 років, затримання – зима 2000 р., Донецька область, С), Інтерв'юер (Ін)

С: *У меня 4 судимости, последняя – в 2000 году. Зимой, днем, часа в 2. Встретил я одного товарища, мы с ним выпили, решили еще выпить. Все это происходило на улице. Идя по дороге, мы встретили совершенно незнакомого нам человека. Он тоже искал с кем выпить. Мы предложили ему выпить вместе. Он привел нас в квартиру, которая была шикарно обставлена, по виду этого человека не скажешь, что это его квартира. Мы изрядно выпили. Мой товарищ ушел. Этот человек упал спать. Так как я бывший судимый, я знаю места, где обычно прячут деньги, драгоценности. Я быстро нашел деньги, золото. Обернулся и ушел.*

Потом кончились у меня деньги, я нашел человека, чтобы сбыть золото. Все шло хорошо. Я снял квартиру, женщину и отдыхаю на этой квартире. Буквально через 2–3 дня выламывают двери и заходят два вышибалы. Это не милиция. Как выяснилось потом, один из этих вышибал был хозяином квартиры. Он был рэкетиром. Оказывается, что я чисто случайно напоролся на квартиру рэкетира. А тот пьяный, который заснул, тот был охранником, он сбежал. И эти пацаны, не долго думая, вызвали милицию.

Часов в 6 вечера приехала милиция. Один из милиционеров меня узнал. Я сразу поднял руки вверх и сказал: «Я сопротивления не оказываю». Вызвали соседей в качестве свидетелей. Я был в алкогольном опьянении. Задержание проводило три сотрудника милиции, они были без формы. На меня надели наручники, повели в машину и отвезли в отделение милиции. В дороге никакого насилия не применялось.

Меня привезли в отделение милиции и начали допрос: «Куда дел краденые вещи?» Поехали с обыском, нашли некоторые краденые вещи у меня дома, поэтому мне отпираться было некуда. Меня допрашивали, спрашивали, куда я дел вещи. Вначале все шло спокойно, затем меня начали бить. Сначала легко, потом приковали меня к батарее наручниками в дежурной части, включили телевизор на всю громкость и начали прессовать. Сначала били руками, потом ногами, потом дубинкой. В итоге я согласился. Меня посадили в машину и повезли по всем базарам. На месте я сказал, что не помню. Они меня опять привозят в милицию и начинают опять избивать, но уже более серьезно. Не выдерживая боли, я опять согласился все показать. Я отвез их к тому человеку, которому все продавал. Рэкетир тут же при всех достал пистолет и угрожал мне. После того, как забрали все вещи, меня снова отвезли в отделение милиции. Допросили, я ответил на все их вопросы.

Потом меня непосредственно привезли в КПЗ. Там уже не бьют. Но когда они увидели мои побои, говорят своим коллегам: «Думайте головой, что вы делаете, как вы бьете!!!» И когда меня уже привезли в СИЗО, я писал заявление, что я упал и к тюрьме претензий не имею.

Почти двое суток меня продержали в «обезьяннике» и к вечеру увезли. Потом уже мне удалось выяснить, что этот рэкетир оказался из бригады. Бригада была на хорошем счету в Донецкой области. Так он оказался бывшим следователем по уголовным делам, а сейчас он в бригаде.

После двух суток меня отвезли в КПЗ. Вернее, я сам начал это требовать, потому что здесь не кормили.

ДОДАТКИ

В КПЗ четверо суток меня продержали одного в камере, чтобы сошли побои. Ко мне приходил следователь, делались очные ставки, но никто меня уже не бил. Предлагали взять уже пару чужих дел на себя. Здесь никаких физических расправ не было. На 11-й день меня отправили в СИЗО. Пришлось писать заявление, что упал дома, ударился о крыльцо. Там уже было спокойно. Находился я там уже где-то пять с половиной месяцев. Допросы здесь практически не проводились, в основном, вывозили на КПЗ. В СИЗО уже никакого насилия не применялось. Просто так тебя уже никто не ударит. Там за каждый синяк с них спросят.

У меня есть друг, которого в отделении били так, что он не выдержал и выпрыгнул со второго этажа. Ноги переломал. Так били, что не выдерживал этих пыток.

Наиболее сложный этап, когда тебя забирают и начинают физически угнетать. Это у меня было всегда. Иногда было, меня бьют, а я уже не соображаю, что говорят. Ну, головой об стенку так стукнут. Это рассказать нельзя, это нужно прочувствовать.

После пяти месяцев в СИЗО был суд – и на зону.

Ін: *Насколько, по Вашему мнению, в настоящее время в украинской милиции распространено причинение работниками милиции побоев, мучений и истязаний как метод раскрытия и расследования преступлений?*

С: *Оно не улучшилось, как раньше применялось, так и сейчас осталось. Широко применяется насилие.*

Ін: *Почему, на Ваш взгляд, имеют место факты применения работниками милиции побоев, мучений или истязаний в отношении задержанных?*

С: *Потому, что они не могут найти, а план выполнить надо, вот и работают.*

Ін: *Необходимо ли проблемы незаконного физического и психического насилия в отношении задержанных более широко освещать и обсуждать в СМИ, сделать предметом дискуссии в органах власти?*

С: *Нет. Кто там был, эти люди так понимают, а кто не был, все равно не поймут и не поверят. Просто надо нашей милиции работать лучше.*

Ін: *Что необходимо сделать, чтобы исключить из арсенала средств милиции методы незаконного физического и психического насилия в отношении задержанных, подозреваемых или обвиняемых?*

С: *Надо, чтобы следователи были немного квалифицированнее, чтобы было соответствующее образование, чтобы могли психологически воздействовать, а не физически. Может, с одной стороны это должно к кому-то применяться, но не ко всем. Если я признался и все подписал, зачем меня бить. А у нас это применяется ко всем без исключения.*

ІНТЕРВ'Ю №4

Учасники: *Іван Васильович (46 років, Донецька область, Ів), інтерв'юер (Ін)*

Ів: *Последний раз меня задержали в конце 2002 г., где-то в сентябре. Это было в Донецкой области, Красноармейского района, в деревушке. Я жил один. Однажды вечером ко мне приехала машина с людьми, не предъявили никакого ордера и сказали, что сейчас будут делать обыск. Я пытался возразить, меня не послушали, начали делать обыск. Нашли у меня марихуану – 22 грамма. Я понятно, не имел понятия, откуда она взялась, сам я никогда такого не употреблял. В этом доме я прожил около двух лет, эта деревня была заброшенная, там жили в основном пожилые люди, ко мне никто не заходил. Когда нашли, спрашивали – откуда. Я ответил, что у меня этого никогда не было. Пригласили соседей как понятых, запечатали в конверт траву и отправили на экспертизу. На улице уже было темно. Свидетеля пригласили одного, и именно такого, который был под их прессом, который был обязан чем-то. Все, что ему говорили, он все подписывал. При задержании я был в нормальном состоянии, сопротивление не оказывал, это было бесполезно. Задержание проводил участковый милиционер и с ним еще человека четыре. Все были в форме, машина была чья-то из них, не милиционерская.*

По их разговорам я понял, что в окрестностях этой деревни начала пропадать живность, и видимо, узнав, что я был судим, решили повесить на меня.

Додаток 1. ПРИКЛАДИ ІНТЕРВ'Ю

При задержании мне объявили, что к ним поступили сведения, что я занимаюсь наркотиками. Я знал, что ничего у меня быть не могло, с легкостью согласился на обыск. Когда нашли марихуану, я был шокирован. Ко мне никто не ходил. Когда я начал спрашивать, откуда поступили эти сведения, мне ничего внятного не ответили.

