Пояснительная записка

к предложениям коалиции НПО «20-бап»

в проект Уголовного кодекса Республики Казахстан

Целью данных предложений является совершенствование законодательства в сфере свободы выражения в соответствии с поручением Президента Республики Казахстан Н. Назарбаева, содержащимся в его Послании народу Казахстана «Стратегия «Казахстан-2050» в соответствии с международными обязательствами Республики Казахстан и современными реалиями развития общества.

1. Принципиальным предложением законопроекта является декриминализация клеветы и оскорбления путем объединения ответственности за все разновидности диффамации в Гражданском кодексе РК.

Понятие "диффамация" существует в международном и, в частности, европейском праве. Это распространение порочащих другое лицо сведений. Как в международном, так и казахстанском праве ответственности подлежат: умышленная недостоверная диффамация (в казахстанском законодательстве по ст. 129 УК РК - «клевета») и неумышленная недостоверная диффамация (ст. 143 Гражданского кодекса Р - «Защита чести и достоинства»).

Предлагается ответственность за все виды недостоверной диффамации сосредоточить в Гражданском кодексе, внести дополнения в отношении умышленной и оскорбительной диффамации в ст. 143 ГК РК и убрать из Уголовного кодекса ст. ст. 129 (клевета) и 130 (оскорбление). Случаи наступления тяжких последствий вследствие клеветы в полном объеме предусмотрены в других статьях Уголовного кодекса («статьи «доведение до самоубийства» и пр). Анализ казахстанской судебной практики показывает, что данное деяние не представляет опасности для общества.

Согласно Концепции проекта Уголовного кодекса РК, новая редакция Уголовного кодекса должна предусматривать реализацию международных обязательств Казахстана. В Заключительных замечаниях Комитета по правам человека ООН от 26 июля 2011 года № CCPR/C/KAZ/CO/1 «Рассмотрение доклада Казахстана в соответствии со статьей 40 Пакта» (Сто вторая сессия. Женева, 11-29 июля 2011 года) высказана рекомендация для Казахстана: «Государству-участнику следует обеспечить, чтобы журналисты, правозащитники и отдельные лица имели возможность свободно осуществлять право на свободу выражения своего мнения в соответствии с Пактом. В этой связи государству-участнику следует пересмотреть свое законодательство о клевете и оскорблениях, с тем чтобы оно в полной мере соответствовало положениям Пакта». Состоявшееся принятие данной рекомендации на практике означает, что ко времени следующего периодического отчета, то есть к 2014 году клевета должна быть декриминализирована.

В апреле 2011 года в интервью газете «Вашингтон пост» президент Казахстана Н. Назарбаев однозначно высказался за перевод клеветы и оскорбления в разряд гражданских споров: «Мы прислушиваемся к голосу нашего растущего гражданского общества по поводу ускорения перемен в культуре соблюдения прав и свобод. Мы, например, делаем клевету фактом не уголовной, а гражданской ответственности, чтобы способствовать свободе выражения мнений и привести ситуацию у нас в соответствие с лучшей международной практикой».

Комиссия по правам человека при Президенте РК в докладе «О ситуации с правами человека в Республике Казахстан в 2011 году» рекомендует: «Продолжить работу по декриминализации составов клеветы и оскорбления на законодательном уровне, с переводом их в перспективе в категорию гражданско-правовой ответственности».

Аргумент, что уголовная ответственность за клевету и оскорбление необходима для защиты чести и достоинства человека, является несостоятельным, так как свобода слова является таким же неотъемлемым правом человека и защищена Конституцией РК

Отнесение клеветы и оскорбления к уголовно наказуемым деяния при том, что это дела частного обвинения, ставит под вопрос саму возможность объективного судебного следствия. Разделение правовой ответственности за диффамацию на уголовную и гражданскую вынуждает уголовное судебное следствие заниматься гражданскими правоотношениями, то есть прежде, чем выяснить наличие заведомости, определить достоверность распространенных сведений. Кроме того, уголовные статьи, направленные на защиту личных неимущественных прав, исходя из санкций, не обеспечивают и не могут способствовать восстановлению нарушенных личных неимущественных прав, так как направлены на заглаживание вреда государству и обществу. Предусмотренный штраф идет в госбюджет, общественные работы — это общедоступный вид трудовой деятельности, которая не являются способом восстановления личной и деловой репутации пострадавшего.

