PAGE

БРЫЛЯКОВ

Сергей Павлович

 организационные и правовые основы защиты прав личности при возбуждении уголовных дел

в отношении осужденных, отбывающих

наказание в виде лишения свободы

 Специальности:

12.00.11 – судебная власть, прокурорский надзор, организация правоохранительной деятельности;

12.00.09 – уголовный процесс, криминалистика;

оперативно-розыскная деятельность

Автореферат

диссертации на соискание ученой степени

кандидата юридических наук

Москва – 2012

Работа выполнена на кафедре уголовно-правовых и специальных дисциплин ННОУ ВПО «Московский гуманитарный университет»

	 Научный руководитель –
	доктор юридических наук, профессор

Шурухнов Николай Григорьевич

	Официальные оппоненты:
	доктор юридических наук, профессор,
Григорьев Виктор Николаевич,

заведующий кафедрой уголовного права, уголовного процесса и криминалистики НОУ ВПО «Московский психолого-социальный институт»

	
	кандидат юридических наук,

Диваев Александр Борисович,

доцент кафедры уголовного права и процесса Новокузнецкого института (филиала) ФГБОУ ВПО «Кемеровский государственный университет»

	Ведущая организация –
	ФКОУ ВПО «Владимирский юридический институт Федеральной службы исполнения наказаний»

Защита состоится 26 апреля 2012 г. в 14.00 часов на заседании диссертационного совета Д 521.004.06 при ННОУ ВПО «Московский гуманитарный университет» по адресу: 111395, г. Москва, ул. Юности, д. 5/1, учебный корпус № 3, ауд. 511.

 С диссертацией можно ознакомиться в библиотеке ННОУ ВПО «Московский гуманитарный университет».

Автореферат разослан «___» _________ 2012 г.

Ученый секретарь

диссертационного совета

кандидат юридических наук, доцент
 Е.В. Белоусова
ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
 Актуальность темы исследования. Конституция Российской Федерации определяет, что человек, его права и свободы являются высшей ценностью. Признание, соблюдение и защита прав и свобод человека и гражданина – обязанность государства. Защита прав личности, в соответствии со ст. 6 Уголовно-процессуального кодекса Российской Федерации, является назначением уголовного судопроизводства, поэтому вся уголовно-процессуальная деятельность должна быть направлена на обеспечение такой защиты, в том числе и при разрешении вопроса о возбуждении уголовного дела о преступлениях осужденных, отбывающих наказание в виде лишения свободы.

 Отбывание наказания в виде лишения свободы предполагает соблюдение определенных правил поведения осужденными в зависимости от режима исправительного учреждения, который устанавливается Уголовно-исполнительным кодексом Российской Федерации, правилами внутреннего распорядка исправительных учреждений и другими ведомственными нормативными актами. Однако, несмотря на это, на территории органов и учреждений, исполняющих наказания, совершаются преступления, сообщения о которых требуют проверки уголовно-процессуальными средствами. По данным Федеральной службы исполнения наказаний Российской Федерации (ФСИН), на территории учреждений, исполняющих наказания в виде лишения свободы
, в 2008 г. выявлено 1043 преступления и вынесено 16709 решений об отказе в возбуждении уголовного дела; в 2009 г. – 980 преступлений и 13538 решений об отказе в возбуждении уголовного дела; в 2010 г. – 1023 и 14270 соответственно, а за 4 месяца 2011 г. выявлено 234 преступления и вынесено 3866 решений об отказе в возбуждении уголовного дела. Приведенное показывает, что в учреждениях, исполняющих наказания, осуществляется значительный объем уголовно-процессуальной деятельности.

По всем фактам выявления нарушений уголовного закона, исходя из принципа публичности уголовного судопроизводства, проводится проверка сообщений о преступлении, которая производится в рамках стадии возбуждения уголовного дела, занимающей особое место в уголовном судопроизводстве. Определенные трудности, возникающие на практике, во многом обусловлены тем, что отдельные организационно-правовые вопросы возбуждения уголовного дела в теории разработаны недостаточно полно, а по некоторым из них высказываются противоположные точки зрения, и даются противоречащие друг другу рекомендации. Организационно-правовые проблемы защиты прав личности при разрешении вопроса о возбуждении уголовного дела о преступлениях, совершенных в учреждениях, исполняющих наказания в виде лишения свободы, обусловлены недостаточно четким нормативным регулированием правового статуса участников данной стадии.

Организация уголовно-процессуальной деятельности по обеспечению защиты прав личности в стадии возбуждения уголовного дела в исправительных учреждениях имеет особенности, которые обусловлены правовым положением осужденных к лишению свободы, а также объективными и субъективными факторами, влияющими на функционирование учреждений, исполняющих наказание в виде лишения свободы. Эти обстоятельства и определили актуальность темы диссертации.
Степень научной разработанности темы исследования. Проблемы стадии возбуждения уголовного дела, а также защиты прав личности в уголовном процессе неоднократно рассматривались многими учеными, специализирующимися в области уголовного процесса и криминалистики, а также организации правоохранительной деятельности и прокурорского надзора: А.В. Азаров, А.С. Алексеев, О.Я. Баев, А.М. Баранов Б.Т. Безлепкин, Ю.Н. Белозеров, В.П. Божьев, С.В. Бородин, А.Ю. Винокуров, Ю.Е. Винокуров, В.Н. Григорьев, Ю.В. Деришев, Н.В. Жогин, О.Д. Жук, О.А. Зайцев, Д.С. В.В. Кальницкий, Карев, Л.Д. Кокорев, В.М. Корнуков, Н.П. Кузнецов, А.М. Ларин, П.А. Лупинская, О.А. Малышева, А.Р. Михайленко, П.Г. Марфицин, И.Л. Петрухин, А.В. Победкин, М.П. Поляков, А.П. Попов, Р.Д. Рахунов, Н.М. Савгирова, А.Б. Соловьев, М.С. Строгович, М.Е. Токарева, В.Т. Томин, Ф.Н. Фаткуллин, Г.П. Химичева, В.С. Шадрин, А. Ю. Шумилов, Ю.К. Якимович, В.Н. Яшин и другие.
 К анализу отдельных аспектов уголовно-процессуальной и прокурорско-надзорной деятельности по делам о преступлениях, совершенных в исправительных учреждениях обращались С.Д. Аверкин, О.П. Александрова, С.А. Бирмамитова, А.А. Крымов, В.В. Кульков, С.А. Кутякин, А.М. Лантух, А.М. Лютынский, С.В. Маркелов, С.И. Медведев, М.А. Петуховский, Е.Р. Пудаков, Т.П. Родичева, К.А. Синкин, З.Д. Смитиенко, Е.В. Сопнева, А.В. Страхов, А.П. Халявин, А.С. Шаталов, Н.Г. Шурухнов и другие.
Вместе с тем, в отличие от работ указанных авторов диссертация посвящена комплексному анализу организационных и правовых основ обеспечения защиты прав личности на стадии возбуждения уголовного дела в местах лишения свободы. В этом контексте указанные вопросы не были предметом самостоятельного научного исследования.
Объектом исследования являются организационные и правовые отношения, возникающие в ходе уголовно-процессуальной деятельности по обеспечению защиты прав личности при разрешении вопроса о возбуждении уголовного дела о преступлениях осужденных в учреждениях, исполняющих наказания в виде лишения свободы.

