[image: image1.png]—
A] =
1 —
- | +—1 N
e T LT \§\
_ o N
— V1 | 111 1
11 ™1~
| 1— |
1
//”’- §§\\\
-
- o
q — —
| — —
| | L1 M~
-
4
| |] L T Tl

EUROPEAN COURT OF HUMAN RIGHTS
COUR EUROPEENNE DES DROITS DE LHOMME

6
АТАЕВ ПРОТИВ РОСИИ – ИЗЛОЖЕНИЕ ФАКТОВ И ВОПРОСЫ

АТАЕВ ПРОТИВ РОСИИ – ИЗЛОЖЕНИЕ ФАКТОВ И ВОПРОСЫ
5

1 сентября 2010 года
ПЕРВАЯ СЕКЦИЯ
Жалоба № 39070/08,
Анатолия Атабаевича АТАЕВА
против России, поданная
15 августа 2008 года
ИЗЛОЖЕНИЕ ФАКТОВ
ФАКТЫ
Заявителем по делу является г-н Анатолий Атабаевич Атаев, гражданин РФ, который родился в 1970 году и проживает в Краснодаре. В Суде ее интересы представляют О.А. Садовская, А.И. Рыжов и И.А. Каляпин, - юристы неправительственной организации «Комитет против пыток», расположенной в Нижнем Новгороде.
A. Обстоятельства дела
Приговором от 11 июня 2008 года Ленинский районный суд Краснодара признал заявителя виновным в мошенничестве и приговорил его к 5 годам лишения свободы. Срок лишения свободы начал течь с 4 ноября 2005 года (дата задержания заявителя).
1. Процесс, связанный с условно-досрочным освобождением заявителя
a) Процесс в суде первой инстанции
В июле 2008 года представитель заявителя направил в суд ходатайство об условно-досрочном освобождении заявителя.
Постановлением от 5 августа 2008 года Октябрьский районный суд Краснодара удовлетворил данное ходатайство. В резолютивной части постановления было указано, что оно вступает в силу с момента провозглашения и может быть обжаловано в течение 10 дней с момента провозглашения.
В тот же день данное постановление было доставлено в СИЗО № 1, где содержался заявитель. Тем не менее, заявитель не был освобожден по причине того, что это постановление «вызвало сомнение в правильности его оформления». В тот же день это постановление было отправлено в суд для разъяснения.
В письме от 6 августа 2008 года заместитель председателя Октябрьского районного суда дал этому постановлению неформальное разъяснение, которое гласило:
« Рассмотрев ваше обращение от 06.08.2008 № 1-9827 в отношении вступления в силу постановления Октябрьского районного суда об условно-досрочном освобождении Атаева Анатолия Атабаевича, 1970 года рождения, сообщаю, что указанный в резолютивной части постановления момент вступления его в силу – с момента провозглашения является полностью правильным и полностью соответствующим нормам ст. ст. 401, 311, ч.391 УПК РФ, регламентирующим порядок немедленного освобождения из-под стражи в случаях, связанных с освобождением подсудимого или осужденного от отбывания наказания.

Часть 1 статьи 391 УПК РФ регламентирует общий порядок вступления в силу постановления суда первой инстанции за изъятиями, связанными с освобождением из-под стражи или от отбывания наказания.
Право кассационного обжалования постановления суда и срок его обжалования разъяснены в последнем и не отменяют момент обращения постановления к немедленному исполнению в части освобождения из-под стражи. »

В тот же день разъяснение было доставлено начальнику СИЗО № 1. Однако заявитель так и не был освобожден.
7 августа 2008 года прокуратура обжаловала решение суда от 5 августа 2008 года.

