[image: image1.png]NO TORTURE

Нижегородская региональная общественная организация
 «КОМИТЕТ ПРОТИВ ПЫТОК»
603001, Н.Новгород, ул. Кожевенная, д. 11, офис. 303; тел.:(831) 433-14-04,
факс: (831) 433-61-01, e-mail: komitet@pytkam.net

Исх. №__________

От «___» __________ 200_ г.

 Прокурору Чеченской Республики
 Савчину М.М.
Уважаемый Михаил Михайлович!
Межрегиональная общественная организация «Комитет против пыток» – правозащитная организация, задачей которой является осуществление общественного контроля за ситуацией, связанной с проблемой распространения практики применения пыток и жестокого обращения в России и оказания профессиональной юридической и медицинской помощи жертвам пыток.

Основным направлением деятельности Комитета является проведение общественного расследования заявлений граждан о применении пыток (иное бесчеловечное или унижающее достоинство обращение), в рамках которого осуществляется юридическое сопровождение жалобы (представление интересов пострадавшего в органах следствия и в суде), оказание помощи в получении компенсации, а также, в случае необходимости, проведение медицинских реабилитационных мероприятий.

МРОО «Комитет против пыток» осуществляет свою деятельность на территории нескольких субъектов Российской Федерации, в том числе и в Чеченской Республике.
В ходе осуществления своей деятельности сотрудники представительства Комитета против пыток в Чеченской Республике сталкиваются с многочисленными процессуальными нарушениями, допускаемыми прокурорскими работниками (прежде всего, сотрудниками Следственного комитета при прокуратуре). Некоторые из зафиксированных нарушений носят систематический характер.
Одним из наиболее распространенных нарушений, допускаемых должностными лицами органов прокуратуры, является вынесение незаконных процессуальных решений, принятых по результатам рассмотрения заявлений граждан о применении к ним пыток (иных видов жестокого, унижающего достоинство обращения).

Так, в 2008 г. были отменены 10 незаконных процессуальных решений по результатам рассмотрения подобных заявлений граждан.

1) 09.06.2008 г. следователь Наурского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление об отказе в возбуждении уголовного дела по заявлению Гачаевых (материал проверки № 66 ПР-07).

15.07.2008 г. оно было отменено заместителем руководителя следственного отдела после подачи жалобы в суд.

2) 12.01.2008 г. следователь Заводского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление об отказе в возбуждении уголовного дела по заявлению Ханиева (материал проверки № 9с/о-08).

Данное постановление было отменено заместителем руководителя следственного отдела 26.05.2008 г. после его обжалования в прокуратуру.
3) 02.06.2008 г. следователь Заводского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление об отказе в возбуждении уголовного дела по заявлению Ханиева (материал проверки № 9с/о-08).

Данное постановление было отменено руководителем следственного отдела 16.06.2008 г. инициативно.

4) 23.06.2008 г. следователь Заводского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление об отказе в возбуждении уголовного дела по заявлению Ханиева (материал проверки № 9с/о-08).

Данное постановление было отменено руководителем следственного отдела 07.08.2008 г. инициативно.
5) 24.01.2008 г. и.о. руководителя Грозненского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление об отказе в возбуждении уголовного дела по заявлению Мицеходжиева (материал проверки №164 пр-06).

Данное постановление было отменено 23 мая 2008 г. заместителем руководителя следственного отдела после подачи жалобы в суд.

6) 16.04.2008 г. следователь военного следственного отдела в/ч 68800 вынес постановление об отказе в возбуждении уголовного дела по заявлению Басханова от 05.02.2007 г. в интересах Амсадовой (номер материала проверки отсутствует).

Данное постановление было признано незаконным и необоснованным в соответствии с решением Грозненского гарнизонного военного суда от 30.05.2008 г.

7) 21.07.08 следователь военного следственного отдела в/ч 68800 вынес постановление об отказе в возбуждении уголовного дела по заявлению Басханова от 05.02.2007 г. в интересах Амсадовой (номер материала проверки отсутствует).