Предметом исследования являются организационные и правовые основы защиты прав личности при возбуждении уголовных дел в отношении осужденных, отбывающих наказание в виде лишения свободы.

Целью диссертационного исследования является повышение эффективности защиты прав личности при разрешении вопроса о возбуждении уголовного дела о преступлениях, совершенных на территории исправительных учреждений осужденными, отбывающими наказание в виде лишения свободы.
Достижение поставленной цели обусловило необходимость постановки и решения следующих задач:
- ознакомиться с организационно-правовыми подходами обеспечения защиты прав личности на стадии возбуждения уголовного дела в учреждениях, исполняющих наказания в виде лишения свободы;

- определить структуру организационно-правового механизма защиты прав личности на стадии возбуждения уголовного дела;

- проанализировать правовое положение личности на стадии возбуждения уголовного дела и его специфику в отношении осужденных, находящихся в учреждениях, исполняющих наказания в виде лишения свободы;

- изучить и проанализировать систему прав и обязанностей участников стадии возбуждения уголовного дела;

- исследовать особенности реализации отдельных принципов уголовного процесса на стадии возбуждения уголовного дела в исправительных учреждениях как элемента механизма защиты прав личности;

- раскрыть систему и содержание поводов для возбуждения уголовного дела, их влияние на организацию защиты прав личности;

- исследовать организационно-правовой механизм приема, регистрации и разрешения сообщений о преступлениях, совершенных осужденными в учреждениях, исполняющих наказания в виде лишения свободы, и обеспечения защиты прав личности;

- проанализировать проблемы защиты прав личности при определении оснований для принятия решений в стадии возбуждения уголовного дела с учетом специфики исправительных учреждений;

- выработать рекомендации по совершенствованию практической деятельности учреждений уголовно-исполнительной системы по обеспечению защиты прав личности в стадии возбуждения уголовного дела;

- разработать научно обоснованные предложения по совершенствованию уголовно-процессуального законодательства, регламентирующего деятельность по возбуждению уголовного дела.
Методологическая база исследования. Методологической базой диссертационного исследования является система общенаучных и частных научных методов. В работе использовались: логический метод (при изложении всего материала, формулировании выводов); метод системного анализа (при раскрытии системы поводов для возбуждения уголовного дела); метод сравнительного правоведения (при анализе содержания поводов для возбуждения уголовного дела, предусмотренных российским и зарубежным законодательством); статистический метод (в ходе осмысления статистических данных ФСИН России, обсчета опроса практических работников, изучения материалов уголовных дел); контент-анализ (в процессе выборки и анализа отдельных положений законодательных актов, статистики, журнальных статей).

Теоретическую базу исследования составили фундаментальные труды российских ученых в области теории государства и права, уголовного процесса, конституционного права, правоохранительной деятельности, прокурорского надзора, отражающие те или иные стороны объекта и предмета исследования.
Нормативной базой исследования являются Конституция Российской Федерации, международно-правовые акты, федеральные конституционные и федеральные законы Российской Федерации, постановления Конституционного Суда РФ и Верховного Суда РФ, ведомственные нормативные правовые акты Министерства юстиции Российской Федерации, Федеральной службы исполнения наказаний Российской Федерации, Министерства внутренних дел Российской Федерации.
Эмпирическую базу исследования составляют: статистические данные Министерства юстиции Российской Федерации, Федеральной службы исполнения наказаний России; результаты опроса 130 сотрудников территориальных органов ФСИН России (из них 36 - представлявших оперативные отделы, 14 – дежурную службу, 18 - отделы безопасности, 30 респондентов являлись начальниками (заместителями начальников) исправительных учреждений, 16 - руководителями территориальных органов ФСИН, осуществляющими ведомственный контроль за приемом, регистрацией и проверкой сообщений о преступлениях, 16 – начальниками отрядов); результаты опроса 234 осужденных, отбывавших наказание в виде лишения свободы в исправительных учреждениях республики Алтай, Алтайского и Красноярского краев, Кемеровской, Новосибирской, Рязанской, Свердловской областей.

По специально разработанным анкетам в целях выяснения организационно-процессуальных основ деятельности на стадии возбуждения уголовного дела по противоправным деяниям, совершенным на территории исправительных учреждений, и защиты прав личности в ходе такой деятельности было изучено 180 материалов, по которым было принято решение об отказе в возбуждении уголовного дела, а также 120 уголовных дел по преступлениям, совершенным осужденными в исправительных учреждениях республики Алтай, Алтайского и Красноярского краев, Кемеровской, Московской, Новосибирской, Рязанской, Тульской, Ярославской областей.

