Проблемы и практики общественного контроля в учреждениях ФСИН

Обзор 5. Май 2012 г.

Обзор подготовлен Центром гражданского образования и прав человека. г. Пермь.

Составители Наталья Русакова и Мария Черемных. Редактор Андрей Суслов.
Периодические обзоры «Проблемы и практики общественного контроля в учреждениях ФСИН» выпускаются Центром гражданского образования в рамках проекта «Предупреждение нарушений прав осужденных», поддержанного программой «Я вправе». Основное внимание в обзорах уделяется освещению опыта защиты прав осужденных с использованием техник общественного контроля в деятельности неправительственных организаций и общественных наблюдательных комиссий в различных регионах РФ.

События
Опыт ОНК Пермского края представлен на круглом столе
30 мая 2012 года в зале заседаний Правительства края состоялся круглый стол по обобщению опыта осуществления общественного контроля. В мероприятии принимали участие заместитель секретаря Общественной палаты РФ В.В.Гриб, представители пермских НКО и члены общественной палаты края.
Директор Пермского регионального правозащитного центра Сергей Исаев выступал с докладом на тему: «О деятельности Общественной наблюдательной комиссии Пермского края". В своем докладе председатель пермской ОНК рассказал об истории создания комиссии в Пермском крае, о проблемах деятельности ОНК, о необходимости решения вопроса преемственности среди членов комиссии. На сегодняшний день в пермской ОНК работают как люди с пятнадцатилетним опытом деятельности по контролю за местами принудительного содержания, так и люди, которые впервые вошли в эту работу в 2010 году. Пожалуй, это единственный опыт на территории России, когда наработанные методики и технологии осваиваются новыми членами комиссии при сопровождении тех, кто стоял у истоков гражданского контроля. Сергей Исаев отметил актуальность компетентного подхода к осуществлению мониторингов и общественного контроля в тюрьмах, колониях, СИЗО и ИВС. Были представлены последние материалы, разработанные членами ОНК по мониторингу СИЗО края.
Выступление Сергея Исаева вызвало положительный отклик у участников круглого стола.
Исследования

Конфликты в колониях: комментарии экспертов

(Составлено Н.А.Русаковой по материалам альманаха «Неволя». Приложение к журналу «Индекс/Досье на цензуру»)

Российская система тюрем сочетает в себе несколько знаковых черт этой страны – огромные расстояния, суровый климат и нерадивую бюрократию, которые превращают эту систему в единый мощный карательный аппарат. В России доля заключенных по отношению к общей численности населения практически самая большая в мире (уступает только США). В сравнении с другими странами Запада эта система в основном ориентируется на наказание, а не перевоспитание и, хотя статистически сравнивать довольно сложно, в результате показатели рецидивизма в России более низкие, чем в западных странах. Недавние забастовки в тюрьмах, шокирующее поведение заключенных и снятые украдкой видео, на которых видно, как плохо с ними обращаются, – все это проливает свет на бесчеловечность и коррумпированность системы. Санитарно-гигиенические условия в российских тюрьмах оставляют желать лучшего – показатели заболеваемости инфекциями здесь намного выше, чем в целом по стране. Однако мужская смертность в этих тюрьмах составляет всего одну треть от показателя смертности за пределами тюрьмы, что гораздо больше говорит о проблемах алкоголизма и безопасности на дорогах, чем о проблеме заболеваемости в тюремных стенах.

Система использования заключенных для поддержания дисциплины и порядка была формально установлена Министерством юстиции в 2005 году. Как говорит Вильям Смирнов, член Совета по правам человека при президенте, Министерство юстиции формализовало ту систему, которая уже существовала долгое время. Смирнов защищал эту систему, говоря нам, что «это неплохая идея, но она неудачно осуществляется» (Wikileaks о тюрьмах в России // Альманах «Неволя». Приложение к журналу «Индекс/Досье на цензуру» №24, 2011 - http:// index.org.ru).
Как подчеркивает Валерий Абрамкин, - контент-анализ писем заключенных показывает, что в системе исполнения наказаний возрождаются гулаговские и даже нацистские традиции (Мнения экспертов о конфликтных ситуациях в колониях и о правомерности деятельности секций дисциплины и порядка (СДиП) // Альманах «Неволя». Приложение к журналу «Индекс/Досье на цензуру» №14, 2007 - http:// index.org.ru).

По мнению эксперта, данные тенденции стали развиваться гораздо ране еще с 1961 года, когда в советской пенитенциарной системе лагеря переименовались в колонии. Компания, проходившая в этот период под лозунгом «преступник должен почувствовать презрение всего общества», превратила колонии в учреждения закрытого типа.

Процесс отторжения «тюрьмы» от «мира» происходит через следующие тенденции:

· регламентируются все стороны жизни заключенных – вводится система дисциплинарных взысканий:

- лишение свидания,

- права получать посылки,

- приобретать продукты в ларьке;

· восстанавливается институт КЛЕЙМЕНИЯ:

- стрижка наголо (муж.),

- вводится форменная одежда (женщ. Выдаются солдатские рубашки и кальсоны, их лишают права на «дамские» туалеты и т.д.);

· радикально меняются технологии управления (усиливаются оперативные службы, которые используют агентов, и, даже палачей).

В данный период, по словам В.Абрамкина, создаются «самодельные организации осужденных», которым передается часть полномочий персонала и функции, выходящие за пределы официальных полномочий, что значительно «расширяет набор латентных способов подавления заключенных».

Система публично «закрепляет» готовность вступать в «самодеятельные организации осужденных» – через нашивки, нарукавные повязки, подписи под заявлениями о вступлении во «внутреннюю полицию» и т. п. Появляется институт номенклатурных должностей, которые могут занимать только «вставшие на путь исправления».

По мнению эксперта, открытое (публичное) закрепление сотрудничества с администрацией через «органы самоуправления» оказывается еще более разрушительным для личности заключенного, чем тайное (секретное обязательство по агентурной работе).