Данное постановление было отменено 22.12.2008 г. руководителем военного следственного отдела после подачи жалобы в суд (в день рассмотрения жалобы в суде).

8) 23.12.2007 г. следователя Грозненского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление о приостановлении предварительного следствия по уголовному делу № 44065 (по заявлению Сириева и Гелаева).

Данное постановление было признано незаконным и необоснованным в соответствии с решением Грозненского районного суда от 03.03.2008 г.

9) 16.04.2007 г. следователь прокуратуры Веденского района вынес постановление о приостановлении предварительного следствия по уголовному делу № 24041 (по заявлению Косумовой).

Данное постановление было признано незаконным и необоснованным в соответствии с решением Веденского районного суда от 14.04.2008 г.

10) 08.07.2006 г. следователь прокуратуры Шалинского района вынес постановление о приостановлении уголовного дела № 22112 (по заявлению Багалаева).

Данное постановление было признано незаконным и необоснованным в соответствии с решением Шалинского городского суда от 24.07.2008 г.

Как следует из анализа приведенных примеров, лишь 2 незаконных процессуальных решения были отменены руководством следственного органа инициативно.

Остальные 8 незаконных постановлений отменялись либо после признания их незаконными и необоснованными судом, либо после подачи заинтересованными лицами жалоб на данные процессуальные решения.
При этом руководитель следственного органа обладает, согласно нормам уголовно-процессуального закона, полномочиями «проверять материалы проверки сообщения о преступлении или материалы уголовного дела, отменять незаконные или необоснованные постановления следователя» (п.2 ч.1 ст.39 Уголовно-процессуального кодекса РФ).

Кроме того, приказом Председателя Следственного комитета при Прокуратуре РФ №5 от 09.07.2007 г. «О мерах процессуального контроля» прямо предусмотрена обязанность руководителей следственных органов «тщательно изучать все материалы проверок сообщений о преступлениях, по которым приняты процессуальные решения об отказе в возбуждении уголовного дела. Отменять незаконные и необоснованные постановления следователей».
Очевидно, что в приведенных выше случаях руководители соответствующих следственных органов не выполнили свою прямую обязанность, не отменив незаконные постановления об отказе в возбуждении уголовного дела инициативно в рамках осуществления процессуального контроля.

Необходимо отметить, что несвоевременное возбуждение уголовного дела, систематическое вынесение незаконных постановлений об отказе в возбуждении уголовного дела, а также постановлений о прекращении и приостановлении производства по уголовным делам с большой долей вероятности могут привести к тому, что осуществляемое расследование жалоб на применение пыток (иных видов жестокого обращения) будет не соответствовать критериям эффективного расследования, сформулированным Европейским судом по правам человека.

Следствием некачественного проведения расследования, невыполнения необходимых проверочных и следственных действий является утрата доказательств и невозможность установить действительные обстоятельства произошедшего. В такой ситуации проведенное расследование будет считаться неэффективным, что, в свою очередь, может стать основанием для удовлетворения жалобы заявителя Европейским судом по правам человека (в случае если такая жалоба будет подана).

В ходе деятельности сотрудников представительства Комитета против пыток в Чеченской Республике были выявлены и иные нарушения законности, допущенные прокурорскими работниками.

Так, были зафиксированы неоднократные случаи отказов заявителям (их представителям) в ознакомлении с материалами проверки, проведенной в порядке ст.144, 145 УПК РФ.