Научная новизна результатов исследования состоит в том, что автором, на значительном нормативном, научно-теоретическом и практическом материале осуществлена теоретико-прикладная разработка проблем организации защиты прав граждан, возникающих на стадии возбуждения уголовного дела по преступлениям, совершенным осужденными в учреждениях, исполняющих наказание в виде лишения свободы:
- соискателем найдены собственные подходы к формулированию таких понятий, как «правовой (процессуальный) статус личности», «механизм защиты прав личности», применительно к разрешению вопроса о возбуждении уголовного дела в отношении лиц, содержащихся в учреждениях УИС, а именно особенности процессуального статуса осужденных, вовлекаемых в уголовно-процессуальную деятельность, его содержание, особенности реализации отдельных структурных элементов механизма защиты прав личности,
- определены особенности правового регулирования и организации деятельности должностных лиц исправительных учреждений по приему и разрешению сообщений о преступлениях, заключающиеся в том, что данная деятельность регламентирована комплексом правовых норм, который включает нормы уголовно-процессуального права, нормы уголовно-исполнительного права, а также нормы, закрепленные в подзаконных нормативных актах ФСИН России,
- сделаны предложения по совершенствованию уголовно-процессуального законодательства, регламентирующего защиту прав личности при разрешении вопроса о возбуждении уголовного дела, по проблемам правового статуса участников уголовного судопроизводства, реализации отдельных принципов уголовного процесса, оснований для принятия решений в данной стадии уголовного судопроизводства.
Проведенное исследование позволило обосновать, сформулировать и вынести на защиту следующие основные положения:

1. Под механизмом защиты прав личности в уголовном судопроизводстве следует понимать динамическую систему уголовно-процессуальных гарантий в их взаимосвязи и взаимодействии. Механизм защиты прав личности на стадии возбуждения уголовного дела включает в себя: нормы, регламентирующие статус участников данной стадии; принципы уголовного судопроизводства; процессуальную форму; систему контроля и надзора, в том числе и право на обжалование, а также организационно-правовые особенности их реализации.

2. Индивидуальный процессуальный статус участника уголовного судопроизводства на стадии возбуждения уголовного дела в учреждениях, исполняющих наказание в виде лишения свободы, обусловлен общим правовым статусом личности в уголовном процессе, его особенностями на стадии возбуждения уголовного дела и специальным правовым статусом лиц, отбывающих наказание в виде лишения свободы.
3. Организационно-правовой механизм реализации прав и обязанностей участников стадии возбуждения уголовного дела включает: 1) закрепление в УПК РФ факта приобретения конкретного (индивидуального) статуса участника стадии возбуждения уголовного дела с момента, когда лицо начинает выполнять соответствующую процессуальную функцию; 2) прямое закрепление в УПК РФ прав и обязанностей конкретных участников стадии возбуждения уголовного дела; 3) обязанность лица, проводящего проверку сообщения о преступлении (либо принимающего заявление) разъяснить права и обязанности участникам стадии возбуждения уголовного дела и предоставить возможность их реализации.
4. Действие отдельных принципов уголовного судопроизводства, предусмотренных главой 2 УПК РФ, на стадии возбуждения уголовного дела в учреждениях, исполняющих наказания в виде лишения свободы, имеет особенности, детерминированные спецификой их реализации. Это одновременно обусловлено и особенностями правового положения лиц, отбывающих наказание в виде лишения свободы, и правовым регулированием деятельности на стадии возбуждения уголовного дела, не позволяющим в полной мере реализовать все принципы уголовного процесса в данный период. Более последовательной реализации принципов уголовного судопроизводства на стадии возбуждения уголовного дела будет способствовать закрепление в УПК РФ главы «Общие условия досудебного производства», содержащей нормы регламентирующие, в том числе, процессуальную деятельность в стадии возбуждения уголовного дела.
5. Рапорт об обнаружении признаков совершенного или готовящегося преступления является наиболее распространенным поводом для возбуждения уголовного дела в учреждениях, исполняющих наказания в виде лишения свободы. Он одновременно служит правообразующим юридическим фактом, отграничивающим уголовно-процессуальную деятельность от других видов правоохранительной деятельности и средством обеспечения безопасности личности на стадии возбуждения уголовного дела в исправительных учреждениях.
6. Повысит эффективность организации приема, регистрации и разрешения сообщений о преступлениях, совершенных в учреждениях, исполняющих наказания в виде лишения свободы Инструкция о порядке приема, регистрации и разрешения в учреждениях и органах уголовно-исполнительной системы сообщений о преступлениях и происшествиях, соответствующая действующей редакции УПК РФ, предусматривающая регистрацию всех сообщений о происшествиях в единую Книгу учета сообщений о происшествиях, а также содержащая положения, регламентирующие порядок приема, регистрации и рассмотрения сообщений, поступивших по информационным системам общего пользования (интернет-сообщения).
7. Гарантиями защиты прав личности на стадии возбуждения уголовного дела в целях организации своевременности и быстроты принятия решений являются:

- процессуальная деятельность всех властных участников стадии возбуждения уголовного дела, которая должна осуществляться строго в предусмотренные УПК РФ сроки;

- мотивированность и обоснованность продления срока проверки сообщения о преступлении;
- последовательность закрепления в УПК РФ конкретных сроков, в течение которых прокурор имеет право отменять незаконные и необоснованные решения следователя, дознавателя, органа дознания.
8. Законность и обоснованность процессуальных решений в стадии возбуждения уголовного дела по сообщениям о противоправных деяниях, совершенных осужденными в учреждениях уголовно-исполнительной системы проверяется при производстве прокурорского надзора и ведомственного контроля, в ходе которых необходимо учитывать следующие критерии: решение о возбуждении уголовного дела принимается если имеются достаточные предположения о наличии необходимых признаков конкретного преступления; для отказа в возбуждении уголовного дела необходимо достоверно установить конкретное основание для данного решения; в случае невозможности установить основание для отказа в возбуждении уголовного дела процессуальными средствами, предусмотренными для данной стадии, принимается решение о возбуждении уголовного дела.
Теоретическая и практическая значимость исследования состоит в том, что сформулированные в работе теоретические положения и выводы, касающиеся прав и обязанностей участников стадии возбуждения уголовного дела, производства проверки сообщений о преступлениях могут быть полезны для совершенствования отдельных норм УПК РФ, регламентирующих уголовно-процессуальный статус участников стадии возбуждения уголовного дела. Полученные результаты могут быть востребованы в процессе дальнейших научных исследований в рассматриваемой сфере.