Как говорит Лев Пономарев, который недавно учредил неправительственную организацию «За права заключенных», власти используют двухуровневую систему управления. Тюремные власти и конвой охраняют периметр, обеспечивая внешний уровень безопасности. Порядок внутри тюрьмы поддерживают сами заключенные – из их числа отбираются люди, которые выступают в качестве внутренних сил безопасности. Эти «элитарные» заключенные получают привилегии и защиту в обмен на осуществление жесточайших форм поддержания и наведения порядка среди заключенных. Пономарев назвал эту систему «довольно безопасным гетто». «Если одного из надзирателей убивают, они тотчас могут назначить нового. Возможно даже, что именно убийца и встанет на место убитого» (Wikileaks о тюрьмах в России // Альманах «Неволя». Приложение к журналу «Индекс/Досье на цензуру» №24, 2011 - http:// index.org.ru). Пономарев говорит, что у заключенных нет выбора, и сослался на одного члена Национал-большевистской партии, которого отправили в карцер на один год за то, что он отказался стать надзирателем.

По мнению Виктории Сергеевой, директора московского филиала «Международной тюремной реформы» (PRI), источник проблем – Министерство юстиции и ФСИН. Низкая оплата и низкий престиж тюремной администрации и конвоя в сочетании с отсутствием контроля и ответственности создают жестокую систему, изобилующую безжалостностью и коррупцией. Надзиратели используют насилие и угрозы для вымогательства. Другие берут взятки с родственников заключенных за разрешение проносить вещи, продукты. Сергеева убеждена, что тюремная администрация знает о том, что происходит, и, возможно, получает свою долю от надзирателей.

По мнению Сергея Ковалева, - само существование секций дисциплины и порядка грубо противоречит фундаментальным понятиям о праве (Мнения экспертов о конфликтных ситуациях в колониях и о правомерности деятельности секций дисциплины и порядка (СДиП) // Альманах «Неволя» Приложение к журналу «Индекс/Досье на цензуру» №14, 2007 - http:// index.org.ru). В правовом государстве не может быть такой дифференциации подвергнутых наказанию, когда одни несут наказание, а другие имеют функцию наказывать тех, кто, как и они, несут наказание. Такое бывало у нас – в один из периодов советской истории существовали зоны самоохраны, когда заключенные получали в руки оружие и несли охрану зоны. Это был короткий период, но он был.

Сам принцип никуда не исчезал, и речь идет только о подлой, кровавой, жестокой его иллюстрации. Пусть простят меня нынешние сидельцы, что их боль – это якобы просто иллюстрация, но все же это действительно иллюстрация к той атмосфере, в которой мы все существуем.

Раньше уголовно-исполнительное право называлось уголовно-исправительным... Я очень хорошо помню, как мы в первом парламенте пытались, иногда не совсем безуспешно, реформировать это уголовно-(тогда еще) исправительное право.

Вопрос в том, чему учит исполнительная или исправительная система тех, кто туда попадает? Она ни в коем случае не учит осужденных уважению к закону. Она учит их прямо противоположному. Чему учат нас и тут, в большой зоне, как это раньше называлось. Закон у нас (что бы там ни говорил президент о диктатуре закона) – это не то, что работает, это то, что прилично иметь и делать вид, будто оно работает.

С.Ковалев привел вопиющий пример из пенитенциарной практики. В зону приехал надзирающий прокурор. Он сказал: «Я запрещаю вам в ваших жалобах ссылаться на Конституцию. Имейте в виду, что заявления, в которых будут ссылки на Конституцию, я рассматривать не буду. Конституция, – сказал он, – написана не для вас, Конституция написана для американских негров, она написана для того, что эти негры понимали, как хорошо живут люди в Советском Союзе». Самое страшное в этом примере – то, что это не было издевательством. Он говорил, как думал, а думал, что так оно и должно быть.

Это, по сути, имитации закона, которой нас учит власть в большой зоне, в малой зоне учат гораздо более «конкретно», зримо и осязаемо, осязаемо ребрами и другими частями тела. Здесь мы получаем более мягкие уроки, в зоне – другие. Но на самом деле в зоне царит произвол, в зоне каждый попавший туда отлично понимает, что все нацелено на то, чтобы сломать тебя и направить к послушанию, а не к тому, чтобы ты начал понимать требования закона и как сознательный гражданин стал придерживаться их в жизни. Так всегда было в советской исполнительной системе.

Людмила Алексеева, выступая на общественных слушаниях «Российская практика содержания заключенных: наследие нацизма и ГУЛАГа?» (23 ноября 2007г.), подчеркнула, что учредители Фонда помощи заключенным и правозащитники считают, что именно с этого звена (дисциплины и порядка) следует начинать изменения в нашей пенитенциарной системе. Это и нарушение прав заключенных, и растление людей, которые там находятся, прежде всего, тех, кого забирают в секцию, – они выходят сломленными, они выходят не способными жить нормальной человеческой жизнью по закону. Но и тем, кто подвергается давлению и не вступает в эти секции, ломают не только ребра, но и психику. Я не вижу иного выхода, кроме общественного контроля за нашей пенитенциарной системой. Мы будем знать о том, что происходит в лагерях. А если будем знать, то скорее, в конце концов чего-то добьемся... (Мнения экспертов о конфликтных ситуациях в колониях и о правомерности деятельности секций дисциплины и порядка (СДиП) // Альманах «Неволя». Приложение к журналу «Индекс/Досье на цензуру» №14, 2007 - http:// index.org.ru).
Свидетельства бывших заключенных показывают, что «реализация инструкции приводит к таким криминальным последствиям, как возложение на отбывающих наказание обязанности администрации ИТУ по наведению порядка и поддержанию дисциплины. Как подчеркивает Мара Полякова, - сама постановка вопроса недопустима с юридической точки зрения. Нельзя перекладывать на заключенных обязанности администрации (Мнения экспертов о конфликтных ситуациях в колониях и о правомерности деятельности секций дисциплины и порядка (СДиП) // Альманах «Неволя». Приложение к журналу «Индекс/Досье на цензуру» №14, 2007 - http:// index.org.ru).

По мнению эксперта, надзор за обеспечением прав заключенных, вмененный прокуратуре РФ, осуществляется не эффективно. Например, в Великобритании нет прокуратуры, функцию контроля выполняет общественность. Она пользуется колоссальным доверием и у представителей пенитенциарной системы, и у заключенных. Я была потрясена, когда вместе с представителями общественности (они именуются визитерами) посещала тюрьмы. Им дают ключи от всех блоков, включая те, в которых содержатся осужденные к пожизненным срокам. В тюрьмах висят ящики, куда заключенные опускают свои жалобы, и никто, кроме представителя общественности, не имеет доступа к этим ящикам. Если в тюрьме происходит какое-либо ЧП, если осужденного заключают в штрафное помещение, администрация обязана немедленно, в течение суток, сообщить об этом визитеру. Эта система имеет вековые традиции, опыт, она весьма эффективна и экономична. Ведь визитеры не получают от государства никакой зарплаты. Уже много лет находится в Государственной Думе законопроект, который очень близок к тому, что делается в Великобритании. Этот законопроект предполагает учреждение в России института общественного контроля за содержанием лиц, изолированных от общества. Необходимо добиваться его принятия как можно скорее. И конечно же немедленно должны быть ликвидированы секции по наведению порядка и дисциплины.

