РЕКОМЕНДАЦИИ

 заседания «круглого стола» Общественной палаты Амурской области «Обсуждение Федерального законопроекта «О полиции».
 03 сентября 2010 года

Законопроект «О полиции» вызвал в обществе неоднозначную реакцию. В результате его обсуждения на заседании Экспертного совета и «круглом столе», проведенном Общественной палатой Амурской области, поступило большое количество предложений о необходимости изменения существующего законодательства. Однако предлагаемый законопроект имеет серьезные недостатки.
В первую очередь, следует отметить неоднократно упомянутую презумпцию законности действий полиции, которая фактически закрепляется этим законопроектом.

Большое недовольство вызывает смена названия милиции на полицию. Так по результатам Интернет-опроса в Амурской области большинство респондентов против такого переименования. Причины недовольства можно разделить на эмоциональные и экономические. Экономические вполне понятны – комплекс мероприятий по переименованию потребует больших финансовых затрат. В условиях необходимости сокращения государственных расходов это не целесообразно. Эмоциональные замечания не менее важны, так как неприятие названия «полиция» изначально создаст негативное отношение. С учетом того, что сотрудники полиции по большей части перейдут на работу из милиции, негативное отношение только усилится.
Фактически предлагаемые изменения в системе охраны правопорядка можно провести, приняв новую редакцию закона «О полиции». При этом необходимо будет изменить порядок вступления закона в силу (переходные статьи).
Кроме общих моментов есть конкретные замечания. Большое количество замечаний на «круглом столе» получено в отношении статей, посвященных проникновению в жилище. Несмотря на разные предложенные участниками формулировки все отмечают, что в таком виде статья 15 законопроекта не может быть принята.

Необоснованное расширение прав сотрудников полиции отмечено и в других статьях законопроекта. Необходимо отметить, что во многих статьях к такому расширению полномочий приводит отсутствие четких определений.

Наибольшее количество замечаний получили статьи и пункты статей, посвященные применению физической силы, оружия и специальных средств, соблюдению прав на неприкосновенность жилища и прав гражданина при задержании, вопросам взаимодействия с организациями. По мнению многих выступающих изложенные в законопроекте нормы, касающиеся этих вопросов, противоречат конституционным гарантиям и содержат положения, дающие возможность неоднозначных трактовок, основанных на субъективном мнении сотрудника полиции.
Кандидат юридических наук, старший преподаватель Амурского государственного университета Бутенко Максим Александрович предложил изложить части 3, 4 статьи 9 проекта Федерального закона «О полиции» в следующей редакции: «3. До обращения с требованием к гражданину или применения к нему мер, ограничивающих его права и свободы, сотрудник полиции обязан предъявить свое служебное удостоверение и разъяснить гражданину причину применения таких мер, а также возникающие в связи с этим права и обязанности, кроме случаев, когда такое предъявление и разъяснение невозможно либо неуместно».

Как отметил заместитель секретаря регионального отделения партии «Единая Россия» Веклич Ирина Петровна необходимо дополнить пункт 4 статьи 52 проекта Федерального закона «О полиции» порядком создания общественных советов и механизмом работы общественного совета, образуемого при федеральном органе исполнительной власти в сфере внутренних дел, а также в пункте 15 статьи 13 законопроекта исключить словосочетание «в иное служебное помещение».

Доцент кафедры уголовно-правовых дисциплин Благовещенского филиала НОУ ВПО Московской Академии предпринимательства Авдеев Геннадий Павлович предложил что пункт 1 статьи 37 проекта Федерального закона «О полиции» изложить в следующей редакции: «На службу в полицию имеют право поступать граждане Российской Федерации, прошедшие срочную службу в вооруженных силах Российской Федерации, не старше 35 лет независимо от пола, расы, национальности, происхождения, имущественного и должностного положения, места жительства, отношения к религии, убеждений, принадлежности к общественным объедениям, владеющие государственным языком Российской Федерации, имеющие образование не ниже среднего (полного) общего, для лиц офицерского состава - способные по своим личным и деловым качествам, физической подготовке и состоянию здоровья выполнять служебные обязанности сотрудника милиции.».
 Председатель комитета по вопросам молодежи и детства Благовещенской городской Думы Пасканный Евгений Александрович обратил внимание на то, что в целом при всех достоинствах и недостатках рассматриваемого законопроекта предлагаемая концепция, направленная на закрепление партнерской, а не доминантной модели взаимоотношений полиции и общества, представляется правильной и заслуживает положительной оценки. В законопроекте определены права и обязанности полиции и правовой статус сотрудника полиции, обеспечение правовых гарантий, укрепление законности деятельности полиции и повышение результативности ее работы, усиление антикоррупционной составляющей в деятельности полиции.
Заместитель председателя Законодательного Собрания Амурской области Логачев Виктор Иванович считает необходимым включить в проекте Федерального закона «О полиции» статью «Общие положения», которая раскроет положения данного законопроекта. Он отметил, что необходимо уточнить возлагаемые на органы местного самоуправления частью 8 статьи 50 проекта Федерального закона «О полиции» обязанности по материально–техническому обеспечению деятельности полиции, которые также относятся к расходным обязательствам Российской Федерации и наделены соответствующими государственными полномочиями.
 Уполномоченный по правам человека в Амурской области Хащева Любовь Сергеевна отметила, что за полицией законодательно закрепляются правоохранительные функции, сохранены существенные основные направления деятельности милиции, которые аналогичны направлениям деятельности полиции большинства зарубежных стран. Вместе с тем некоторые направления деятельности, которые реализует милиция, скорректированы с учетом современных условий.
Участниками «круглого стола» было принято единогласное решение о том, что данный законопроект требует жесткой критики и доработки.