Выводы, предложения и рекомендации о порядке приема, регистрации и разрешения сообщений о преступлениях в исправительных учреждениях, содержащиеся в диссертации, могут использоваться при подготовке и внесении изменений в ведомственные нормативные правовые акты (в частности, Инструкцию о порядке приема, регистрации и разрешения в учреждениях и органах уголовно-исполнительной системы сообщений о преступлениях и происшествиях).

 Материалы диссертации послужат в качестве базовых при подготовке учебно-методических рекомендаций, чтении лекций, проведении практических занятий и семинаров по уголовному процессу. Практические рекомендации диссертанта могут быть использованы должностным лицам ФСИН России, осуществляющим уголовно-процессуальную деятельность, и следователям, расследующим преступления, совершенные осужденными в исправительных учреждениях.

Апробация результатов диссертационного исследования. Основные результаты исследования представлены в 15-ти опубликованных научных работах общим объемом 8,5 п.л., в том числе три статьи опубликованы в ведущих рецензируемых научных изданиях, входящих в перечень Высшей аттестационной комиссии Министерства образования и науки Российской Федерации. Промежуточные результаты диссертации обсуждались на научно-практических конференциях и семинарах: «Право на судебную защиту в уголовном процессе: Европейские стандарты и российская практика» (Томский государственный университет, г. Томск, 20-22 сентября 2007 г.); «Уголовно-исполнительная система сегодня: взаимодействие науки и практики» (Кузбасский институт ФСИН России, г. Новокузнецк, 29-30 ноября 2007 года); «Уголовно-исполнительная система сегодня: взаимодействие науки и практики» (Кузбасский институт ФСИН России, г. Новокузнецк, 10-11 декабря 2009 года); «Уголовно-исполнительная система сегодня: взаимодействие науки и практики» (Кузбасский институт ФСИН России, г. Новокузнецк, 18-19 декабря 2010 года); «Применение процессуального принуждения в условиях реформирования уголовно-исполнительной системы Российской Федерации» (Академия права и управления Федеральной службы исполнения наказаний, г. Рязань, 20 мая 2010 года); «Реализация положений концепции развития уголовно-исполнительной системы Российской Федерации до 2020 года в сфере уголовно-процессуальной деятельности» (Академия права и управления Федеральной службы исполнения наказаний, г. Рязань, 31 мая 2011 года) и др.

Некоторые теоретические положения диссертации, трансформированные в учебно-практическое пособие «Установление оснований для возбуждения уголовного дела о преступлениях, совершаемых в местах лишения свободы», используются в учебном процессе Академии ФСИН России, Кузбасского института ФСИН России.

Отдельные положения диссертации внедрены в практическую деятельность управления ФСИН России по Владимирской области и используются при проведении служебной подготовки с сотрудниками, а также в практической деятельности.
Структура диссертации обусловлена целью и задачами исследования и состоит из введения, двух глав, включающих восемь параграфов, заключения, списка использованных источников, приложения.

ОСНОВНОЕ СОДЕРЖАНИЕ РАБОТЫ
Во введении обосновывается актуальность темы исследования, определяются степень ее научной разработанности, объект, предмет, цель и задачи, характеризуются методологическая и теоретическая основы, раскрывается научная новизна исследования, формулируются основные положения, выносимые на защиту, показывается теоретическая и практическая значимость работы, приводятся сведения об апробации полученных результатов и внедрении полученных результатов.

Первая глава – «Организационные и правовые основы механизма защиты прав личности на стадии возбуждения уголовного дела в учреждениях, исполняющих наказания в виде лишения свободы» –состоит из четырех параграфов.
В первом параграфе – «Понятие и структура механизма защиты прав личности на стадии возбуждения уголовного дела» – диссертант приходит к выводу, что для реальной защиты прав личности на стадии возбуждения уголовного дела, необходим соответствующий процессуальный механизм. С этой целью проводится комплексный анализ различных подходов к структуре механизма защиты прав личности, изложенных в уголовно-процессуальной литературе: как строго регламентированная деятельность властных участников уголовного судопроизводства (Ф.Н. Багаутдинов); как деятельность всех участников уголовного процесса, их правовой статус, правовая культура и правосознание (Е.Г. Мартынчик, В.П. Радьков, В.Е. Юрченко); как система дозволений и запретов для всех участников уголовного судопроизводства (О.И. Андреева); как система правовых средств и методов, включающих цели и задачи уголовного процесса, последовательную регламентацию правового статуса участников уголовного процесса, гарантии, в том числе и надлежащее исполнение обязанностей должностными лицами, а также процедуру реабилитации (Л.М. Володина). Последняя точка зрения представляется диссертанту наиболее верной, так как учитывает сложность и многоаспектность рассматриваемого механизма.
Рассмотрев подходы к системе процессуальных гарантий прав личности (А.И. Бородулин, Л.Д. Кокорев, В.З. Лукашевич, Г.П. Химичева, О.В. Химичева) и соотношение гарантий с механизмом защиты прав личности, диссертант приходит к выводу, что механизм защиты прав личности представляет собой динамическую систему уголовно-процессуальных гарантий в их взаимосвязи и взаимодействии. При этом указывает, что механизм защиты прав личности имеет организационную и процессуальную составляющие, которые необходимо рассматривать совместно. Структура рассматриваемого механизма на стадии возбуждения уголовного дела обусловлена задачами, особенностями процессуальной формы и реализации отдельных принципов уголовного судопроизводства и включает в себя: нормы, четко регламентирующие процессуальный статус участников данной стадии; принципы уголовного судопроизводства и особенности их действия; процессуальную форму и ее особенности; систему контроля и надзора, в том числе и право на обжалование.
 Во втором параграфе – «Специфика процессуального статуса личности на стадии возбуждения уголовного дела в учреждениях, исполняющих наказания в виде лишения свободы» - диссертант отмечает, что, рассматривая личность в уголовно-процессуальной деятельности, необходимо исходить из конституционного понятия, которое является наиболее общим и охватывает любых вовлекаемых в уголовный процесс лиц. Каждая личность, принимая участие в уголовно-процессуальных правоотношениях, является участником уголовного судопроизводства и выполняет определенную процессуальную функцию, в связи с чем обладает соответствующим процессуальным (правовым) статусом.
Проанализировав подходы к структуре правового статуса личности как представителей теории права (С.А. Комарова, Е.А. Лукашевой, Н.И. Матузова, А.В. Малько и др.), так и ученых-процессуалистов (Н.С. Алексеева, В.Г. Даева, Л.Д. Кокорева, В.М. Корнукова, П.Г. Марфицина, Е.Г. Мартынчика, В.П. Радькова, В.С. Шадрина, В.Е. Юрченко), соискатель приходит к выводу о том, что в структуру уголовно-процессуального статуса личности входят права и обязанности, предусмотренные уголовно-процессуальным кодексом, при этом обязательной предпосылкой для вовлечения лица в уголовно-процессуальные правоотношения является процессуальная правосубъектность. Наибольшее значение для защиты прав личности имеет индивидуальный процессуальный статус участника уголовного судопроизводства на определенном этапе уголовно-процессуальной деятельности.
Осужденные, отбывающие наказание в виде лишения свободы, обладают специальным правовым статусом, который включает ряд правоограничений, а также специфические права и обязанности, предусмотренные уголовно-исполнительным законодательством, это влияет на их статус при вовлечении в уголовно-процессуальную деятельность. В связи с этим диссертант полагает, что индивидуальный процессуальный статус личности на стадии возбуждения уголовного дела в учреждениях, исполняющих наказание в виде лишения свободы, обусловлен общим правовым статусом личности в уголовном процессе, его особенностями на стадии возбуждения уголовного дела и специальным правовым статусом лиц, отбывающих наказание в виде лишения свободы. Индивидуальный правовой статус личности на стадии возбуждения уголовного дела в ИУ – это предусмотренная УПК РФ совокупность прав и обязанностей конкретного участника уголовного судопроизводства, в зависимости от выполняемой им (участником) функции, а также дополнительные права, обязанности и ограничения, установленные законами и подзаконными нормативными актами, регламентирующими порядок отбывания наказания и процессуальную деятельность в ИУ.