В письме от 14 августа 2008 года начальник СИЗО № 1 уведомил представителя заявителя, что согласно Инструкции Министерства Юстиции от 23 июня 2005 года исполнение документа об освобождении, которое вызывает сомнения, может быть приостановлено для проведения дополнительной проверки. Он также указал, что нормы законодательства, на которые ссылался заместитель председателя суда в разъяснении от 6 августа 2008 года, не регулируют вопросы условно-досрочного освобождения. Сославшись на кассационное представление прокуратуры, начальник СИЗО № 1 пришел к выводу, что решение об освобождении не может быть исполнено.
b) Процесс в суде кассационной инстанции
Определением от 10 сентября 2008 года Краснодарский областной суд отменил постановление от 5 августа 2008 года и отправил ходатайство заявителя на новое рассмотрение в районный суд. Вопрос законности содержания заявителя под стражей с 5 августа по 10 сентября 2008 года и законности постановления от 5 августа в определении не рассматривался.
1 октября 2008 года представитель заявителя отозвал ходатайство об условно-досрочном освобождении, посчитав, что оно не имело шансов на успех.
9 октября 2008 года Октябрьский районный суд удовлетворил данный отзыв, прекратив производство по делу.
2. Условия содержания
По мнению заявителя, условия содержания в СИЗО № 1 были очень плохими; в частности, камеры, в которых содержался заявитель, были переполнены.
3. Состояние здоровья заявителя
Согласно медицинским документам, предположительно составленным в 2004-2005 годах, заявитель страдал от хронического гепатита, язвы, гастрита и хронического панкреатита. Заявитель должен был соблюдать особую диету и получать соответствующее лечение.
В решении от 5 августа 2008 года, районный суд сослался на тяжелые заболевания органов пищеварения, имевшиеся у заявителя, как на одну из причин условно-досрочного освобождения.
4. Голодовка заявителя
14 августа 2008 года заявитель сообщил начальнику СИЗО № 1, что с этого момента он объявляет голодовку, которая продлится вплоть до его освобождения.
Как указывает заявитель, в этой связи он не получил какой-либо медицинской помощи.
В ответе от 9 сентября 2008 года на запрос Суда, власти указали, что, согласно результатам осмотров от 20, 21, 22 августа 2008 года, здоровье заявителя было в норме, что заявитель не жаловался на врачей, и что ему не требовалась медицинская помощь.
23 августа 2008 года заявитель сообщил администрации СИЗО № 1, что он прекращает голодовку.
B. Применимое национальное законодательство
1. Законодательство, касающееся исполнения судебных решений и регулирующее незамедлительное освобождение
Статья 311 Уголовно-процессуального кодекса РФ гласит:
«Подсудимый, находящийся под стражей, подлежит немедленному освобождению в зале суда в случаях вынесения:

1) оправдательного приговора;

2) обвинительного приговора без назначения наказания;

3) обвинительного приговора с назначением наказания и с освобождением от его отбывания;

4) обвинительного приговора с назначением наказания, не связанного с лишением свободы, или наказания в виде лишения свободы условно.»
Статья 391 данного кодекса регулирует вопросы вступления в силу решений судов:
«1. Определение или постановление суда первой или апелляционной инстанции вступает в законную силу и обращается к исполнению по истечении срока его обжалования в кассационном порядке либо в день вынесения определения суда кассационной инстанции.

2. Определение или постановление суда, не подлежащее обжалованию в кассационном порядке, вступает в законную силу и обращается к исполнению немедленно.

3. Определение или постановление суда о прекращении уголовного дела, принятое в ходе судебного производства по уголовному делу, подлежит немедленному исполнению в той его части, которая касается освобождения обвиняемого или подсудимого из-под стражи ...»
2. Законодательство и практика относительно вопросов условно-досрочного освобождения
Статья 79 Уголовного кодекса РФ в соответствующей части гласит:

«Лицо, отбывающее лишение свободы, подлежит условно-досрочному освобождению, если судом будет признано, что для своего исправления оно не нуждается в полном отбывании назначенного судом наказания ...»
Статья 397 Уголовно-процессуального кодекса РФ в числе мероприятий, связанных с исполнением приговора, указывает рассмотрение судом вопроса об условно-досрочном освобождении осужденного от отбывания наказания. Статья 401 данного кодекса указывает, что на постановление суда, вынесенное при разрешении вопросов, связанных с исполнением приговора, могут быть поданы жалоба или представление в кассационном порядке,

Статья 173 Уголовно-исполнительного кодекса РФ, регулируя порядок освобождения осужденных, предусматривает, что:
«...

5. Досрочное освобождение от отбывания наказания производится в день поступления соответствующих документов, а если документы получены после окончания рабочего дня - утром следующего дня ...»
В параграфе 13 Постановления Пленума Верховного Суда РФ от 21 апреля 2009 года указано, что вопросы об условно-досрочном освобождении от отбывания наказания разрешаются районным (городским) судом по месту отбывания наказания осужденным. Согласно параграфу 22 данного Постановления, в случае принятия судом решения об условно-досрочном освобождении от отбывания наказания осужденный подлежит освобождению в порядке части 5 статьи 173 УИК РФ. Копию постановления суду надлежит незамедлительно направить в учреждение или орган, исполняющий наказание, а также в суд, постановивший приговор.