Эксперт также подчеркивает, что «культурная конфронтация» между арестантским сообществом и персоналом учреждений, постепенно от проблем, касающихся только мест лишения свободы, переходит в другие сферы общества. Попытка «воли» отгородиться от «тюрьмы», привела к усилению влияния тюремных нравов и обычаев на все слои вольного населения, «призонизации» и криминализации российского общества (В. Абрамкин).

Автор подчеркивает, что проводимая сейчас в России пенитенциарная политика, кроме отдаленных возможных последствий, угрожает безопасности местного населения, приведет к росту уровня насилия и жестокости в обществе: «капо» (члены «секций дисциплины и порядка») и те, над кем они измывались-издевались, выходят на свободу духовно покалеченными. При этом, руководство ФСИН признает только одну причину бунтов – происки криминальных авторитетов или правозащитников. Пока оно будет занимать эту позицию, улучшений не будет.
Е.А. Антонян, раскрывая специфику криминальной субкультуры осужденных, подчеркивает, что «субкультура тюрьмы во многих своих чертах повторяет криминальную субкультуру (прием новичков, клички, проклятия и т.д.). Это не случайно, а закономерно для сообществ, двигающихся назад и в сущности отрицающих современную цивилизацию» (Антонян Е.А. Криминальная субкультура осужденных // Философские науки №5, 2010, с. 81).
Общественные наблюдательные комиссии как механизм гражданского контроля
(Составлено Н.А.Русаковой по материалам альманаха «Неволя» (Приложение к журналу «Индекс/Досье на цензуру») и
Гражданский контроль за деятельностью органов государственной и муниципальной власти, прочих государственных органов и должностных лиц становится все более и более распространенной технологией общественного влияния на власть, применяемой гражданскими активистами. Деятельность Общественных наблюдательных комиссий (ОНК) следует в первую очередь рассматривать в качестве механизма осуществления гражданского контроля за деятельностью власти в сфере пенитенциарной политики.
Современное законодательное обеспечение деятельности Общественных наблюдательных комиссий как механизм реализации гражданского контроля в Пенитенциарной системе России

Нынешний федеральный закон «Об общественном контроле за обеспечением прав человека в местах принудительного содержания и о содействии лицам, находящимся в местах принудительного содержания» направлен на преодоление закрытости мест, где содержатся заключенные, исходит из необходимости, как уже отмечалось выше, восстановить и развить в условиях современного права и с учетом современных потребностей сложившиеся в России еще в начале XIX века различные формы общественного контроля и попечения над тюрьмами, которые имели в Российской Империи государственную поддержку.

Как отмечает Юрий Александров, - после вступления в силу Уголовно-исполнительного кодекса Российской Федерации в сфере осуществления контроля за местами принудительного содержания со стороны общества возник правовой вакуум (Александров Ю. Законный контроль // Альманах «Неволя». Приложение к журналу «Индекс/Досье на цензуру». №16, 2008 - http:// index.org.ru).

Часть первая статьи 23 УИК РФ предусматривает содействие общественных объединений в работе учреждений и органов, исполняющих наказания. Согласно части второй этой статьи, общественные объединения могут осуществлять контроль за деятельностью учреждений и органов, исполняющих наказания, «на основании и в порядке, предусмотренных законодательством Российской Федерации». Соответствующая норма содержится и в Законе Российской Федерации «Об учреждениях и органах, исполняющих уголовные наказания в виде лишения свободы», статья 38 которого устанавливает, что «общественные организации контролируют деятельность учреждений, исполняющих наказания, и следственных изоляторов в пределах и порядке, установленных законодательством Российской Федерации». Таким образом, указанные положения предлагают законодательно урегулировать общественный контроль не только за деятельностью уголовно-исполнительной системы, но и за следственными изоляторами. Но для возможности осуществления общественного контроля за учреждениями уголовно-исполнительной системы необходимо было принятие специального федерального закона, регулирующего данные правоотношения.

Необходимо отметить, что некоторые ведомства, в том числе и ФСИН России, самостоятельно пытались организовать взаимодействие с различными неправительственными организациями с целью привлечение общественности к участию в решении задач, стоящих перед уголовно-исполнительной системой, защите прав и законных интересов осужденных и лиц, содержащихся под стражей в следственных изоляторах, а также сотрудников, работников и ветеранов УИС.

Первое организационное заседание Общественного совета при Федеральной службе исполнения наказаний по проблемам деятельности уголовно-исполнительной системы России состоялось в начале февраля 2007 года. Совет был создан в соответствии с Указом Президента РФ от 4 августа 2006 года № 842 «О порядке образования общественных советов при федеральных министерствах, федеральных службах и федеральных агентствах». В его состав входят члены Общественной палаты РФ, известные ученые и журналисты, руководители крупнейших российских благотворительных фондов и общественных организаций, представители адвокатского сообщества и Православной Церкви, другие известные на всю страну лица.

Как фиксирует Юрий Александров, до создания Общественного совета ФСИН России тесно сотрудничал с сотнями различных неправительственных организаций. Так, только в 2007 году в учреждениях УИС зафиксировано более 50 тысяч посещений представителями общественных и правозащитных организаций, различных религиозных конфессий, средств массовой информации. Только представители различных зарубежных миссий в том же 2007 году посещали российские СИЗО и колонии более двухсот раз. В 2011 году – контакты гораздо шире. Но, в целом, имеют территориальную специфику. В некоторых краях и областях Российской Федерации между общественностью и системой ФСИН складывается практика конфронтационного взаимодействия.
В настоящее время при всех территориальных органах УИС созданы и активно функционируют региональные общественные советы, сформированные из достойных и авторитетных представителей различных институтов гражданского общества.
Не приходится говорить и о «закрытости» учреждений уголовно-исполнительной системы и для средств массовой информации.