Сотрудники милиции были трезвые, но вели себя очень дерзко по отношению ко мне, не имея на это никаких оснований. Один из них, молодой, начал куражиться, показывать себя перед своими. Он заставил меня положить руки на печь и начал замахиваться дубиной и ударил, но не по рукам, а по печи. Засмеялся. Печь была горячей. Склоняли к признанию, говорили, что в любом случае меня посадят, забрали документы и более года не возвращали.

Дальше посадили в машину и отвезли в отделение милиции. Так как было уже поздно, меня оставили до утра в коридоре на втором этаже, приковав наручниками к батарее, под присмотром дежурного. Так я провел ночь. Дежурный и его помощник будили меня криками, не давали спать. Чувствуя власть, вели себя дерзко, угрожали насильем.

Утром пришел участковый и женщина-следователь. Меня отвели в кабинет следователя. Женщина вела себя культурно, большие в кабинете никого не было. Я объяснил ей суть дела, что никогда не курил и что это не мое. Она мне «умно» объяснила, что меня все равно посадят, лучше взять эти 22 грамма на себя. Дадут 1–2 года, а если начнешь «выкаблучиваться», то, вернувшись в свой дом, спокойной жизни тебе не дадут. Все это выглядело в форме «добрые советы». Дала мне время на размышление, меня отвели в камеру. В камере я сидел один, никто меня не трогал, давления не было. Я подумал и решил, что нет смысла доказывать, потому, что жизни мне не дадут. Я решил взять это на себя. Я вернулся к ней в кабинет, она начала задавать мне те же самые вопросы. Поняла, что я «созрел». Задавала наводящие вопросы, я отвечал. «Когда Вы начали курить?» Я начал выдумывать – «пас коров, увидел, что растет конопля, оторвал». Сколько надо ее, я не знал. «Ну, куст или два?». Я говорю: «Да, три куста?» «И что, Вы ее сушили?» – «Да, сушил». – «А потом что, терли?» – «Да, тер». – «А потом что, продавали?» – «Нет, не продавал, все сам курил».

Все на себя выдумал. Она мне пообещала 1–2 года. После разговора со следователем меня опять отвели в кабинет к следователю. Там я был один, по-видимому, чтоб ни с кем не общался и ничему меня не научили.

На следующий день она меня вызвала, дала ознакомиться с делом. В кабинете находился только я и следователь. Никакого адвоката не было.

Еще двое суток я находился в отделении, но уже в общей камере с другими задержанными. В тюрьму в Артемовск вывозили в определенный день (среду) и до среды мне нужно было сидеть здесь. За три дня ни разу не покормили. Сильного внимания на меня не обращали, покрикивали иногда, не били, не издевались.

Из отделения милиции отпустили под подписку, до суда я находился пару месяцев дома. Пять раз меня вызывали на суд, и его все время откладывали. Последний раз 10 января 2003 года я пришел на суд, была одна судья, секретарь и я. Нас было три человека. Я пытался говорить, что я не виноват, она начала меня пугать, что передаст дело на следствие участковому, тогда мне несдобровать. Дала понять, что не стоит говорить правду. Я не знал, что мне еще дадут, согласился. Объявили три года, хотя обещали один-полтора года условно. Надели наручники и в камеру. До среды я отсидел в изоляторе. Один день не кормили. Давления никакого не оказывали. В данный момент я был для них ноль.

Ін: О судьбах сокамерников.

Ів: Сидели со мной ребята. После того, как приходили с допроса, могли день, два не разговаривать, то рука болит, то губа подпухла. Они ничего не рассказывали, просто было все видно.

Ін: Насколько, по Вашему мнению, в настоящее время в украинской милиции распространено причинение работниками милиции побоев, мучений и истязаний как метод раскрытия и расследования преступлений?

Ів: В 99% случаев эти методы применяются.

Ін: Почему, на Ваш взгляд, имеют место факты применения работниками милиции побоев, мучений или истязаний в отношении задержанных?

Ів: Над ними нет контроля. Хвастаются друг перед другом. Из-за вседозволенности. Они не чувствуют, что могут понести наказание.

ДОДАТКИ

Ин: *Необходимо ли проблемы незаконного физического и психического насилия в отношении задержанных более широко освещать и обсуждать в СМИ, сделать предметом дискуссии в органах власти?*

Ив: *Обязательно. Первым делом. Если он будет знать, что об этом может узнать СМИ, он побойтся.*

Ин: *Что необходимо сделать, чтобы исключить из арсенала средств милиции методы незаконного физического и психического насилия в отношении задержанных, подозреваемых или обвиняемых?*

Ив: *Трудно ответить. Усилить контроль.*

ДОДАТОК 2

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ГЕНЕРАЛЬНОЙ ПРОКУРАТУРЫ РФ ПО ПРОВЕРКЕ ЗАЯВЛЕНИЙ ГРАЖДАН О ПРИМЕНЕНИИ ПЫТОК, ЖЕСТОКИХ И УНИЖАЮЩИХ ДОСТОИНСТВО ВИДОВ ОБРАЩЕНИЯ И НАКАЗАНИЯ

(выдержки)

5. Организация производства по делам о применении пыток, жестокого и унижающего достоинство обращения и наказания в органах прокуратуры РФ.

При поступлении в органы прокуратуры РФ заявления гражданина, сообщение должностного лица или средства массовой информации о применении пыток, жестокого и унижающего достоинство обращения или наказания, об этом не позднее суток докладывается соответствующему прокурору, который берёт рассмотрение этого заявления или сообщения под свой контроль.

Органами прокуратуры осуществляются:

- проверки по жалобам, а также по сообщениям средств массовой информации о применении пыток, жестоких или унижающих достоинство видов обращения и наказания;
- плановые проверки учреждения или органа на предмет применения к ним пыток, жестоких или унижающих достоинство видов обращения и наказания, а также их предотвращения;
- проверки по информации о применении пыток, жестоких или унижающих достоинство видов обращения и наказания, полученных в ходе расследуемых уголовных дел;
- вынесение протестов на обвинительные приговоры, основанных на доказательствах виновности осужденного, полученных под пытками.

Срок проверки по жалобе на применение пытки не может превышать 10 дней. В исключительных случаях этот срок может быть продлен прокурором области.

В случае, если в поступившем заявлении или сообщении речь идёт о явном нарушении, сотрудник прокуратуры безотлагательно выезжает на место, принимает меры к прекращению пытки, жестокого и унижающего достоинство обращения или наказания, а о принятых им мерах незамедлительно докладывает прокурору.

В каждой прокуратуре субъекта Федерации назначается помощник прокурора области по проверке жалоб и сообщений о применении пыток, жестоких и унижающих видов обращения и наказания. В функции помощника прокурора входит: 1) контроль за проведением проверки сотрудниками прокуратуры жалоб и сообщений о применении пыток; 2) обобщение поступивших жалоб и сообщений, а также результатов проверки с целью выявления причин и условий, порождающих пытки, принятия мер, предотвращающих применение пыток; 3) выявление районов и органов внутренних дел, где сложилась наиболее неблагоприятная ситуация в отношении применения пыток; 4) проверка жалоб, связанных с наиболее грубым или массовым нарушением прав человека в связи с применением пыток, жестоких или унижающих достоинство видов обращения и наказания; 5) подготовка для прокурора предложений по предупреждению, прекращению и расследованию пыток, жестоких или унижающих достоинство видов обращения и наказания.