Третий параграф – «Круг лиц, принимающих участие в стадии возбуждения уголовного дела. Организационно-правовой механизм применения их прав и обязанностей» – посвящен анализу субъектного состава стадии возбуждения уголовного дела, а также системе прав и обязанностей отдельных участников данной стадии.
Проанализировав действующее уголовно-процессуальное законодательство, точки зрения ученых-процессуалистов (Ю.Н. Белозеров, А.Б. Диваев, П.Г. Марфицин, А.Р. Михайленко, Т.С. Симонова, Ю.К. Якимович и др.) относительно перечня участников стадии возбуждения уголовного дела, диссертант формирует перечень участников данной стадии. Обосновано, что заявитель, потерпевший, подозреваемый и свидетель являются участниками стадии возбуждения уголовного дела.
Важным элементом организационно-правового механизма реализации правового статуса участников уголовного судопроизводства является наличие у личности, вовлекаемой в уголовно-процессуальную деятельность, прав и обязанностей, отвечающими ее фактическому положению с начального момента своего участия в уголовном процессе. В связи с этим, для обеспечения защиты прав личности на стадии возбуждения уголовного дела предлагается последовательное закрепление в УПК РФ факта приобретения конкретного (индивидуального) статуса заявителя, потерпевшего, подозреваемого и свидетеля с того момента, когда лицо начинает выполнять соответствующую процессуальную функцию (заявителя, потерпевшего, подозреваемого, свидетеля). Кроме этого, также необходимо закрепление прав и обязанностей указанных участников на стадии возбуждения уголовного дела, которые в обязательном порядке должны разъясняться лицом, производящим проверку сообщения о преступлении (либо принимающим заявление). Такой подход в полной мере соответствует правовой позиции Конституционного Суда РФ и Верховного Суда РФ по данному вопросу.

В четвертом параграфе – «Особенности реализации принципов уголовного судопроизводства в механизме защиты прав личности на стадии возбуждения уголовного дела в учреждениях, исполняющих наказания в виде лишения свободы» – исследуется специфика реализации отдельных принципов уголовного судопроизводства на стадии возбуждения уголовного дела с учетом правового регулирования порядка отбывания наказания в виде лишения свободы.

Наиболее специфичной видится реализация на стадии возбуждения уголовного дела в исправительных учреждениях следующих принципов: неприкосновенности личности; охраны прав и свобод человека и гражданина в уголовном судопроизводстве; неприкосновенности жилища; тайны переписки, телефонных и иных переговоров, почтовых, телеграфных и иных сообщений. Данное обстоятельство связано как с правовым регулированием деятельности на стадии возбуждения, так и с особенностями правового положения лиц, отбывающих наказание в виде лишения свободы, а также правовым регулированием деятельности учреждений уголовно-исполнительной системы.
Анализируя особенности реализации отдельных принципов уголовного судопроизводства на стадии возбуждения уголовного дела, в частности принципа охраны прав и свобод человека в уголовном судопроизводстве, автором сделан вывод о том, что внесение изменений в отдельные нормы УПК РФ не смогут реально разрешить проблемы, связанные с применением принципов. В связи с тем, что главы 21 и 22 УПК РФ включают нормы, которые регулируют процессуальные действия не только в стадии предварительного расследования, но и в стадии возбуждения уголовного дела (ст. 157,161,164, 166-170), целесообразно, путем перегруппировки норм, содержащихся в главах 21 и 22 УПК РФ, предусмотреть главу 21 «Общие условия досудебного производства», в которую включить нормы, регламентирующие, в том числе, и процессуальную деятельность в стадии возбуждения уголовного дела, а в главу 22 включить нормы, относящиеся исключительно к стадии предварительного расследования. Данные изменения позволят повысить эффективность реализации отдельных принципов уголовного процесса в стадии возбуждения уголовного дела, что, соответственно, повысит эффективность механизма защиты прав личности на данном этапе уголовного судопроизводства.

Вторая глава – «Организация защиты прав личности при установлении поводов и основания для возбуждения или отказа в возбуждении уголовного дела в отношении осужденных, совершивших преступления в учреждениях, исполняющих наказания в виде лишения свободы» – содержит четыре параграфа.