Стратегии деятельности Общественных наблюдательных комиссий
Федеральный закон «Об общественном контроле за обеспечением прав человека в местах принудительного содержания и о содействии лицам, находящимся в местах принудительного содержания» содержит определение основных понятий, используемых в тексте закона, определяет цели и принципы общественного контроля, осуществляемого наблюдательными комиссиями, и содействия лицам, находящимся в местах принудительного содержания, со стороны общественных объединений.

Субъектами общественного контроля признаются общественные наблюдательные комиссии, члены которых выдвигаются имеющими государственную регистрацию общественными объединениями, осуществляющими свою деятельность не менее 5 лет с момента создания. Кандидатуры членов общественных наблюдательных комиссий утверждаются советом Общественной палаты. В качестве субъектов содействия общественных объединений лицам, находящимся в местах принудительного содержания, выступают зарегистрированные общественные объединения.

Включение Общественной палаты в процесс утверждения общественных инспекторов представляется необходимым в связи с тем, что стихийный контроль со стороны общественных объединений вряд ли может быть эффективным. Закон исходят из необходимости разрешительного порядка доступа общественных объединений к общественному контролю. Это объясняется недопустимостью дезорганизации деятельности мест принудительного содержания и необходимостью отбора общественных объединений не по формальным, а по качественным показателям.

По мнению Юрия Александрова, закон «Об общественном контроле…» является сбалансированным документом, учитывает интересы всех заинтересованных органов, лиц и слоев общества. В то же время, по его мнению, в ряде его положений имеются существенные недостатки.

Как отмечает Сергей Морозов, заместитель председателя Общественной наблюдательной комиссии Пермского края, председатель автономной некоммерческой организации «Пермская военная коллегия права», - члены Общественных наблюдательных комиссий не только обязаны руководствоваться выше упомянутым законом (N 76-ФЗ), им необходимо также учитывать и нормативно-правовые акты проверяемых учреждений.

Членам комиссий также необходимо знать, что предусмотрена ответственность за невыполнение этого закона и несоблюдение правил не только сотрудников органов, но и самих членов наблюдательных комиссий (Морозов, С. Об общественном контроле за соблюдением прав человека в местах принудительного содержания и содействии лицам, находящимся в местах принудительного содержания // Проблемы соблюдения прав человека в местах принудительного содержания. Сборник материалов международной конференции 28-29 января 2010 года (г. Пермь) / Составитель Марголина Т.И., Шевченко, Д.Б. – Пермь, 2010. – 276с.; с.184-185).

Кроме этого, речь идет об общественном контроле с присущей ему гуманитарной и социальной направленностью. Важно понимать, что Общественная наблюдательная комиссия – не надзорный орган и не может вмешиваться в текущую деятельность проверяемого учреждения.

Существенным методом влияния на существующий порядок является сама постановка проблемы, открытое ее обсуждение, разработка вариантов устранения ее негативного проявления. Это возможно путем внесения рекомендаций и предложений, подготовленных на основе заключений, сделанных по результатам посещения мест принудительного содержания. Эти заключения и рекомендации направляются в адрес руководства проверяемого учреждения, в вышестоящий орган, и, при необходимости, в адрес надзорного органа.

Основной проблемой, с которой столкнулись все созданные комиссии, - отсутствие финансовой помощи со стороны государственных органов и других организаций, проблемы с транспортом, отсутствие постоянного помещения для проведения собраний членов ОНК.

По свидетельству известного российского правозащитника Игоря Сажина, Общественной наблюдательной комиссии г. Сыктывкара (Коми) начать защищать права человека очень просто. Не себя, родного, защищать, а начинать помогать другим. Например, неравнодушный человек выбирает слабую, маленькую группу людей и начинает их защищать. Это пенсионеры, сироты, люди, которых надули с квартирами. Многие из нас из этого и выросли. Человек начинает сам защищать более слабых. Даже без юридических знаний, потом обращается к нам, мы помогаем, советуем. Через год-два становится своим человеком. Нам важно, чтобы человек такой работой не пиарился, не очки для политической карьеры зарабатывал. У нас жёстко – никто из наших коллег не должен идти во власть. Человек во власти сразу подвергается деформации, он не может отстаивать общественные интересы. Люди, попавшие во власть, сразу начинать думать о бизнесе или говорить от лица государства – «для государства это важнее». У государства огромный ресурс, оно само себя защитит. Наш интерес – маленький человек, который не защищён, ну так сложилось, либо это одинокий человек, инвалид, пожилой или попавший в тяжёлый конфликт с государством или в закрытые зоны – тюрьмы, дежурные части, психиатрические больницы, детские дома. Этот общественный интерес для нас приоритетный (www.ONK-RU.info).

На современном этапе в России созданы 79 Общественных наблюдательных комиссий, в которых осуществляют общественный контроль 724 члена (http://onk.pf). Они все работают по-разному. Деятельность некоторых можно охарактеризовать как имитационную. Многие выявляют крайне актуальные проблемы, которые требуют решения не только на местном, но и на федеральном уровне. Другие разрабатывают новые технологии.