Предметом прокурорского надзора и расследования в части предупреждения, прекращения и расследования пыток, жестоких или унижающих достоинство видов обращения и наказания является:

Додаток 2. МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ГЕНЕРАЛЬНОЙ ПРОКУРАТУРЫ РФ

– проверка знания сотрудниками и руководителями правоохранительных органов, органов и учреждений исполнения наказания международно-правовых и национальных норм о предупреждении, пресечении, расследовании пыток;

– проверка условий содержания доставленных в органы внутренних дел, задержанных в административном порядке, а также по подозрению и обвинению в совершении преступлений, подозреваемых и обвиняемых, содержащихся в изоляторах временного содержания и следственных изоляторах на предмет соблюдения их права на свободу от пыток, жестокого и унижающего достоинство обращения и наказания;

– проверка соблюдения прав подозреваемых и обвиняемых при проведении с ними уголовно-процессуальных действий, а также перед проведением таких действий;

– расследование по возбужденным уголовным делам по фактам применения пыток, жестоких или унижающих достоинство видов обращения и наказания;

– в ходе расследования таких уголовных дел, а также в случае отсутствия достаточных оснований для возбуждения уголовных дел принятие мер прокурорского реагирования, направленных на предупреждение пыток, жестоких или унижающих достоинство видов обращения и наказания;

– контроль за восстановлением прав пострадавших от пыток, жестоких или унижающих достоинство видов обращения и наказания либо справедливой компенсации им перенесенных боли и страданий;

– проверка обвинительных приговоров на предмет наличия среди доказательств вины таких, которые были получены под пыткой, жестокими или унижающими достоинство видами обращения и наказания.

Кроме такого надзора и расследования органы Прокуратуры в интересах потерпевших от пыток, жестокого и унижающего достоинство обращения и наказания подают в суд гражданские иски в интересах потерпевших о возмещении им материального и морального вреда, а также вреда здоровью. Содержание исковых требований согласовывается с пострадавшим. В случае письменного отказа пострадавшего от иска такой иск органами прокуратуры не заявляется. Однако пострадавший не связан своим ранее имевшим место отказом и вправе свое решение об отказе отменить. В этом случае органами прокуратуры в суд в интересах пострадавшего заявляется гражданский иск.

К проведению проверки органами прокуратуры привлекаются адвокаты, негосударственные правозащитные и иные общественные организации, законные представители и доверенные лица пострадавшего, депутаты органов власти и местного самоуправления. В случае необходимости приказом соответствующего прокурора создается комиссия в составе указанных лиц для проведения проверки по жалобе на применение пыток. В случае создания комиссии по публикации в средствах массовой информации в состав комиссии включается представитель этого средства массовой информации.

Органы прокуратуры способствуют развитию общественного контроля за предупреждением и пресечением пыток, жестоких или унижающих достоинство видов обращения и наказания. Одной из форм такого контроля является привлечение представителей общественных организаций к проведению проверок по жалобам о применениях пыток, а также плановым проверкам.

В случае отказа в возбуждении уголовного дела о применении пытки, жестокого или унижающего достоинство видов обращения и наказания, прокурор: а) направляет заявителю копию постановления об отказе в возбуждении уголовного дела, б) проверяет, не были ли в ходе проверки получены данные о наличии в поднадзорном органе или учреждении условий для применения пыток, жестоких или унижающих достоинство видов обращения и наказания и принимает меры к их устранению, в) заносит все сведения по данной проверке в соответствующую базу данных и ставит на контроль поступление других аналогичных жалоб на деятельность органа, учреждения или должностного лица, оценка деятельности которых осуществлялась. В случае направления заявителем прокурору жалобы на постановление об отказе в возбуждении уголовного дела, заявителю в случае отказа в отмене ранее вынесенного постановления дается мотивированный ответ, в котором оценивается каждый приведенный в жалобе довод.

6. Проведение проверки по жалобам граждан на применение пыток, жестокого и унижающего достоинство обращения и наказания.

Для эффективного предупреждения и пресечения пыток, жестокого и унижающего достоинства обращения и наказания (далее в данном разделе, именуемых «противоправным воздействием»), расследования дел о применении противоправного воздействия исключительно важную роль играет проведение органами прокуратуры проверок по жалобам и сообщениям о применении пыток. Для

ДОДАТКИ

успешного проведения такого расследования рекомендуется придерживаться следующего минимального стандарта осуществления проверочных действий.

6.1. Произвести осмотр места происшествия, обратив особое внимание на наличие на месте преступления следов крови пострадавшего, возможных орудий пыток и жестокого обращения и наказания, следов пребывания иных лиц (отпечатков обуви, окурков и т.д.), при необходимости после допроса пострадавшего привлечь его к осмотру места происшествия. В случае, если место происшествия не удастся осмотреть сразу же, работник прокуратуры обязан обеспечить охрану места происшествия и невозможность доступа туда любого лица. При наличии на месте преступления доказательств возможного применения пытки следует произвести видеозапись места происшествия и составить фототаблицу к нему.

6.2. Допросить лицо, пострадавшее от применения к нему пыток, жестокого или унижающего обращения или наказания на предмет того а) кто, при каких обстоятельствах, когда, каким образом и где применял к нему такое воздействие, б) какие последствия для его здоровья, психологического и морального состояния такое воздействие повлекло, в) какие требования при применении такого воздействия выдвигались, г) имелось ли у пострадавшего расстройство здоровья до применения к нему противоправного воздействия, кто может подтвердить отсутствие у него расстройства здоровья, а также наличие у него вреда здоровью после предполагаемого противоправного воздействия, д) кому он рассказывал об указанных событиях и при каких обстоятельствах, е) знал ли он ранее лиц, применивших к нему неправомерное воздействие, ж) направлял ли он жалобы на указанные действия, и если не направлял, то почему.

6.3. Допросить лицо или лиц, на которое (которые) пострадавший указывает как на тех, кто применял к нему противоправное воздействие на предмет того а) знали ли они ранее пострадавшего, б) где они находились и что делали в тот период времени, когда к пострадавшему применялось противоправное воздействие, в) если они не были на месте, где к пострадавшему применялось противоправное воздействие, то кто может подтвердить их алиби, г) применяли ли они к пострадавшему неправомерное воздействие, высказывали ли к тому какие-то требования, д) если они утверждают, что не применяли к пострадавшему такого воздействия, однако у пострадавшего установлен вред здоровью, то как наличие такого вреда они могут объяснить, е) имеются ли, на их взгляд, у пострадавшего основания для оговора указанных лиц, ж) имели ли место ранее жалобы на применение ими противоправного воздействия к задержанным, допрашиваемым, арестованным и иным лицам, з) кто может подтвердить, что они не применяли к пострадавшему неправомерного воздействия, в каких личных, служебных и иных отношениях они находятся с этими лицами, д) если эти лица проводили с задержанным после его доставления, выяснить, имелись ли правовые основания для работы этих лиц с задержанным, в том числе имелось ли у них поручение следователя или иного лица, в производстве которого находилось дело.

6.4. Допросить лиц, с которыми пострадавший находился на момент задержания или непосредственно до задержания, которые могли бы показать: а) имелись ли у пострадавшего телесные повреждения или иные признаки вреда здоровью, б) если такие признаки имелись, то соответствуют ли они признакам вреда здоровью, обнаруженным у пострадавшего после предполагаемого применения к нему противоправного воздействия, в) применялось ли к пострадавшему насилие или спецсредства при задержании и доставлении, г) имело ли место со стороны задерживающих сотрудников жестокое или унижающее достоинство обращение, д) если в их присутствии имело место неправомерное воздействие на задержанное лицо, то кому они об этом говорили или заявляли.