В первом параграфе – «Поводы для возбуждения уголовного дела по преступлениям, совершенным осужденными в учреждениях, исполняющих наказания в виде лишения свободы», – исходя из того, что защита прав личности уголовно-процессуальными средствами зависит от момента начала процессуальной деятельности, анализируется понятие «повод для возбуждения уголовного дела», а также система поводов для возбуждения уголовного дела, их специфика в условиях исправительных учреждений. С этой целью диссертант проводит комплексный анализ подходов к определению повода для возбуждения уголовного дела, обозначенных в юридической литературе: трактовка повода как первоначальных данных о преступлении (Б.С. Тетерин, Е.З. Трошкин, А.К. Гаврилов, В.А. Стремовский); как источника сведений о преступлении (С.В. Бородин, Д.С. Карев, Н.М. Савгирова, Р.Д. Рахунов и др.); как юридического факта (В.Н. Григорьев, Н.В. Жогин, Ф.Н. Фаткуллин и др.), как источника информации о преступлении, служащего юридическим фактом для начала уголовно-процессуальной деятельности (М.С. Строгович, В.Т. Томин, Ю.К. Якимович и др.). Последняя точка зрения представляется наиболее верной, так как отражает двойственную природу повода для возбуждения уголовного дела.

В связи с тем, что повод, закрепленный в п. 4 ч. 1 ст. 140 УПК РФ, предполагает, в том числе, наличие материалов прокурорской проверки, на основании которых сделан вывод о наличии признаков преступления, предлагается закрепить (вернуть) право прокурора на возбуждение уголовного дела в случае установления основания для возбуждения уголовного дела в ходе прокурорско-надзорной деятельности.
Проанализировав систему поводов для возбуждения уголовного дела, предусмотренную ч. 1 ст. 140 УПК РФ, автор приходит к выводу, что предусмотренный п. 3 ч. 1 указанной статьи повод – сообщение о совершенном или готовящемся преступлении, полученное из иных источников, – законодателем сконструирован не совсем удачно, и в таком виде он носит неопределенный характер. По мнению диссертанта, в данном случае, уголовно-процессуальная деятельность начинается с момента составления рапорта об обнаружении признаков преступления, так как неоформленная надлежащим образом информация о преступления не является тем юридическим фактом, который порождает уголовно-процессуальные отношения, в связи с этим предлагается изложить п. 3 ч. 1 ст. 140 УПК РФ следующим образом: рапорт об обнаружении признаков совершенного или готовящегося преступления, а в ст. 143 УПК РФ, соответственно, указать, какие должностные лица и в каких случаях уполномочены составлять такой рапорт. Это будет способствовать более строгому отграничению уголовно-процессуальной деятельности от других видов правоохранительной деятельности.
Изучение правоприменительной практики показало, что в учреждениях, исполняющих наказание в виде лишения свободы, рапорт об обнаружении признаков преступления является наиболее часто встречающимся поводом для возбуждения уголовного дела (95% - в изученных уголовных делах; 100% - в изученных отказных материалах). Это обусловлено специфическими особенностями процессуальной деятельности на территории исправительных учреждений, в том числе в ряде случаев использование рапорта об обнаружении признаков преступления в качестве повода к возбуждению уголовного дела обусловлено необходимостью защитить права и законные интересы потерпевшего, в частности, обеспечить его безопасность.

Во втором параграфе – «Организационно-правовой механизм приема, регистрации и разрешения сообщений о преступлениях, совершенных осужденными в учреждениях, исполняющих наказания в виде лишения свободы, как средство защиты прав личности в стадии возбуждения уголовного дела» – исследованы организационно-процедурные проблемы приема, проверки и разрешения сообщений о преступлениях, совершенных в учреждениях, исполняющих наказания в виде лишения свободы. Прежде всего, определено, что функции органа дознания могут быть возложены только на конкретное должностное лицо, по мнению автора, это может быть либо начальник исправительного учреждения, либо уполномоченное им должностное лицо.
Организация деятельности по приему, регистрации и проверке сообщений о преступлениях в учреждениях, исполняющих наказания в виде лишения свободы, регулируется Инструкцией о приеме, регистрации и проверке в учреждениях и органах уголовно-исполнительной системы сообщений о преступлениях и происшествиях. Анализ правоприменительной деятельности и указанной инструкции показал, что Инструкция не в полной мере соответствует действующей редакции УПК РФ, а также предусматривает, что сообщения о преступлениях и происшествиях регистрируются в разных учетных документах, что как показало исследование, приводит к двойной регистрации, искусственному затягиванию сроков проверки сообщений о преступлениях и, соответственно, нарушению прав лиц, заинтересованных в разрешении сообщения о преступлении. В связи с указанным, предлагается разработать соответствующую действующей редакции УПК РФ Инструкцию о порядке приема, регистрации и разрешения в учреждениях и органах уголовно-исполнительной системы сообщений о преступлениях и происшествиях, которая должна предусматривать регистрацию всех сообщений о происшествиях в единую Книгу учета сообщений о происшествиях, а также содержать положения, регламентирующие порядок приема, регистрации и рассмотрения сообщений, поступивших по информационным системам общего пользования (интернет-сообщения).

Анализ правоприменительной практики показал, что соблюдению сроков проверки сообщений о преступлениях будет способствовать строгое требование уголовно-процессуального закона к обоснованности решения о продлении срока предварительной проверки как свыше 3 суток до 10 суток, так и свыше 10 суток до 30 суток, с обязательным указанием на конкретные, фактические обстоятельства, послужившие основанием для такого продления.