В публикациях по защите интересов осужденных значимое место занимает имя Игоря Голендухина, председателя Свердловская региональная общественная организации «Защита прав осужденных» (www.ONK-RU.info). Сообщение достаточно содержательно и эмоционально отражает результаты его правозащитной деятельности – «Окно в Европу прорублено. Наконец-то 30 августа 2011 года Свердловским областным судом поставлена жирная точка в деле «Батухтин против ФКУ ИК-52». И надо признать — смачная точка. Можно сказать, эпохальная, так как в основу решений положены нормы Европейских пенитенциарных правил и постановления Европейского суда прав человека».
На сайте «Общественный контроль» (www.ONK-RU.info) размещено множество свидетельств успешной деятельности Общественных наблюдательных комиссий в регионах. Интересным, на наш взгляд, является опыт работы Общественной наблюдательной комиссии г. Калуги. Члены ОНК Калужской области Андрей Чейченец (директор автошколы, г.Обнинск), Марат Сакаев (сотрудник финской фирмы Ruukki, г.Балабаново), Любовь Мосеева-Элье (Правозащитный Центр «Мемориал») в заключении протокола посещения ФКУ ИЗ 40\1 от 30 июля 2011 г. пишут о необходимости патронирования особой категории осужденных – иностранных граждан, которым при освобождении УФСИН не выделяется денег на дорогу домой, и практически все они немедленно после освобождения становятся – не по своей воле – нелегалами.
Примеры успешных практик Калужской ОНК:
- Оказано содействие в решении проблем подследственного Ч. — из Республики Мордовия, который работал в командировке на калужском заводе «Ремпутьмаш», и у которого в Калуге нет ни родных, ни знакомых, попросил ему помочь получить причитающиеся ему деньги за 2 недели работы и разыскать его вещи, оставленные в общежитии. Переговоры с мастером, у которого в бригаде работал Ч., проведены: 31 декабря 2011 г. деньги на счёт Ч. положены, а вещи заключенного в нас.время разыскиваются; помощь в получении гигиенических средств по уходу за кожей и телом оказал и.о.начальника УФСИН России по Калужской области — С.В.Патронов.
- Оказана помощь женщинам, содержащимся в камере № 132 калужского СИЗО, подавшим кассационные жалобы по приговорам на 5,5 лет и 13 лет соответственно, которые обратились в ОНК Калужской области с просьбой помочь — в порядке п.п.2 п.1 ст.22 № 76-ФЗ «Об общественном контроле...»: поучаствовать в обустройстве лиц, находящихся на иждивении ... подозреваемых и (или) обвиняемых, осужденных к лишению свободы, в случаях, если указанных лиц необходимо поместить в медицинские учреждения или учреждения социального обслуживания либо они нуждаются в постороннем уходе". Одна из обратившихся — гражданка Республики Узбекистан, плохо знающая русский язык, дознание в отношении которой, а затем и следственные действия проводились без переводчика в нарушение как международных, так и национальных прав человека. На основании письмо женщин-заключенных составлены обращения в органы власти. Ситуация находится на патронаже ОНК.
- В настоящее время в колонии-посещении № 6 (ФКУ КП № 6) в г. Калуге вместе с мамами отбывают наказание 2 малышей: 1,5 лет и нескольких месяцев от роду.
Отряд, где содержатся женщины в КП-6, находится на 2-м этаже корпуса барачного типа, куда ведёт исключительно крутая металлическая лестница, обледеневающая зимой. Поэтому гулять, посещать врача или столовую для мамочек с детьми (маломобильные) — большая проблема. Членами ОНК сделано замечание по этому поводу начальнику колонии.

Посещение женского СИЗО-6 г. Москвы (6.04.2011 г.) «поразило» членов Общественной наблюдательной комиссии запредельностью цен в прескуранте в ларьке, где люди покупают продукты для передачи родственникам, содержащимся в СИЗО. Московское ОНК провело акцию по привлечению родственников к данному общественному расследованию по мониторингу цен также в ларьках при тюрьмах, а также в «отоваровке» внутри колоний (Фонд «В защиту прав заключенных» // Неволя №25, 2011, с. 50).

Такую акцию можно провести не только на территориях, но по России в целом. И, если комментарии ФСИН будут теми же, как и в ситуации в Москве, что цены устанавливает фирма, которая выиграла тендер, то выводы понятны.

Примеры деятельности Калужской, Московской ОНК показывают, что общественные наблюдатели (визитеры) сталкиваются с различными проблемами. Их решение требует от них не только выдержки и терпения, но и озадачивают на межрегиональное взаимодействие для анализа существующих проблем не только на уровне территорий, но и России в целом.

 Весьма значимым является опыт Челябинской ОНК. Так, в протоколе заседания Общественной наблюдательной комиссии г. Челябинска (16.06.2011 г.) подчеркивается, что введен реестр безопасности заключенных, автором которого является Николай Щур (www.ONK-RU.info). Подготовленный пакет документов, как считает правозащитник, позволит тем, кто посещает тюрьмы, сделать свою работу не только эффективной, но и позволит защитить тех, кто «вскрывает» произвол системы.
Так современные общественники – члены Общественных наблюдательных комиссий, как и члены Общества попечительного о тюрьмах (1819 – 1918 г.г.), созданного несколько столетий назад, вновь «взвалили на себя беспрецедентный груз вмешательства в дело качественного изменения тюремной сферы в России, при этом, не являясь государственной структурой. При этом, решая самые острые проблемы, - скученность тюремных камер, переполнение в зданиях и помещениях, антисанитария, ненадлежащее гигиеническое обеспечение и др.» (Галкина, Н.И. Институт тюремного попечительства в Российской империи и его особенности на Кубани: автореф. … к.ю.н. – Краснодар, 2009, с. 23).
Произвол власти в отношении общественных лидеров

Знаковую проблему – проблему риска гражданского активизма, поднимает в своем исследовании Андрей Прибылов (Преследования гражданских активистов // Права человека в Российской Федерации: докл. О событиях 2009 г. / сост. Д. Мещеряков. – М.: Моск. Хельсинск. Группа, 2010, с. 155-160). По мнению правозащитника, неправительственные организации порой вынуждены работать под давлением различных государственных органов. В их документах ищут признаки терроризма и экстремизма, пытаются уличить в финансовых махинациях, приостановить их деятельность, выселить на улицу. Кроме этого, активистов необоснованно задерживают.

Так, 13 апреля 2011 года в Волгограде арестован известный правозащитник, член Общественной наблюдательной комиссии Волгоградской области первого созыва Игорь Нагавкин (Фонд «В защиту прав заключенных» // Неволя №25, 2011, с. 53-54). Как отмечается в сообщении, правозащитник известен гражданским активистам и местным властям своей непримиримой позицией по отношению к фактам произвола в системе правоохранительных органов. По мнению Людмилы Алексеевой и Льва Пономарева, Нагавкин подвергается преследованию необоснованно.