6.5. Допросить лиц, которые от пострадавшего или иных лиц знают о применении к пострадавшему неправомерного воздействия на предмет: а) от кого и при каких обстоятельствах они узнали об оказании неправомерного воздействия на пострадавшего, б) видели ли они на пострадавшем телесные повреждения или приходилось ли им иным образом убедиться в наличии у пострадавшего вреда здоровью, в) что рассказывал им об этом сам пострадавший, г) не находятся ли эти лица в должностной, личной или иной зависимости от пострадавшего или сотрудников правоохранительных органов. В число таких лиц входят в том числе сокамерники пострадавшего, лица, которые вместе с ним перевозились в машине для задержанных, родные и близкие пострадавшего, родные и близкие свидетелей задержания и доставления.

6.6. Допросить медицинских работников, которые проводили освидетельствование пострадавшего, оказание ему медицинской помощи, его осмотр при помещении в следственный изолятор или изолятор временного содержания на предмет того: а) какие телесные повреждения или иные при-

знаки вреда здоровью они видели у пострадавшего, б) как сам пострадавший объяснил наличие таких повреждений и признаков, в) если пострадавший не говорил о том, что такие повреждения и признаки возникли в связи с применением к нему противоправного воздействия, находились ли при этом рядом сотрудники правоохранительных органов, г) каковы возможные механизмы образования обнаруженных повреждений и признаков, могут ли они произойти при обстоятельствах, изложенных пострадавшим.

6.7. Допросить сотрудников дежурной части и изолятора на предмет того: а) имелись ли у пострадавшего повреждения или иные признаки вреда здоровью на момент доставления, б) когда, где, при каких обстоятельствах было установлено наличие таких признаков, в) что сам пострадавший или иные лица говорили о применении к пострадавшему противоправного воздействия.

6.8. Выяснить, имелись ли ранее аналогичные жалобы на лиц, подозреваемых в применении противоправного воздействия, если такие жалобы имелись, то являются ли похожими методы и способы воздействия, описанные в ранее полученных и рассматриваемой жалобах.

6.9. В случае применения к пострадавшему пыток, жестокого обращения или наказания, провести судебно-медицинскую экспертизу пострадавшего на предмет того, а) какой вред здоровью обнаружен у того на момент экспертного исследования, б) если на момент проведения экспертного исследования признаков вреда здоровью у пострадавшего не обнаружено, имеются ли основания исключать, что к пострадавшему при указанных им обстоятельствах было применено неправомерное воздействие, в) если у пострадавшего имеются признаки вреда здоровью, то каким мог быть механизм возникновения указанных телесных повреждений, г) мог ли пострадавший испытывать при получении вреда здоровью сильную боль, д) при обнаружении вреда здоровью – какова степень тяжести обнаруженного вреда.

6.10. В случае, если подозреваемые отрицают применение к потерпевшему противоправного воздействия, провести в отношении пострадавшего и подозреваемых судебно-психологическую экспертизу, поставив перед экспертами вопросы: а) насколько правильно испытуемый способен осознавать и воспроизводить происходившие с ним события, б) обнаруживает ли испытуемый признаки склонности ко лжи, вымыслу, передаче ложных воспоминаний, в) какие индивидуальные особенности восприятия и оценки исследуемых событий обнаруживает испытуемый.

Для определения степени нравственных страданий, причиненных пострадавшему, произвести судебно-психологическую экспертизу последнего, поставив перед экспертом вопросы: а) повлекли ли изложенные пострадавшим действия причинение пострадавшему страданий, б) на какие личностные особенности пострадавшего наложились такие страдания, в) какова была степень этих страданий – незначительной, существенной, сильной, особой (исключительно сильной).

6.11. Провести очные ставки между лицами, в показаниях которых имеются существенные противоречия, с целью устранения таких противоречий, предоставления возможности пострадавшему и подозреваемым задать вопросы друг другу.

6.12. Произвести выемку и приобщение к делу медицинских документов, подтверждающих применение к пострадавшему физического воздействия либо воздействия, повлекшего вред здоровью.

6.13. Произвести выемку других вещественных доказательств, в число которых могут входить одежда пострадавшего, орудие пыток, фрагменты предметов со следами крови пострадавшего, приобщить их к материалам дела, при необходимости направить их на судебно-биологическую, криминалистическую, трассологическую или иную необходимую по делу экспертизу.

При проведении указанных следственных действий необходимо обеспечить соблюдение всех процессуальных прав допрашиваемых пострадавшего и подозреваемого, включая возможность реализации ими права на защиту.

7. Оценка полученных доказательств.

При оценке собранных доказательств следует иметь в виду следующее:

7.1. Допросы подозреваемых, а также работающих вместе с ними лиц, допросы пострадавшего, а также его родственников, знакомых, сокамерников следует производить таким образом, чтобы допрашиваемые не могли договориться друг с другом относительно версии событий и согласовать свои показания; изменение допрашиваемым своих показаний после того, как у допрашиваемого появилась возможность согласовать эти показания с указанными им свидетелями, как правило, свидетельствует о попытке ввести следствие в заблуждение.

7.2. Вместе с тем при оценке показаний пострадавших, которые задержаны или находятся под стражей и не защищены от возможного давления со стороны подозреваемых в совершении неправо-

мерного воздействия, следует учитывать те условия, в которых они дают свои показания, в том числе опасения указанных лиц за свои жизнь, здоровье, благополучие, избрание им меры пресечения.

7.3. Отсутствие у пострадавшего телесных повреждений на момент его медицинского освидетельствования или экспертного исследования не означает, что к нему не применялось противоправное воздействие, так как воздействие могло не повлечь видимых изменений в тканях или психике потерпевшего, либо такие изменения на момент исследования могли пройти. В связи с этим важное значение будет иметь насколько достоверно пострадавшие описывают свои ощущения при подобных воздействиях, рассказывали ли они о воздействиях другим лицам, свидетельствовало ли их поведение о возможном оказании на них описываемого ими воздействия. В случае, если пострадавшие показывают о воздействии на них током, высокой температурой и т.д., возможно привлечение к оценке их показаний специалиста, который может сделать вывод о достоверности исследуемых показаний.

7.4. Отсутствие на месте происшествия признаков противоправного воздействия (орудий пыток, жестокого обращения и наказания, жалюзей на окнах, препятствующих доступу солнца и свежего воздуха, исправное функционирование вентиляции, канализации, освещения и т.д.) на момент его осмотра не может свидетельствовать о недостоверности показаний пострадавшего. В этом случае необходимо расширить круг свидетелей, проверить, не имеются ли на месте происшествия следы переоборудования и ремонта помещения, удаления предметов и вещей, привлечь к осмотру места происшествия пострадавшего и свидетелей.

7.5. При допросе пострадавшего следует проверять, не было ли оказано на него давление с целью побудить его отказаться от поданного им заявления о применении противоправного воздействия, не имело ли место обещание изменить ему меру пресечения в случае отказа от заявления, не угрожали ли ему переводом в более тесную камеру, прекращением оказания медицинской помощи, задержанием родственников и иными неблагоприятными для него действиями.