На сроках предварительной проверки и, соответственно, на обеспечении прав личности также сказывается и нормативное регулирование прокурорского надзора в стадии возбуждения уголовного дела, поэтому обосновывается необходимость внесения следующих изменений в нормативные акты, регламентирующие данную деятельность:
- в УПК РФ и подзаконных нормативных актах определить, что отменить постановление о возбуждении уголовного дела прокурор вправе в течение 24 часов с момента поступления к нему копии соответствующего постановления;

- предусмотреть, что устанавливаемый прокурором срок дополнительной проверки сообщения о преступлении – не более 5 суток;

- установить, что отменить постановление органа дознания, дознавателя об отказе в возбуждении уголовного дела прокурор может в срок не позднее 5 суток с момента получения материалов проверки сообщения о преступлении.
 В третьем параграфе – «Обеспечение защиты прав личности при осуществлении предварительной проверки сообщений о преступлениях осужденных в учреждениях, исполняющих наказания в виде лишения свободы» – проводится исследование средств проверки сообщений о преступлениях, а также особенности защиты прав личности в ходе данной проверки на территории исправительных учреждений. Автор исходит из того, что деятельность в стадии возбуждения уголовного дела носит процессуальный характер, и четкое определение средств предварительной проверки является одним из элементов механизма защиты прав личности, не отрицая при этом возможность использования для принятия решения результатов непроцессуальной (административной) деятельности. В силу ч. 1 ст. 144 УПК РФ проверка сообщения о преступлении является обязательным этапом уголовно-процессуальной деятельности, однако необходимость производства проверки должна определяться должностным лицом, компетентным разрешить сообщение о преступлении, с учетом конкретных обстоятельств, имеющихся на момент поступления сообщения о преступлении.
Анализируя производство следственных действий в ходе проверки сообщений о преступлениях, диссертант утверждает, что соблюдение требования исключительности их производства до возбуждения уголовного дела является важным условием законности их производства, поэтому необходимо закрепить в ч. 1 ст. 144 УПК РФ перечень следственных действий (осмотр места происшествия; осмотр трупа; освидетельствование), производство которых возможно до возбуждения уголовного дела, а также прямое указание на невозможность производства иных следственных действий до возбуждения уголовного дела. Учитывая сложность привлечения в качестве понятых незаинтересованных лиц, а также с учетом влияния объективных и субъективных факторов на производство следственных действий на территории исправительных учреждений, предлагается закрепить в УПК РФ возможность производства следственных действий на территории исправительных учреждений без участия понятых с обязательной видеофиксацией производства следственного действия.
Изучение правоприменительной практики показало, что способствовать защите прав личности будет закрепление в ч. 1 ст. 144 УПК РФ таких средств проверки, как производство исследования (судебно-медицинского исследования) живых лиц, и получение объяснений.
Использование результатов режимных мероприятий, проведенных в соответствии с Уголовно-исполнительным кодексом Российской Федерации и ведомственными нормативными актами Минюста России, является отличительной особенностью производства проверки сообщений о преступлениях на территории исправительных учреждений. Проанализировав имеющиеся в теории уголовного процесса, предложения по использованию результатов режимных мероприятий в уголовно-процессуальной деятельности (С.Д. Аверкин, О.П. Александрова, Т.П. Родичева), автор полагает, что результаты режимных мероприятий, производимых в рамках административных полномочий сотрудников исправительных учреждений, можно использовать на стадии возбуждения уголовного дела, в том числе и для принятия решения.
Четвертый параграф – «Обеспечение законности и обоснованности возбуждения уголовного дела и отказа в возбуждении уголовного дела по сообщениям о противоправных деяниях, совершенных осужденными в учреждениях уголовно-исполнительной системы» – посвящен анализу установления достаточности оснований для принятия решений в стадии возбуждения уголовного дела. Диссертант приходит к выводу, что законность и обоснованность процессуальных решений о возбуждении или отказе в возбуждении уголовного дела по сообщениям о противоправных деяниях, совершенных осужденными в учреждениях уголовно-исполнительной системы обеспечивается правильной оценкой оснований для принятия указанных решений должностными лицами, уполномоченными их принимать. При этом, для возбуждения уголовного дела должны быть установлены необходимые для каждого конкретного случая признаки преступления. Причем достаточно лишь вероятностного знания о них, так как более точно все элементы состава преступления должны быть установлены в стадии предварительного расследования.

Исходя из того, что постановление об отказе в возбуждении уголовного дела является процессуальным решением, которое носит окончательный характер, диссертант полагает, что для отказа в возбуждении уголовного дела необходимо достоверно установить основания для данного решения. В случае невозможности установить основания для отказа в возбуждении уголовного дела процессуальными средствами, предусмотренными для данной стадии, принимается решение о возбуждении уголовного дела.

 Анализ ст. 24 УПК РФ, предусматривающей основания для отказа в возбуждении уголовного дела или прекращения уголовного дела, показал, что смешивание оснований для принятия процессуальных решений по результатам разной деятельности (проверка сообщения о преступлении; предварительное расследование) может вызвать сложности у правоприменителя, кроме того, определенные основания (например, истечение сроков давности, смерть подозреваемого или обвиняемого) не могут быть установлены в рамках стадии возбуждения уголовного дела. На основании анализа правоприменительной практики, а также правовой позиции Конституционного Суда РФ, предложено предусмотреть дополнительное основание для отказа в возбуждении уголовного дела –примирение потерпевшего с лицом, в отношении которого подано заявление о преступлении частного обвинения.

Основываясь на данных выводах, для оптимизации деятельности по принятию решения об отказе в возбуждении уголовного дела предложено в ч. 1 ст. 148 УПК РФ указать: «в случае наличия одного из оснований для отказа в возбуждении уголовного дела, предусмотренного статьей 241, принимается решение об отказе в возбуждении уголовного дела», для чего предусмотреть отдельную статью следующего содержания:

Статья 241. Основания отказа в возбуждении уголовного дела.

Уголовное дело не может быть возбуждено по следующим основаниям:

1) отсутствие события преступления;

2) отсутствие в деянии состава преступления;

3) отсутствие заявления потерпевшего, если уголовное дело может быть возбуждено не иначе как по его заявлению, за исключением случаев, предусмотренных частью четвертой статьи 20 настоящего Кодекса;

4) примирение потерпевшего с лицом, в отношении которого подано заявление о преступлении, указанном в части второй статьи 20 настоящего Кодекса.
В заключении изложены основные теоретические и практические выводы, предложения и рекомендации, сформулированные в ходе исследования.
По теме диссертации автором опубликованы следующие работы:
Работы, опубликованные в ведущих рецензируемых научных журналах и изданиях, определенных ВАК Министерства образования и науки Российской Федерации:

1. Брыляков, С.П. Правовой статус личности на стадии возбуждения уголовного дела в учреждениях, исполняющих наказание в виде лишения свободы: понятие и содержание / С.П. Брыляков // Человек: преступление и наказание. – 2010. - № 3 (70). – С.57-60. - 0,3 п.л.
2. Брыляков С.П. Механизм защиты прав личности на стадии возбуждения уголовного дела / С.П. Брыляков // Всероссийский научный журнал «Вопросы правоведения». – 2011. № 2 (10). С. 363-370. – 0,4 п.л.
3. Брыляков С.П. Оценка достаточности данных для принятия решения о возбуждении уголовного дела при совершении преступлений осужденными, отбывающими наказание в виде лишения свободы / С.П. Брыляков // European Social Science Journal. 2011. № 8. С. 500-505. – 0,4 п.л.
Учебные и учебно-практические пособия:

4. Брыляков, С.П. Установление оснований для возбуждения уголовного дела о преступлениях, совершаемых в местах лишения свободы: учебно-практ. пособие / С.П. Брыляков – Новокузнецк: ФГОУ ВПО Кузбасский институт ФСИН России, 2009. – 64 с. – 3,7 п.л.
5. Акчурин А.В., Брыляков С.П., Кабанова Ж.Ю., Котомкина Н.Б. Особенности расследования преступлений коррупционной направленности, совершенных в уголовно-исполнительной системе: учебно-практ. пособие / А.В. Акчурин, С.П. Брыляков, Ж.Ю. Кабанова, Н.Б. Котомкина – Рязань: Академия ФСИН России, 2011. – 56 с. – 3,2 / 0,8 п.л.

6. Синкин К.А., Кабанова Ж.Ю., Брыляков С.П. Производство неотложных следственных действий в уголовно-исполнительной системе: учебное пособие / К.А. Синкин, Ж.Ю. Кабанова, С.П. Брыляков. Новокузнецк: ФКОУ ВПО Кузбасский институт ФСИН России, 2011. – 40 с. – 2,3 / 0,8 п.л.
Работы, опубликованные в иных рецензируемых научных изданиях:
7. Брыляков, С.П. Возбуждение уголовного дела о преступлениях, совершенных в учреждениях, исполняющих наказание в виде лишения свободы / С.П. Брыляков // Правовые проблемы укрепления российской государственности: сб. статей. Ч. 38 / Под ред. В.Д. Филимонова, М.К. Свиридова, Н.Т. Ведерникова. – Томск: ООО «ДиВо», 2007. – С.117-118. - 0,1 п.л.

8. Брыляков, С.П. Право на судебную защиту в стадии возбуждения уголовного дела. / С.П. Брыляков // Право на судебную защиту в уголовном процессе: Европейские стандарты и российская практика: сб. статей по материалам межд. научно-практ. конф. (г. Томск, 20-22 сентября 2007 г.)/ под ред. М.К. Свиридова. – Томск: Изд-во Томского ун-та, 2007. – С. 52-55. – 0,3 п.л.

9. Брыляков, С.П. Рапорт об обнаружении признаков преступления как повод к возбуждению уголовного дела по преступлению в учреждениях, исполняющих наказания / С.П. Брыляков // Уголовно-исполнительная система сегодня: взаимодействие науки и практики: материалы межрегиональной научно-практ. конф., 29-30 ноября 2007 года / отв. ред. А.П. Полуэктов; науч. ред. А.Г. Антонов. – Новокузнецк: ФГОУ ВПО Кузбасский институт ФСИН России, 2008. – Ч.3. – С. 66-71. – 0,3 п.л.

10. Брыляков, С.П. Защита прав личности при исчислении сроков предварительной проверки по преступлениям, совершенным в местах лишения свободы / С.П. Брыляков // Уголовно-исполнительная система сегодня: взаимодействие науки и практики: материалы межд. научно-практ. конф., 10-11 декабря 2009 года /отв. ред. А.П. Полуэктов: в 6 ч. Новокузнецк: ФГОУ ВПО Кузбасский институт ФСИН России, 2010. – Ч. IV. - С.17-20. – 0,3 п.л.

11. Брыляков, С.П. Отказ в возбуждении уголовного дела в связи с отсутствием события преступления в учреждениях, исполняющих наказание в виде лишения свободы / С.П. Брыляков // Уголовное судопроизводство: проблемы теории, нормотворчества и правоприменения: сб. науч. тр. – Рязань: Академия права и управления Федеральной службы исполнения наказаний, 2010. – Вып. 5. – С. 40-44. – 0,2 п.л.

12. Брыляков, С.П. К вопросу о понятии «возбуждение уголовного дела» / С.П. Брыляков // Актуальные вопросы современного законодательства и организации деятельности уголовно-исполнительной системы: сб. науч. тр. докторантов, адъюнктов и соискателей. – Рязань, 2010. – Вып.5. – С. 39-43. – 0,2 п.л.

13. Брыляков, С.П. Заявитель как участник стадии возбуждения уголовного дела при проверке сообщений о преступлениях в исправительных учреждениях. / С.П. Брыляков // Уголовно-исполнительная система сегодня: взаимодействие науки и практики: материалы международной научно-практической конференции, 18-19 декабря 2010 года / отв. ред. А.Г. Антонов: в 2-х ч. – Новокузнецк, 2010. – Ч.1. – С. 86-89. - 0,2 п.л.
14. Брыляков, С.П. Реализация принципа презумпции невиновности на стадии возбуждения уголовного дела / С.П. Брыляков // Уголовное судопроизводство: проблемы теории, нормотворчества и правоприменения: сб. науч. тр. – Рязань: Академия права и управления Федеральной службы исполнения наказаний, 2011. – Вып. 6. – С. 4-7. – 0,2 п.л.
15. Брыляков С.П. Дискуссионные вопросы правового статуса подозреваемого на стадии возбуждения уголовного дела / С.П. Брыляков //Научное обеспечение реализации Концепции развития уголовно-исполнительной системы Российской Федерации до 2020 года: сб. науч. Тр. Докторантов, адъюнктов и соискателей. – Рязань: Академия ФСИН России, 2011. – С. 56-60. – 0,3 п.л.
Подписано в печать 15.03.2012 г. Заказ №____

Формат 60х84 1/16. Объем 1,5 п.л. Тираж 100 экз.

Издательство ННОУ ВПО «Московский гуманитарный университет»

111395, г. Москва, ул. Юности, 5/1.
� Приведены суммарные данные показателей, включающие исправительные колонии, воспитательные колонии, тюрьмы и следственные изоляторы.

PAGE
28