Неоднократно подвергался задержанию и член Общественной наблюдательной комиссии города Сыктывкара Республики Коми Игорь Сажин (http://www.onk-ru.info/?p=3566, http://www.onk-ru.info/?p=3593). В том числе дважды за четыре дня, это своего рода рекорд произвола. 6 октября Игорь Сажин был задержан в аэропорту Пулково (Санкт-Петербург), куда он прилетел, направляясь транзитом в Мурманск (http://www.onk-ru.info/?p=3635). Как пояснили сотрудники милиции, Сажин был задержан по требованию ФСБ как лицо, находящееся в так называемом «списке экстремистов». Игоря вывели из самолета и на специально поданном автобусе доставили в отделение транспортной милиции.
Старший уполномоченный Тимур Тетрусов потребовал от правозащитника объяснения – кто он, чем занимается, куда и зачем летит, в какой партии состоит... Багаж Игоря Сажина был проверен, после получения объяснения Сажина сфотографировали в фас и профиль. В результате незаконной проверки член ОНК едва не опоздал на рейс до Мурманска.
В Мурманске Игорь Сажин в качестве тренера вел семинар для работников УФСИН и для членов ОНК области по соблюдению прав человека в местах лишения свободы.
9 октября правозащитник летел обратно через Москву – но история повторилась. Сотрудники транспортной милиции вновь задержали правозащитника – при этом они вновь ссылались на наличие его фамилии в пресловутых списках экстремистов. Снова двадцатиминутный досмотр, снова объяснения.
Следует отметить, что вопреки требованиям федерального закона сотрудники милиции не проинформировали руководство Общественной палаты Российской Федерации о задержании члена Общественной наблюдательной комиссии. Тем не менее, Игорь Сажин сам связался с членом Общественной палаты Марией Каннабих.
Сам Игорь не намерен спускать дело «на тормозах» и планирует обратиться в суд с заявлением об обжаловании действий сотрудников правоохранительных органов.
Опыт

Мария Черемных.

СИЗО: Наблюдения наблюдателя

Вот уже год я являюсь членом общественной наблюдательной комиссии Пермского края. Мне уже давно хотелось рассказать об опыте работы в составе данной комиссии, да все как-то не складывалось. Казалось, работа как работа: ходим с коллегами по следственным изоляторам, ездим в колонии, наблюдаем за условиями содержания. Более опытные коллеги жалобы рассматривают и консультации проводят.

К разговору о работе ОНК меня подтолкнули несколько обывательских мнений, озвученных моими знакомыми. Первое, когда люди узнают, чем я занимаюсь в свободное от основной работы время (работа в комиссии – общественная нагрузка в чистом виде, не оплачивается она никому из участников), они испытываю легкое чувство недоумения: «А зачем? Зачем добровольно проявлять интерес к жизни по ту сторону колючей проволоки?». Вторым, как правило, высказывается предположение о нехватке лично у меня адреналина, который я таким замысловатым образом компенсирую.

На самом деле все не так: не просто, не однозначно, не линейно. Часто общаясь с сотрудниками ФСИН я слышу обиду на то, как «продвигают» их образ средства массовой информации и кино-видео индустрия. Не скрою, начиная работу в составе Пермской ОНК, я тоже испытывала сложные чувства предубежденности, необходимости ловить, предотвращать и противостоять тотальным нарушениям, которые мне встретятся в ходе работы. В реальности все оказалось сложнее. Порой мы просто наблюдаем за тем, как люди делают свою работу. Поделюсь несколькими зарисовками разного свойства.

Выборы
Дважды мы с Еленой Першаковой были наблюдателями на выборах, проходивших в Пермском следственном изоляторе №1. Так сложилось, что в период с декабря по март мы трижды были в данном учреждении: ходили по территории, обследовали условия проживания, наблюдали за выборным процессом. Надо отметить, что организация процесса выборов в следственном изоляторе – процедура довольно хлопотная по организации процесса. Выбирать могут не все, а лишь те, у кого приговор еще не вступил в законную силу или у кого еще идет судебный процесс. Для этого сотрудниками комиссии составлялись списки, которые направлялись в краевую избирательную комиссию. Не однозначно воспринимается взглядом стороннего человека и сама процедура голосования: открывается камера, выходят люди и по одному подходят к столу комиссии, называя свою фамилию. В декабре этот момент нас слегка смутил, ведь все-таки члены комиссии всех в лицо не знают. Исправили процедуру в марте – карточки появились, которые служили тем самым удостоверением личности, функцию которого у нас выполняет паспорт. Еще одним «новшеством» мартовской компании стала запись процесса голосования на видеокамеры. И выводить их всем составом камеры перестали, решив потратить чуть больше времени, но сделать дух процедуры выбора менее казенной: одно дело вышел, проголосовал, ушел в камеру, другое – встал в строй и ждешь пока проголосуют другие. Были у нас в декабрьский визит претензии по поводу отсутствия на избирательных участках, находящихся либо в коридорах, либо в служебных помещениях, в зависимости от возможностей этажа, наглядной агитации – материалов о кандидатах. Причины мы точно установили: то ли сотрудники решили, что вся наглядная агитация должна быть уничтожена перед голосованием, то ли плакатов просто не хватило, но в марте все было иначе – оформление избирательных участков в СИЗО ничем не отличалось от оформления тех, которые работали в городе.

Слегка смущали места для голосования. Голосование избирателей, содержащихся в СИЗО-1 в обоих случаях проходило в основном в межкамерных коридорах. В некоторых случаях оно проходило в служебных кабинетах сотрудников СИЗО-1. Безусловно, коридор нельзя признать соответствующим помещением для голосования, вместе с тем с учетом специфики учреждения использование коридора как помещения для голосования можно, на наш взгляд, признать допустимым, поскольку это во многом облегчает процедуру голосования: сотрудникам так проще выводить из камер, по очереди одна камера проголосовала, потом другая, всех видно и понятно как организовать процесс. Голосование в комнатах, на мой взгляд, вводило сотрудников в большее напряжение: люди на входе, у комиссии, около места, где сидят наблюдатели. Голосование в коридоре сокращает количество занятых в работе сотрудников СИЗО в день голосования. Для голосования избирателей, работающих в СИЗО-1 по открепительным удостоверениям, было выделено помещение актового зала в здании администрации СИЗО-1. Там наглядная агитация была и 4 декабря и 4 марта.
Новшеством при проведении выборов 4 марта 2012 года в СИЗО-1 было установленное видеонаблюдение за процедурой голосования. Все и всех снимали на камеру, но какого-то ажиотажа и нервозности факт съемки не вызвал.

И еще мне хочется верить, что во вверенном нам на период выборов следственном изоляторе все было сделано честно. По крайней мере на провокационные вопросы: «А за кого голосовать?» сотрудники реагировали спокойно и сдержанно, ответов не давали, в комментарии не пускались. Да и о процессе подготовки говорили заинтересованно, вдумчиво, ответственно.

Подчеркну, не видела я в СИЗО ни 4 декабря, ни 4 марта ситуаций, которые дали бы мне основания усомниться в беспристрастности сотрудников, подумать, что они как-то влияют на процесс.