7.6. О прямом умысле виновного на причинение боли или страданий свидетельствует осознание виновным того, что в результате такого воздействия пострадавший или третье лицо выполнит его требования или желания, либо такое воздействие приведет к дискриминации пострадавшего или третьего лица. О косвенном умысле виновного свидетельствует допущение виновным наступления указанных выше последствий.

7.7. Под пыткой по причине, основанной на дискриминации любого характера, следует понимать не только дискриминацию по признакам расы, языка, пола, местной, религиозной, социальной принадлежности, но и в связи с жалобами лица на условия содержания или обращения, оказания медицинской помощи, нарушения его процессуальных прав, его принадлежности к общественной организации и т.д. Таким образом лицо, применяющее пытку, заставляет пострадавшего либо иных лиц, которым становится известно о пытке, отказаться от требования реализации своих прав либо наказать пострадавшего за его деятельность или позицию.

7.8. Важную роль при оценке показаний о применении противоправного воздействия может играть наличие сведений о поступлении ранее аналогичных жалоб на применение такого воздействия в данном органе или учреждении либо подозреваемым лицом. Для этого работнику прокуратуры, проводящему проверку, следует изучить постановления об отказе в возбуждении уголовного дела, встретиться с адвокатами и представителями правозащитных организаций, а также заключенными и осужденными, ранее имевшими дело с подозреваемым. Например, если задержанный показал о применении к нему пытки со стороны определенного сотрудника органа дознания, сам сотрудник это категорически отрицает, однако адвокаты и обвиняемые, дела в отношении которых ранее находились в производстве этого сотрудника, показывают о применении тем пыток, похожих на те, о которых показывает пострадавший, показания последнего следует оценивать как достоверные.

7.9. При оценке показаний сокамерников пострадавшего следует устанавливать, действительно ли эти лица находились в одно и то же время в одной камере, позволяла ли численность осужденных в камере свидетелю и пострадавшему общаться друг с другом (например, возможна ситуация, когда в камере находилось 30 человек, а работнику прокуратуры предлагается допросить пятерых из них, которые спали в другом конце камеры и могут ничего не знать об избивении пострадавшего), не являются ли допрашиваемые лицами, сотрудничающими с администрацией.

7.10. При ограничении доступа задержанного, арестованного или осужденного к еде, питью, одежде, теплу, свежему воздуху, санитарно-гигиеническим объектам, медицинской помощи следует установить, имели ли эти действия целью наступление неких последствий или дискриминацию лица, что позволяет квалифицировать их как пытку, или же эти действия были совершены без ука-

Додаток 2. МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ГЕНЕРАЛЬНОЙ ПРОКУРАТУРЫ РФ

занных целей, что влечет квалификацию, как жестокое или унижающее достоинство обращение и наказание.

7.11. При лишении задержанного, арестованного, осужденного возможности встретиться со своими родными и близкими, получить информацию об их состоянии здоровья, в случае, если у задержанного имелись реальные основания опасаться за их здоровье, психологическое состояние, такие опасения были сопряжены со страданиями, а целью ограничения явилось достижение результатов, указанных в ст. 1 Конвенции против пыток, такие действия следует рассматривать, как пытку. В случае, если должностное лицо не ставило перед собою задачу достигнуть указанных целей, то указанное ограничение будет рассматриваться, как жестокое обращение или наказание. В случае, если это ограничение не повлекло страданий, однако толкнуло лицо на попытку незаконным способом получить информацию о своих родных, такое ограничение следует признать унижающим достоинство обращением и наказанием.

7.12. При получении жалобы на применение противоправного воздействия, если будет установлено отсутствие у заявителя основания или иных причин для оговора должностного лица, показания пострадавшего рассматриваются, как достоверные.

8. Заключительные положения.

В случае, если будет установлен факт применения противоправного воздействия, однако не удастся установить виновное лицо, органы прокуратуры предпринимают меры для возмещения вреда пострадавшему соответствующими государственными органами в области административного управления.

В случае выявления правовых норм или управленческих решений, способствующих применению пыток, жестоких и унижающих достоинство видов обращения и наказания, прокурор вносит соответствующее представление либо возбуждает вопрос о внесении такого представления перед вышестоящим прокурором.

CONCLUSIONS AND RECOMMENDATIONS

Illegal physical and psychological violence in the activity of the militia is a latent, that is to say, concealed, phenomenon. It is concealed from the direct gaze of researchers, from statistical records, from the sight of unbiased witnesses, and, therefore, from balanced assessment, based on reliable information from both State and society. It is precisely for this reason that possibly the only way of investigating a latent social phenomenon is by multifaceted scientific research.

This book presents the results of the first wide-scale study into illegal violence in the law enforcement bodies of Ukraine. The study made it possible, firstly, to analyze violence as a socio-cultural phenomenon in the triangle of State – Militia – Individual and to identify its essence, structure and functions, then, secondly, to analyze the history of the phenomenon, experience of other countries, and department statistics. Thirdly, it provided the opportunity to look at the events through the eyes of those involved and of witnesses to the interaction, people close to or more distantly connected to the victims of violence, individuals who could observe the results of the militia's «work». It was also a chance to study public opinion as regards the prevalence, acceptability and reasons for illegal violence in Militia activity. Such a broad and multifaceted study of the phenomenon of illegal violence enabled us to analyze the legal and institutional principles for preventing torture and to review the existing system for avoiding illegal violence and inhuman behaviour of citizens in law enforcement bodies.

A HISTORICAL ANALYSIS OF THE DEVELOPMENT OF SCIENTIFIC AND COMMONLY HELD CONCEPTS AS TO SANCTIONED AND ILLEGITIMATE VIOLENCE PROVIDE GROUNDS FOR SUGGESTING THE FOLLOWING:

1. Violence is a social phenomenon, in contrast to natural and biological phenomena, such as aggression, the fighting instinct and lust. Violence is one of the means used for gaining control, power of one person over another, one social group over another or one nation over another.

2. At all levels of development of civilization, there have been heated discussions between differing worldviews, ideological and political camps and legal points of view as to the nature of social violence and its place in social life. One could say that, beginning with the Greek City States and up until the second half of the eighteenth century in Western Europe, a belief in the legitimate right of the State to use violence, especially such a form as torture, was considered ideologically justified and was widespread. The actions of the State in relation to its subjects might be more or less humane, however, if based on social norms recognized by society, they are legitimate, that is, lawful.

3. From the end of the eighteenth century until the end of the twentieth, one observes a theoretical justification for and legislative limitation of the possibilities of the State as far as use of coercion and violence are concerning. The rights of State institutions are increasingly determined in relation to limitations on human rights, in particular, the rights to life, dignity, human treatment, etc. The activity of a contemporary State as regards the use of violence and coercion is quite thoroughly set out and substantiated in international declarations, pacts, as well as in national legislation.

4. Violence, how it is directed and its scale are connected with the spiritual foundations for the policy which is professed by State institutions. A particularly dangerous situation is that where the heads of the State in the sphere of politics do not adhere to the principle of accepting pluralism, specific individual and group interests, different concepts of common will, of the freedom to stand up for one's interests and con-

victions, but instead hold to a position which rejects the legitimacy of private interests and differences in the understanding of the common good, and stresses the total rebuilding of society by political means. For example, the desire of the Bolsheviks and their followers to inculcate transcendental ideas through the use of political violence, the rejection of law and of justice led, not to the coming of a «reign of freedom, equality and brotherhood», but to the ruin of society's spiritual base, the reanimation of feudal (collective farms and State farms) and slave and master relations (the GULAG, «khimiki», railroad and construction battalions²³³, etc), to the death of millions of innocent people.