31.07.2008 г. следователь Шалинского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление об отказе в предоставлении для ознакомления материалов проверки по заявлению Кужулова (номер материала проверки отсутствует).
Данное постановление было признано незаконным и необоснованным в соответствии с решением Веденского районного суда от 23.10.2008 г.
17.09.2008 следователь Грозненского межрайонного следственного отдела Следственного управления Следственного комитета при прокуратуре РФ по Чеченской Республике вынес постановление об отказе в предоставлении для ознакомления материалов проверки по заявлению Кулаева (материал проверки № 92пр-08).
Данное постановление было признано незаконным и необоснованным в соответствии с решением Грозненского районного суда от 14.10.2008 г.
10.07.2007 г. следователь прокуратуры Ленинского района г. Грозный вынес постановление об отказе в предоставлении для ознакомления материалов проверки по заявлению Очерхаджиева (материал проверки № 18-73пр-06).

Данное постановление было признано незаконным и необоснованным в соответствии с решением Заводского районного суда г. Грозный от 07.10.2008 года.
Вне всякого сомнения, подобные отказы в предоставлении заявителю (его представителю) материалов проверки для ознакомления, являются незаконными.

Право заявителя на ознакомление с материалами проверки было сформулировано Конституционным судом (см. Постановление Конституционного суда от 18.02.2000 г. №3-П). Кроме того, реализация данного права была предусмотрена специальным ведомственным нормативным актом Генерального прокурора (см. Указание Генерального прокурора от 5 мая 2000 г. №93/7).

Позиция руководства следственных органов, заключающаяся в отказе заявителям и их представителям в предоставлении материалов проверки для ознакомления, вызывает крайнее недоумение. В своих постановлениях об отказе в удовлетворении ходатайств об ознакомлении прокурорские работники ссылаются на отсутствие в Уголовно-процессуальном кодексе соответствующих норм о предоставлении материалов для ознакомления.

Однако наличие четко сформулированной в нормативных актах позиции Конституционного суда и Генерального прокурора по данному вопросу должно снимать все споры относительно права заявителя (его представителя) на ознакомление с материалами проверки. Отказы руководителей следственных органов в предоставлении заявителям (их представителям) возможности реализации своих конституционных прав свидетельствует либо о незнании ими положении нормативных актов Конституционного суда и Генерального прокурора, либо о сознательном нежелании следовать этим положениям.

Весьма многочисленными являются нарушения, заключающиеся в неуведомлении участников уголовного процесса (заявителя, потерпевшего) о принятых процессуальных решениях.

1) 25.02.2008 г. постановлением Наурского районного суда ЧР признано незаконным бездействие следователя Наурского межрайонного следственного отдела, выразившееся в неуведомлении заявителя о решении, принятом по результатам проверки его заявления (Гачаев, материал проверки №66 ПР-07)

2) 11.08.2008 г. постановлением Веденского районного суда признано незаконным бездействие следователя Шалинского межрайонного следственного отдела, выразившееся в неуведомлении потерпевшего об отмене постановления о приостановлении предварительного следствия и о возобновлении предварительного следствия по уголовному делу №36039 (Аппазов)

3) 25.08.2008 г. постановлением Ачхой-Мартановского районного суда признано незаконным бездействие следователя, выразившееся в неуведомлении о принятом по результатам рассмотрения ходатайства решении (Мальсаговы, уголовное дело №47018).

4) 19.09.2008 г. постановлением Веденского районного суда ЧР признано незаконным бездействие следователя Шалинского МСО, выразившееся в неуведомлении потерпевшего и его заявителя о возобновлении предварительного следствия по уголовному делу №24041 (Косумова).

5) 18.12.2008 г. постановлением Старопромысловского районного суда ЧР признано незаконным бездействие следователя Заводского МРСО, выразившееся в неуведомлении о результатах рассмотрения ходатайства потерпевшего по уголовному делу №13072 (Аласханов).

6) 21.11.2008 г. постановлением Грозненского гарнизонного военного суда признано незаконным бездействие следователя по особо важным делам Военного следственного управления по ОГВ(с), выразившееся в неуведомлении о процессуальном решении, вынесенном по результатам предварительного следствия, а также в нарушении порядка разрешения ходатайства представителя потерпевших по уголовному делу № 34/00/0013-05Д (Бороздиновка).