Ветошь
Если о наблюдении за ходом выборов в СИЗО №1 у меня все-таки в целом осталось хорошее впечатление, поскольку видели мы порядок и отсутствие давления со стороны сотрудников, то другая наблюдаемая история весьма меня огорчила.
Проверяли мы в феврале с Еленой Першаковой условия содержания в одном из корпусов. Полной справедливости ради отмечу, что содержать это старинное здание задача сама по себе не из легких, поскольку все – трубы, стены и т.п. – приходит в негодность от банального износа и старости. Несмотря на это идет ремонт, переоборудуются камеры, в которых устанавливают новые кровати, делают полностью закрытым туалет, тем самым приближаясь к европейским стандартам. Но не все гладко. Регулярно задаваемый во всех камерах одного из корпусов вопрос: «Чем убираете помещение?» (а люди, находящиеся в изоляторе разное время кто неделю, а кто полгода и более убирают камеры сами), чего мы только не увидели! Впрочем, знаю чего – нам не показали зубной щетки, которой убирают в камерах вместо швабры. В основном уборка осуществляется небольшой тряпицей, которая обмакивается в тазик с водой (стирка осуществляется в том же тазу, ибо он один на каждую камеру). После обхода мы долго беседовали с заместителем начальника колонии о том, почему в большинстве камер нет швабр и тряпок нормального размера. Ответ: «Не поступило федеральное финансирование. Отправляем запросы с сентября, но денег нет». Может, гражданскую акцию устроим: «Помоги заключенным тряпицей!»? – предложила я заместителю начальника СИЗО. В ответ недоумение: «Нельзя с воли швабры принимать, в них положат чего-нибудь?». Пока я думаю, чего можно положить в швабру, Елена Першакова ведет следующий диалог:

- Почем не выдаете средства для уборки?

- Выдаем, но они же все потом на этап тащат!
- Вы же досматриваете их по выходу. Как они тащить могут?

И так несколько раз по кругу. Еще и денег федеральных на эти нужды, как выяснилось, не выделяют, c сентября, по словам нашего собеседника, в последний раз выделали. Но ведь люди, находящиеся в камерах нуждаются в банальных тряпках и швабрах каждый день? Ну, унижает человеческое достоинство, на мой взгляд, необходимость убирать камеру на шесть, а порой более взрослых мужчин забавной обувной щеточкой или куском тряпки в ладонь. Так же с точки зрения санитарно-гигиенических норм у меня есть сомнения, что один тазик на камеру – правильно: и стирать в нем, и пол из него же мыть?

Посещая СИЗО №5, беседуя с начальником, задаю вопрос о тазиках: сколько их в камерах? Он недоумевает, улыбается. Выясняется, что тазиков по два на камеру, а порой и три, если люди требуют. «Понимаете, - говорит Вячеслав Голубцов - разные люди бывают: кто-то с ВИЧ, другие брезгуют. Я стараюсь по возможности обеспечивать. Пусть лучше их (тазов - МЧ) больше будет, но все спокойно будут пользоваться и не волноваться из-за этого». Конечно, важно учитывать, что в СИЗО №5 находятся женщины и дети, а в СИЗО №1 – мужчины. И все-таки отсутствие средств для уборки в СИЗО №1 смущает.

Мысли по поводу
Возможно, кто-то не понимает, зачем нам заботиться о демократичности выборов и наличии средств для уборки камер. Допускаю, что мои «картинки» вызовут у кого-то легкое недоумение. Но и следственный изолятор, и люди, которые там находятся, еще не осуждены, но уже помещены в казенное помещение. Должны ли представители власти обеспечивать им соблюдение санитарно-гигиенических норм? Безусловно.

Привычно шагаю за нашим сопровождающим. Длинные старые коридоры тюремного замка гулко фиксируют мои шаги. В голове слова из песни Владимира Высоцкого: «Пью за то, чтобы не осталось по России больше тюрем, чтоб не стало по России лагерей». В то, что наступит такое время, верится слабо. Но система ФСИН меняется и оттого, насколько заинтересовано общество будет наблюдать за данным процессом, зависит жизнь каждого из нас.

Тренинги для подростков в СИЗО как средство социальной профилактики
(Мария Черемных беседует с директором благотворительного Фонда «Защита» Светланой Козловой)

- Я знаю, что основное направление деятельности Фонда – работа с детьми улиц. Но ведь многие из Ваших воспитанников были и в СИЗО и в колониях. Именно такой опыт подтолкнул Вас к работе с подростками непосредственно в СИЗО?

- Мы к этому постепенно шли. Долго готовились. Вот уже второй год идет у нас проект в СИЗО №5. Это серия тренингов «Перезагрузись» и кружок игры на гитаре. «Почему тренинги?», - спросите вы. Это оптимальная форма работы с подростками в этом возрасте и в этих условиях. Вы понимаете, что в изоляторе они еще не осужденные, они ожидают решения своей судьбы, находясь в условиях явно не соответствующих возрастным особенностям. Могу охарактеризовать это состояние так: организму мальчишки подросткового возраста все время нужно движение. Здесь они оказываются в камере, в узком ограниченном пространстве. Плюс ожидание и неопределенность, страх будущего – все это прессуется в сознании и повышает их агрессивность, которую, безусловно, нужно как-то снимать. Знаете, даже в колонии подростку легче, потому что там можно по территории перемещаться, на занятия, на работу ходить. А здесь они реально заперты. Нельзя так же не учитывать, как эти дети жили до СИЗО. Они же были себе предоставлены: гуляли до ночи, где-то ходили-болтались с друзьями, да пили-курили, но их никто не ограничивал в пространстве, а тут раз – и попал в четыре стены. С этим надо работать, потому что повышаются риски психических отклонений.

- И какие занятия Вы с коллегами проводите для ребят?