5. From the eighteen to the twentieth centuries, a number of national legislative systems and international pacts were established with regard to fundamental rights and freedoms which were aimed at narrowing the sphere of legitimately violent actions of State institutions and their employees with regard to the individual. However, the facts themselves, statistical data and sociological studies give grounds for assuming that legislative pressure to narrow the sphere of legitimate violence is still no guarantee of a lessening in the weight of illegitimate, latent violence directed at the individual by State institutions and, in particular, law enforcement bodies.

6. The activity of law enforcement bodies gives no small number of examples of the use of latent forms of violence, including torture, carried out by officers against those detained or prisoners. This makes it necessary to identify, classify and diagnose forms of illegal violence. From the point of view of the victim, aim, motives and forms of guilt, illegal violence can be categorized as follows: murder, a violation of the law on security of person; illegal detention and arrest; being illegally brought to a militia station and searched; the creation of inhuman (inhumane) conditions in detention centres and prisons; cruel treatment of those detained; the use of torture or rape. These forms of illegal violence may be analyzed from the point of view of their social danger and of the harm caused.

7. Each of the forms of illegal violence mentioned above should be studied from the point of view of specific features which will make it possible to carry out preventive work in units of the militia more professionally.

AN OVERVIEW OF THE ACTIVITY OF THE POLICE OF SOME DEVELOPED COUNTRIES AS REGARDS THE PREVALENCE AND CHARACTER OF CRUEL TREATMENT OF CIVILIANS LEADS US TO DRAW THE FOLLOWING CONCLUSIONS

1. The problem of violence in the activity of law enforcement structures is of a universal nature, regardless of the nationality of the police officers or the level of economic development of any particular country. The misuse of force by police officers and rough, aggressive conduct in carrying out their duties are widespread international phenomena which are closely connected with criminal and corrupt activity in the police.

2. In US police departments one can observe a full spectre of aggressive and violent offences against ordinary citizens – these being rudeness, arbitrariness, exceeding their authority, rape and torture of those detained. No less of a topical issue for the American police force is the high prevalence in police families of domestic violence.

Experience in European countries has shown that even after a range of progressive reforms, the most burning issues with regard to the activity of today's police force remain the abuse of power and the will to broaden departmental levels of autonomy.

The Ombudsman of the Russian Federation, as well as court employees, estimate that from 50 to 80 percent of all suspects face cruel treatment or torture during criminal investigations. Almost every fourth convicted former officer of law enforcement agencies of the Russian Federation mentions instances of physical reprisals, violence, illegal use of special devices, torture and cruelty from law enforcement officers.

3. According to comparative data from the USA and the UK, cases of aggressive or cruel treatment of civilians make up approximately 30–34% of the general number of police offences. The general ration of

²³³ «khimiki» refer to a system whereby prisoners having served part of their sentence (or, occasionally, from the beginning of their sentence), were transferred to work brigades in various factories, etc. They were not free, as such, but the conditions were better than in actual prisons. The «battalions» mentioned are so called because they were for soldiers, however the work these soldiers did involved almost any jobs requiring strength and labour. (*translator's note*)

CONCLUSIONS AND RECOMMENDATIONS

crimes among police officers is about 2 crimes per thousand officers in the UK, and 4.8 crimes per thousand in the USA.

4. The cost to society of police aggressive crime is fairly obvious – every year 14 municipalities in the USA, monitored by Human Rights Watch pay victims compensation to the sum of 63.5 million US dollars. Citizens of any country, it transpires, effectively pay twice for the upkeep of the police: when their taxes go to pay police forces, and then when their taxes are spent on paying out compensation to the victims of police acting as a law unto themselves.

5. Incidence of cruel treatment of civilians by the police have a high degree of latency, with the figure reaching 80%. The reasons for this are the objective conditions of investigative operations of the police – the absence of witnesses, the illegal actions of the person detained, the possibility of covering up illegal actions under the pretext of carrying out procedural actions of detention, searching and others. The ability of the police to conceal their own crimes, the negative closing of ranks and corruption in police units, the lack of will of the court to actively pursue criminal cases involving police officers, the inadequate development of forms of civic control – all this also contributes to the latency of police crime in society.

ANALYSIS OF DEPARTMENTAL STATISTICS OF THE MINISTRY OF INTERNAL AFFAIRS OF UKRAINE AND OF MATERIAL FROM INTERNAL INVESTIGATIONS HAVE SHOWN THAT:

1. The most vulnerable from the point of view of being subjected to violence and torture are those detained on suspicion of having committed a crime (and this being within the first 72 hours from the moment of detention). It is clear that this is connected with the status of the suspect and the possibility of later concealing cruel treatment. For example, most often people are taken to a district militia unit without a protocol of detention having been compiled (cf. Articles 106 and 115 of the Criminal Procedure Code), and only after a confession has been obtained, are the necessary documents drawn up.

2. Along with staff changes in law enforcement agencies (LEA) of Ukraine, there have also been changes in the types of crime committed by officers of these agencies. One can state that over the last decade cases where officers do not use their authority appropriately, but rather misuse it, have become more frequent.

3. One should state that, whatever the leaders of the Ministry of Internal Affairs (MIA) of Ukraine may report periodically, crimes and infringements of discipline within the ranks of the militia remain fairly widespread. Unfortunately this situation is further exacerbated by the fact that the statistics of the MIA are far from objective, and can only give a very approximate idea of what is really happening. There is an entire system of, as it were, «cleaning up» of data which leads to substantial distortion of information about the real state of affairs. Additional proof of this can be seen in the sharp changes in many indicators when there is a change of leadership in the MIA. It is also extremely important that cases of torture are not registered at all, or are not categorized as such.

A sociological survey of people who have had experience of being detained by militia officers and being held in district militia units, temporary detention centres and pre-trial detention centres, as well as in-depth interviews with victims of illegal violence, have shown:

1. There is a strong likelihood (significantly higher than 50 percent) that a person detained by officers of the militia on suspicion of having committed a criminal offence, will be subjected to illegal violence of various forms at some or other stages of the criminal process.

2. According to the survey, at the time of detention itself psychological violence is applied in the absolute majority of cases (84%). The figure for physical violence is somewhat less, with a total of 64% saying that they had experienced this. Most investigation officers do not clearly distinguish between situations where violence may be justified under the circumstances or because of a threat from a criminal, and where it cannot. Illegal psychological and physical violence has effectively become standard during detention.

CONCLUSIONS AND RECOMMENDATIONS

An analysis of particular incidents described in interviews shows: the militia do not have formalized norms for their activity which would clearly fall within the framework of Ukrainian laws, not violate civil laws and not denigrate human dignity. The formalization of activity connected with people, even those suspected of having committed illegal acts, constitutes a long-needed direction for professionalism of the militia.

There are two aspects to this: (1) the creation of standards of behaviour, adequate for the situation and for the personality of the suspect, the refinement of both actions and language of law enforcement officers taking into account the demands of the law and the priority of human rights; (2) the training in appropriate standards of behaviour of officers of active militia units.