ПРЕДМЕТ ЖАЛОБЫ
1. Ссылаясь на статью 3 Конвенции, заявитель утверждает, что его незаконное содержание под стражей с 5 августа 2008 года было направлено на его унижение. Он жалуется на условия содержания в СИЗО № 1. Заявитель равным образом жалуется на неадекватную медицинскую помощь в СИЗО № 1. Он утверждает, что страдает от ряда заболеваний, несовместимых с его заключением. Он также жалуется на отсутствие необходимой медицинской помощи в период его голодовки с 14 по 23 августа 2008 года.
2. Ссылаясь на статью 5 § 1 Конвенции, заявитель утверждает, что с 5 августа 2008 года его содержание под стражей было незаконным. Он указывает, что применимое законодательство имеет пробел и не уточняет процедуру условно-досрочного освобождения. Другими словами, качество закона не соответствует требованиям статьи 5 Конвенции. Ссылаясь на статью 5 § 4, заявитель утверждает, что не существует ни одного эффективного средства защиты от отказа администрации его освободить. Кроме того, заявитель ссылается на статью 5 § 5 Конвенции.
3. Ссылаясь на статью 6, заявитель жалуется на неисполнение решения от 5 августа 2008 года.

4. Также заявитель жалуется на нарушение статьи 13 в связи с отсутствием эффективных средств защиты его права на свободу.
ВОПРОСЫ СТОРОНАМ
1. Относительно всех камер СИЗО № 1, в которых содержался заявитель:
Необходимо указать количество камер и даты пребывания в них заявителя.
Каков был размер камер в квадратных метрах?
Сколько коек было установлено в этих камерах?
Сколько заключенных находилось в камерах вместе с заявителем? Необходимо указать точные цифры касаемо каждого дня пребывания в камере. Необходимо предоставить копии, касающихся этих данных.
Были ли оборудованы камеры системой вентиляции?
Какой тип освещения был в камерах? Если освещение было естественным, необходимо указать размеры окон, количество и размер железных решеток; если освещение было искусственным, необходимо указать количество ламп и их мощность.
Необходимо указать местоположение санузла и его отдаленность от стола и ближайшей койки.
Существовала ли между санузлом и остальной частью камеры перегородка? Необходимо указать ее высоту и материал, из которого она сделана.
Необходимо указать частоту прогулок, тип поверхности двора, тип покрытия двора (решетка, сетка, крыша).
2. В свете ответов на данные вопросы, соответствовали ли условия содержания заявителя под стражей статье 3 Конвенции?
3. Относительно жалобы на отсутствие медицинской помощи заявителю в СИЗО № 1, в частности в период с 14 по 23 августа 2008 года:
(a)
Какое было состояние здоровья заявителя в указанный период? Сторонам необходимо представить соответствующие медицинские документы.
(b)
Какая медицинская помощь была оказана заявителю в течение указанного периода? Сторонам необходимо представить соответствующие медицинские документы.
(c)
Жаловался ли заявитель властям на отсутствие/недостаточность медицинской помощи в течение указанного периода? Сторонам необходимо представить копии соответствующих жалоб, а также решений властей.
4. В свете ответов на данные вопросы, соответствовала ли медицинская помощь, оказанная заявителю, требованиям статьи 3 Конвенции?
5. Был ли заявитель лишен свободы в нарушение положений статьи 5 § 1 Конвенции в период с 5 августа с 10 сентября 2008 года? В частности:
(a)
Законно ли действовал Октябрьский районный суд Краснодара, указав, что постановление от 5 августа 2008 года вступает в силу с момента оглашения?
(b)
Законно ли действовала администрация СИЗО № 1 Краснодара, отказав в освобождении заявителя, несмотря на резолютивную часть постановления от 5 августа 2008 года?
6. Имелось ли в распоряжении заявителя эффективная процедура, как того требует статья 5 § 4 Конвенции, согласно которой он мог бы оспорить законность отказа в освобождении?

7. Имел ли заявитель право, как того требует статья 5 § 5 Конвенции, на получение компенсации за содержание под стражей с 5 августа по 10 сентября 2008 года, которое он расценивал как нарушающее статью 5 §§ 1 и 4 Конвенции?
[image: image1.png]