- Система тренингов у нас называется «Перезагрузись». Цель – осознание ребятами своего я в разных ситуациях. Тренинг идет покамерно. Пока мы можем только в одной камере работать – отработали в одной, перешли на другую. Всего тренинг рассчитан на 18 часов. Там темы разные: знакомство, виды общения, стрессовые ситуации, тема семья есть, которую мы по просьбе ребят расширяем все время. Для ребят занятия интересны, потому что они сами там много делают: говорят, вопросы задают, действуют в ситуациях как-то. Для нас не столько важно, что мы делаем, сколько – что делают они, о чем спрашивают, говорят. Мы их спрашиваем: «А что с вами в школе психолог не работал?» Один отвечает: «Нет, меня к нему только вызывали». А ведь вроде учился в хорошей пермской школе. Это успешный опыт: они хоть чуть-чуть задумываются о себе и о своей жизни. Плюс наши занятия оказались мотивирующим фактором. Мы и сотрудники сразу договариваемся, что на занятия ходят те, у кого нет дисциплинарных нарушений. Наши наблюдения показывают, что ребята цепляются за возможность посещать занятия, ведут себя лучше. Им в СИЗО особого разнообразия дел предоставить не могут. Ну, книгу дадут, игры настольные. А что им еще делать? Прогулка час по маленькому дворику. Вот кто был в музее «Пермь-36» и видел этот дворик зарешеченный сверху – вот там примерно такой же. Начальник СИЗО все думает, как бы его расширить и преобразить, но есть инструкции, которые не дают ему это сделать. А ведь ребятам нудно движение, это возрастное и нельзя не считаться с такими особенностями.

- А как сотрудники воспринимают Ваши приезды и занятия?

- Сначала были такие, которые говорили: «Зачем вы для них стараетесь? По ним тюрьма по всем плачет!». Отчасти это понимаемо, потому что для сотрудника, который должен обеспечивать безопасность наши визиты – дополнительная нагрузка. Мы с сотрудниками тоже беседы проводили, разъясняли, что ребята еще под следствием и сложиться может их судьба по-разному. Но даже в самом крайнем случае, при плохом исходе, мы должны уже сейчас задумываться о том, как они пройдут срок и какими выйдут. Руководство нас поддерживало. Сотрудники к нам постепенно привыкли. А то сначала до часа ждать приходилось, пока приведут ребят на занятия. Условия ведь там тоже не совсем для занятий подходящие: камера, решетка между учителем и учениками, четыре парты, стол для учителя. Мы как зашли туда впервые: нас в одну часть класса поместили, ребят – в другую и решетку между нами закрыли. Мы с психологом постояли-посмотрели на это и говорим, что так работать не можем. Нам сказали, что положено для безопасности. Но мы все равно убедили, чтобы нас к детям, на их часть пустили. И ничего, поработали хорошо, проблем не было.
- Светлана Михайловна, что побудило Вас и Ваших коллег работать с подростками, которые находятся в СИЗО №5?

- Вы знаете, мне кажется, что если смотреть на этих детей с позиции простого обывателя, то интерес у нас у всех один, чтобы отбыв срок или выйдя из следственного изолятора, они не озлобились, а осмыслили себя, свое поведение и выбрали другой, некриминальный путь. Нам всем важно, чтобы эти ребята, а освобождаются они лет в 20-25, простите, не стукнули нас по башке в темном переулке, не вырастили в себе отрицательные мысли, не смирились с тем, что они – отрезанный ломоть и ничего из них никогда не получится. Это всем нам важно. Это наша общественная безопасность, общая наша жизнь. Мы и на занятиях их побуждаем слушать себя и других, думать, что и как они делают.

- Есть ли у Вас и сотрудников Фонда «Защита» еще какие-то планы, связанные с работой в СИЗО и колониях?

- Мы работу в СИЗО продолжать будем. Там штатный психолог работает пока всего 4 часа в день. Что она за это время успеет? Ну, вызовет кого-нибудь, ну, планы напишет, с бумагами поработает. Мы вообще сначала хотели, чтобы она на наших занятиях присутствовала и что-то для себя из методик брала. Но пока так не получается. У младшего состава тоже времени на разговоры с ребятами не хватает, потому что они должны режимные моменты разные обеспечивать. Вот мы и помогаем. Вообще любой человек со стороны – обновление. Иногда у нас получается и материально им помогать. Мы в прошлом году спортинвентарь им отдали: 2 футбольных мяча, волейбольный и баскетбольный мячи. Ну, футбольный они моментально один испинали. Это понятно и энергии отрицательной у них много и не переобуваются, ботинками пинают.

Нам бы хотелось попробовать точечное сопровождение ребят, которые получают срок и попадают в колонию. С колонией мы тоже работаем. Но вот системного опыта работы с несколькими ребятами на протяжении нескольких лет у нас еще не было. Может, получится попробовать.
О действенности страхования заключенных как методе профилактики тюремного насилия

(Из интервью директора Пермского регионального правозащитного центра С.Исаева)

- Последнее время интернет заполнен высказываниями о том, что найден способ решения вопроса о применении недозволенных методов обращения с заключенными, и способ этот — страхование жизни и здоровья заключенных. Ваше мнение по данному вопросу — будет ли такой метод действенным и, если да, то почему?
- На мой взгляд, расширение правосубъектности заключенных, т.е. использование заключенными своих прав вполне приемлема и позитивна. Пребывание в исправительном учреждении сопряжено с известными рисками, это и заражение социально-опасными заболеваниям, такими, как туберкулез в местах большого скопления людей и искажения нормальных человеческих взаимоотношений, и ряд других, которым в настоящее время подвергается человек. Страховаться от таких случаев вполне цивилизованная форма социального поведения. С другой стороны, связывать со страхованием профилактику ненадлежащего обращения с заключенными было бы по меньшей мере наивно. Понятно, что расследование страхового случая будет происходить в рамках уголовно-исполнительной системы. Юристы же страховых компаний могут быть допущены к процессуальным и иным документам только после проведения проверок в рамках самого ведомства, надзорных инстанций и следственного комитета, другими словами ни о каком самостоятельном проведении расследования речь, конечно же, не может вестись, да и сотрудники страховых компаний не имеют навыков работы в системе исполнения наказаний. Сомневаюсь, что существует необходимость в обучении таким навыкам совершенно немотивированных людей. Во всяком случае, я далек от того, чтобы рассматривать подобные заявления в качестве альтернативной системы защиты от пыток и жестокого обращения. Более того, считаю, что заявлять о таких функциях системы страхования заключенных означает создавать ажиотацию с явным коммерческим прицелом, что в интересах страховых компаний, осваивающих новое поле своей деятельности. Повторюсь при этом, что само страхование жизни и здоровья заключенных является здоровой реакцией на существующую потребность.

(Источник: http://www.prpc.ru/news_our/120522.shtml)