3. The practice of Ukrainian law enforcement officers in the majority of cases shows a significant time gap between the physical act of detention and the legal recording of this act. It is precisely here that one finds a kind of «indefinite nowhere land», where, speaking figuratively, the detained often find themselves, and where individuals lose their usual status, while not yet gaining a new status, as stipulated by the Criminal Procedure Code of Ukraine. These circumstances are skilfully exploited by dishonest detection and investigative officers, who deliberately create such a «nowhere land» by not registering the detention for several hours or even for days. It is specifically during this period that the largest number of illegal actions are committed by militia officers: the detained person is worked on intensively, both psychologically and physically, with instruments of torture applied. In contravention of the law, registration in many cases never actually happens and, on the collapse of «investigative operation plans» or where the detained person agrees to pay his way out, the latter is simply released. Thus, a resolute battle to keep to «the letter of the law», the elimination of the very possibility for such an «indefinite nowhere land» to exist, including the drawing up of a protocol immediately upon detention with copies being handed to the detained person and to the Procurator's offices, as demanded in the Criminal Procedure Code of Ukraine, the register of the detained person in the appropriate records of the militia units – all of these measures are vital for fighting illegal violence in law enforcement bodies.

4. There are also significant infringements to the requirements of the law with regard to where individuals detained are held, this far too often being not in temporary detention units, but in premises not designed for this purpose, where, in violation of procedural norms, interrogation is carried out. In the absolute majority of cases the regulation stating that a person detained must, within three hours, be brought to a temporary detention unit or pre-trial detention centre is ignored. According to our survey, using the examples of respondents who had been detained and where pre-trial investigations had been carried out, the regulation had been complied with in only 16% of the cases. However, effectively the same percentage of respondents reported that they had been held in militia units for more than three hours. Such infringements create conditions which encourage illegal violence, given that the individual does not undergo a medical check-up and is not given the rights to protect him- or herself which are foreseen by the law.

5. Various forms of physical and psychological violence are widely used by investigative units in order to «force out» a confession. More than half of those surveyed stated that during questioning they had been beaten or kicked. 13% – said that they had been tortured with the use of special instruments or particular methods (gas masks, plastic bags, the use of electric shocks, etc). At the same time, various methods of psychological violence were applied, the most dangerous of these being deprivation of sleep, which 34% of those surveyed said they had been subjected to during their detention.

6. Our research shows that the probability that illegal violence will be applied is connected with several factors. *Firstly*, an important role is played by the general social status of the person detained. The lower this is, in the view of the militia investigators, the freer they feel, and therefore, the greater the likelihood that violence will be used. *Secondly*, there are several psychological types of detection and investigative officers. On this scale, the extreme positions are held by individuals with consistent professional deformations and those with sadistic tendencies. These categories of people perceive the beating of a detained individual, or humiliation of them as routine actions, and as an integral part of their own profession, or as a means of satisfying the darker sides of their own nature. *Thirdly*, a negative role may be played by «special circumstances»: somebody's order; revenge motives, pressure from the bosses to solve the crime at any cost, demands or coercion to pay bribes

RESULTS OF WIDE-SCALE SOCIOLOGICAL SURVEYS IN FIVE REGIONS WHICH STRUCTURALLY REPRESENT THE POPULATION OF UKRAINE SUGGEST:

1. The use of illegal violence in the activity of the Ukrainian militia is very widespread. 7% of those surveyed had personal experience, with 3.3% of the respondents having suffered illegal violence during the past year. Using approximate calculations (for the entire adult population of Ukraine), the number of victims from illegal violence at the hands of law enforcement officers during the past year could come to 1 million 241 thousand individuals. Every tenth person surveyed said that there was at least one person in their close circle who had suffered such violence.

2. Social impressions of various groups of the population adequately reflect the picture of significant prevalence of this practice. 61% of those surveyed considered torture and illegal violence to be widespread or very widespread, 14% - not widespread or very rare, and one fourth did not know.

3. Almost half of those surveyed would justify the use of illegal violence in certain rare situations or in relation to certain groups or categories of people detained, but in no case for the purpose of improving militia records of their activity. The other half of those surveyed consider illegal violence to be inadmissible in the activity of the militia.

4. Illegal violence is not seen as being one of the main shortcomings in the work of the militia. Even red tape and bureaucracy were perceived by the population as more significant shortcomings than illegal violence and torture.

A STUDY OF PUBLIC OPINION USING QUALITY METHODS IN PARTICULAR, FOCUS-GROUP INTERVIEWS WITH «EXPERTS», MADE IT POSSIBLE TO DRAW A NUMBER OF CONCLUSIONS WITH REGARDS TO SPECIFIC FACTORS IN THE FORMATION OF ATTITUDES IN SOCIETY TO THE USE BY MILITIA OF ILLEGAL VIOLENCE AND THE IMPORTANCE OF PUBLIC OPINION IN PREVENTING THIS PHENOMENON:

1. Social ideas as to the acceptability of illegal violence in the activity of the militia are formed in Ukrainian society under the influence of two factors – fear both of the level of crime, and of the militia themselves. In this the population is not mistaken as regards the far from healthy state of affairs in the militia and its limited possibilities for fighting crime using legal methods. Moreover, people are well aware that they would be hard pressed to find representatives of the State authorities, of those who could wield an influence on the militia, who are truly interested in effecting positive changes in the law enforcement bodies, rather than simply masking the shortcomings and problems, concealing the abuse of power and corruption and blocking the publication of truthful public assessments of the work of the militia. The vast majority of the population is convinced that there is no chance of eradicating illegal violence in the activity of the militia in the next few years. It is probably for this reason that the population has silently accepted such illegal forms of militia work as given, as something one can only reconcile oneself to, finding justification, or quietly not be reconciled to, but that one can in no way change.

2. On the one hand we have the fear of the level of crime, on the other - the lack of opportunity to influence the activity of the militia, the awareness of one's own powerlessness and inability to solve the problem of illegal violence. A third aspect is the excessive level of brutalization of society itself, which is undergoing painful transformations. All of this has created a situation where half of the population can consider admissible and justify the use by the militia of illegal violence in exceptional cases and in relation to certain groups and categories of people. Here, in order to make themselves feel better, people try not to think about those innocent victims who may suffer from this encounter with a millwheel for uncovering and investigating crimes. People (especially those who do not have anybody close to them who could be a typical victim of illegal violence on the part of the militia) shut out of their consciousness thoughts about

such victims of the fight against crime for their own safety, cultivating and consolidating illusions, myths, rumours which can help them to «not see», or to justify people's suffering. In this way, when understanding the problem of illegal violence in the activity of the militia, emotions and fears for a significant percentage of the population prevail over rational thinking.

3. In such a situation, society itself does not do anything to counter the flourishing practice of illegal violence, does not provide any restraint, and sometimes even creates fertile ground for its development. Despite reasonably clear social awareness of illegal violence in the activity of the militia and frequent discussion of this theme in private conversations, there is still no more or less consistent public opinion on this issue. Public opinion in the contemporary understanding of this term is a dialogue between those who comprise civic society with those who hold power on ways of resolving socially significant problems. It is specifically this kind of public opinion with regard to illegal violence that has thus far not formed in Ukraine, since:

- there is no strong participant of such public opinion capable of having an influence and making itself heard;
- people do not believe in the possibility of serious positive changes in the activity of the militia;
- the problem is not understood as being of social significance in the first instance because it in fact gathers true social importance during public discussions aimed at seeking optimum and most acceptable ways of solving the problem;
- there are no possibilities and institutionalized channels for civic dialogue with the State authorities on the issue of illegal violence;
- public opinion cannot be accepted by the State authorities, in particular because of the unbridgeable divide between the values, way of life and thinking of the representatives of the State and of ordinary citizens.