При этом следует отметить, что отметки в журнале учета исходящей корреспонденции, на которые зачастую ссылаются прокурорские работники, отказывая в удовлетворении жалоб на неуведомление о принятом процессуальном решении, не являются достаточным подтверждением факта выполнения следователем обязанности уведомить заявителя о принятом решении.

Согласно «Инструкции по делопроизводству в органах Прокуратуры Российской Федерации и их учреждениях» (утвержденной приказом Генерального прокурора от 05.06.2008 г. №107), письма с приложениями должны отправляться адресату заказной корреспонденцией (см. п. 2.6.6 Инструкции).

Поскольку в случае вынесения постановления об отказе в возбуждении уголовного дела Уголовно-процессуальный кодекс предусматривает обязанность следователя не просто уведомить заявителя о принятом решении, а направить ему копию постановления об отказе в возбуждении уголовного дела в течение 24 часов (см. ч.4 ст.148 УПК РФ), то в данном случае речь идет как раз о необходимости направления данной копии заказным письмом. Соответственно, в данном случае и способ подтверждения факта (и даты) отправки письма будет иным, нежели отметка в книге исходящей корреспонденции (см. п. 2.6.8 Инструкции).
Следует отметить также, что согласно упоминавшемуся уже Приказу Председателя Следственного комитета при Прокуратуре РФ №5 от 09.07.2007 г. «О мерах процессуального контроля», руководители следственных органов «контролировать направление заявителям и прокурору копий постановлений об отказе в возбуждении уголовного дела в установленный ч.4 ст. 148 УПК РФ срок - в течение 24 часов с момента их вынесения, а также разъяснение заявителям права и порядка обжалования этих постановлений» (см. п.5 названного Приказа).

Таким образом, обращаем Ваше внимание на необходимость повышения внимания руководителей следственных органов к осуществлению надлежащего процессуального контроля за исполнением следователями своих обязанностей и соблюдению прав участников уголовного судопроизводства.
Особо следует обратить внимание, что одни и те же нарушения допускаются прокурорскими работниками из года в год. При этом признание постановления (иных действий или бездействия) незаконным в каждом конкретном случае не дает гарантии, что такое же нарушение не будет допущено вновь. Полагаем, что подобное положение вещей обусловлено отсутствием соответствующей работы и усилий руководства органов прокуратуры в направлении осуществления надлежащей дисциплинарной практики в отношении сотрудников, допустивших нарушения, обобщения негативного и позитивного опыта работы органов прокуратуры, доведения до подчиненных информации о наиболее типичных процессуальных нарушениях и недопустимости их совершения.

Многочисленные процессуальные нарушения, допускаемые прокурорскими работниками, являются следствием как недобросовестного отношения следователей к выполнению своих обязанностей, так и недостаточным процессуальным контролем и надзором со стороны руководства следственных органов и прокуроров за законностью при осуществлении досудебного производства.
Все указанные разновидности нарушений создают предпосылки для признания расследования, проводимого по жалобам на пытки (иные виды жестокого обращения), не соответствующим критериям эффективности. Вынесение незаконных процессуальных решений, отказ в предоставлении материалов проверки для ознакомления – всё это является нарушением права пострадавшего на доступ к правосудию и, в конечном итоге, на возмещение и компенсацию причиненного ему вреда.
Выражаем надежду, что руководство прокуратуры Чеченской Республики будет предпринимать все возможные (предоставленные законом и ведомственными нормативными актами) меры для осуществления эффективного процессуального надзора за законностью деятельности следствия в уголовном процессе.

Несмотря на то, что полномочия прокуроров были в значительной степени ограничены, полагаем, что при добросовестном использовании имеющихся полномочий возможно добиться значительного положительного результата.

Искренне надеемся на конструктивное сотрудничество с органами прокуратуры всех уровней по любым возникающим вопросам в области защиты прав человека.

Председатель

МРОО «Комитет против пыток» Каляпин И.А.

PAGE
1