4. Common social concepts which are created during communication on the basis of shared social views and interests, form the basis of social groups, give them a sense of unity. With regard to illegal violence in the activity of the militia, communication contributes to the sense of group unity of ordinary citizens not towards 'solving the problem' but 'against the authorities and, especially, the militia', and «for passing on people's experiences about what you can expect from the militia and how to defend yourself against violence'. Such situations which, with each occasion, deepen the divide between the authorities and citizens are extremely dangerous for the future of the Ukrainian State and society.

5. The problem of illegal violence is not an internal problem of the activity of law enforcement agencies. However sincere and decisive may be the attempts of those in charge of these agencies to root out illegal violence in the activity of the militia, it will hardly be possible to resolve this problem without the development in public opinion of unanimity in rejecting and condemning such methods of uncovering and investigating crimes, without the united efforts of the population and of those officers of the militia who genuinely wish to clean up their ranks and to improve the work of the militia, and in supervisory bodies, public committees, etc. It is for this that we need to develop and run an information campaign, adapted for the reality of Ukrainian conditions, which should be based on the most contemporary international social technology for formulating public opinion and involving the community.

AN ANALYSIS OF LEGAL AND INSTITUTIONAL PRINCIPLES IN THE PREVENTION OF TORTURE AT AN INTERNATIONAL, EUROPEAN AND NATIONAL LEVEL LEADS US TO PROPOSE THE FOLLOWING MEASURES TO IMPROVE THE SITUATION:

1. One can agree with the schools of thought which consider that torture is not a crime against the health of an individual, although this is precisely how our national legislator interprets it by having placed Article 127 in Section II of the Criminal Code of Ukraine «Crimes against life and the health of the individual». Thus, A. Savchenko states that «Torture is a crime against the system of justice (since torture is carried out during interrogation, detention in custody, arrest or imprisonment.)» It would therefore seem sensible to move Article 127 to section VIII of the Criminal Code of Ukraine «Crimes against the justice system» in the new edition.

CONCLUSIONS AND RECOMMENDATIONS

2. We consider it necessary to define the perpetrator of the act of torture. The present Criminal Code of Ukraine states that torture can be committed by any subject. It is vital to identify a special subject – State officials, or with their help. All the more since in Article 1 of the UN Convention of 1984 it is stated that subjects may be State officials or others acting in an official capacity. Responsibility is foreseen in cases where the individuals did not actually carry out the specific actions, but either encouraged them, tacitly agreed to them or were aware of them.

3. Torture should be viewed not as a serious crime, as set out in the current Criminal Code of Ukraine, but as a particularly serious crime, one of the most brutal violations of human rights. For this reason the level of punishment for committing this crime should be made more severe.

4. More attention should be paid to the implementation in Ukraine of the provisions of Article 10 of the UN Convention against Torture, Cruel, Inhuman or Degrading Treatment or Behaviour, in which it is declared: «Each State Party shall ensure that education and information regarding the prohibition against torture are fully included in the training of law enforcement personnel, civil or military, medical personnel, public officials and other persons who may be involved in the custody, interrogation or treatment of any individual subjected to any form of arrest, detention or imprisonment.»

To this end, proposals should be introduced for increasing attention to the problem of the prohibition of torture in educational programs for preparing specialists of law enforcement agencies and in retraining or in-service training for officers of law enforcement agencies.

5. A significant problem is the lack of knowledge and information of many people about the rights and procedural guarantees they are entitled to during and after detention. An important direction is, therefore, that of information policy which would allow for the dissemination of information condemning torture and cruel treatment, as well as for the training in the legal principles for prevention of such phenomena and for fighting them.

6. Many Ukrainian legal specialists believe that one mechanism which could impose real and effective limitations on the immoral practice of showing contempt for the basic constitutional rights of the individual and the flagrant violation of the constitutional principles of the justice system would be to properly establish rules as to the admissibility of evidence. This would serve as a categorical challenge to judges to disallow evidence obtained in ways which did not comply with these demands. In connection with this, the courts would need to establish, when considering each case, whether the evidence on the basis of which the investigation department were making conclusions about the guilt of the individual in committing a specific crime, had been obtained in accordance with the norms of the Criminal Procedure Code of Ukraine. If it is established that specific evidence was obtained by illegal means, the courts should declare it inadmissible and not take it into consideration when determining the grounds for the charge and their verdict.

An analysis of the present system of preventive measures against illegal violence and inhumane treatment of citizens in the law enforcement agencies leads us to make the following suggestions:

1. Guided by the provisions of the Law of Ukraine «On democratic civil control over the Military organization and law enforcement agencies of the State, we consider it necessary to ensure the introduction, as soon as is feasible, of forms of public control such as the creation of special supervisory commissions for considering complaints made about the actions of officials of the militia. Bearing in mind international experience, we suggest that such commissions be set up as independent bodies within municipalities, with authority to review the results of official investigations, and the right to appeal these in the offices of the Procurator. The commissions should be made up of representatives of local bodies of government, civic organizations, law enforcement bodies, the mass media and specialists in civil law.

2. In order to improve the forms of interaction between the militia and the population and to increase the level of civic control, the following should be introduced:

- the presence of representatives of human rights organizations as independent observers in duty rooms of militia units;

- the installation of video cameras in the duty rooms of militia units in order to record all those who enter the premises of the unit;

- the creation in each region on a permanent basis of mobile groups for monitoring observance of citizens' constitutional rights and freedoms in the activity of law enforcement agencies.

CONCLUSIONS AND RECOMMENDATIONS

3. As one of the most effective means of preventing offences among officers, we recommend organizing special training courses on issues of observance of human rights for various categories of employees of the militia. Particular attention should be given to the compulsory attendance on such training courses of managers of all levels and departments. Successful completion of such training courses should be one of the criteria considered when making appointments to posts in law enforcement agencies.

4. Selection and attestation commissions made up of representatives of law enforcement agencies, local executive bodies and of the community, should be formed to appoint the heads of militia departments. A program and procedure for attestation tests should also be created, made up of a range of written tasks, psychological testing, problem-resolution based discussions.

5. Immediate measures should be used to provide legal, procedural and organizational guarantees of such rights of detained individuals as the right of immediate access to a lawyer and doctor, the right to be brought before a judge or procurator in the smallest possible amount of time following detention.

Thus, illegal violence in the militia is a many-sided socio-cultural phenomenon with widely spread roots and extremely negative effects on society. The problem is complex, yet it demands swift resolution. Otherwise the triangle of relations – State, police, individual threaten to turn into a «Bermuda triangle» in which, together with human rights, disappear without trace hopes for a normal life in a just State governed by the rule of law.

Наукове видання

**ПРОТИЗАКОННЕ НАСИЛЬСТВО
В ОРГАНАХ ВНУТРІШНІХ СПРАВ**

Соціологічний та історико-правовий аналіз

Відповідальний за випуск

Євген Захаров

Редагування

С.М. Гук

Комп'ютерна верстка

Олег Мірошніченко

Підписано до друку 21.06.2005

Формат 60 x 84 1/8. Папір офсетний. Гарнітура Тип Таймс
Друк офсетний. Умов. друк. арк. 22.25 Умов. фарб.-від. 24.1
Умов.-вид. арк. 24.55 Наклад 1000 прим.

Харківська правозахисна група

61002, Харків, а/с 10430

root@khpg.org

www.khpg.org

«Фоліо»

61057, Харків, вул. Донець-Захаржевського, 6/8

Надруковано на обладнанні Харківської правозахисної групи
61002, Харків, вул. Іванова, 27, кв. 4