Существующий в сфере гражданской судебной ответственности спектр восстановления нарушенной в результате диффамации репутации достаточно широк и эффективен: право на ответ, право на опровержение, компенсация морального вреда. В то же время приговор за клевету и оскорбление к различным формам и размерам ограничения свободы сразу же делает в общественном мнении осужденного журналиста жертвой репрессий. Поскольку в подавляющем большинстве случаев уголовного преследования за диффамацию истцами выступают должностные лица различных рангов и бизнесмены, любой образ журналиста-жертвы рикошетом формирует обобщенный негативный образ обвинителей. В той же мере это относится к оскорблению, которое тоже представляет унижение чести и достоинства, только в неприличной форме.

Законодательство и правоприменительная практика различных стран в отношении диффамации чрезвычайно вариативна. Всемирный комитет по защите свободы прессы (World Press Freedom Committee), образованный в 1976 г. и объединяющий 44 журналистских организаций на 6 континентах, в издании 2000 года «Втайне от народа» сообщает:

«Свобода прессы соблюдается не более чем в трети всех стран земного шара. Даже в тех государствах, что традиционно считаются демократическими, кое-где существует цензура, рядящаяся в тогу законности. (…)

Принятый во Франции в 1881 году закон, который, вопреки своему содержанию, именуется «Законом о свободе прессы», служит образцом не только бывшим французским колониям в Африке, но и для республик бывшего СССР, где новые законы о защите «чести и достоинства» стали нормой.

В Европе упомянутый французский закон не применяется на практике со времен президентства Шарля де Голля. В Австрии, Германии, Нидерландах, Португалии, Италии и других странах подобные законы хотя и сохраняются на бумаге, но на практике также не применяются. Что касается скандинавских стран, то Дания до сих пор теоретически защищает честь своего короля. Есть подобный закон и в Норвегии. Швеция же упразднила закон об оскорблениях действием в 1976 году, а о других формах оскорблений — еще раньше. Особняком стоят Греция с Турцией, где законы об оскорблениях регулярно применяются и сегодня. Главная беда в том, что западноевропейские демократии подают дурной пример странам переходного периода, где эти самые законы об оскорблениях регулярно применяются против представителей прессы».

Казахстан при реформировании законодательства не должен следовать «дурным примерам», а руководствоваться принципами международных организаций, членом которых он является.

2. Законодательство Казахстана не содержит понятий «частная жизнь лица», что делает ее, согласно предлагаемой формулировке ст. 146 проекта, абсолютно неподконтрольной государству и обществу. Необходимо уточнить, что случаи противоправных деяний, совершаемых в частной жизни, не являются «неприкосновенными». По данному вопросу в ст. 9 Проекта УК РК представлены добавления.

Для того, чтобы ограничения данной статьи не препятствовали общественному контролю за деятельностью государственных должностных лиц и борьбе с коррупцией, в статью 21 закона РК «О средствах массовой информации» предлагается дополнение, по примеру аналогичной нормы закона «О средствах массовой информации» Российской Федерации, которое корректирует неприкосновенность частной жизни в случаях защиты общественных интересов.

Предлагается из числа субъектов, подлежащих ответственности по статье 146 проекта УК РК «Нарушение неприкосновенности частной жизни», исключить средства массовой информации, так как сбор и распространение сведений могут осуществляться разными субъектами, распространители указанных сведений (журналист и другие ответственные сотрудники СМИ), как правило, не знают, что они добыты незаконным путем.

Необходимо смягчить наказания по этой статье, так как личные неимущественные права гражданина, в том числе тайна личной жизни, в достаточной мере защищены в уголовном и гражданско-правовом порядке.

3. С учетом актуальности решения вопросов, направленных на обеспечение стабильности в обществе, проект новой редакции Уголовного кодекса РК статьей 181 сохраняет и усиливает ответственность за действия, способные нарушить общественное согласие путем возбуждения розни. Однако при этом в проекте сохраняются советские стереотипы, которые в свое время были перенесены в действующий УК из теории и законодательства социализма, когда классы, и только классы, являлись различными социальными группами. В современной социологии и праве бесклассовых обществ социальные группы, в отношении которых может возбуждаться ненависть, вражда и, как следствие, рознь, определяются по признаку пола, национальности, расы, религии, возраста, сексуальной ориентации и пр. В силу этого предлагается исключить из названия и содержания ряда статей слово «социальный».

Необходимо также исключить понятие «сословный». Согласно общепринятым определениям, сословие - это группа людей, которая обла​дает закрепленными в законе или обычае правами и обязанностями, передаваемыми по наследству. В царской России были сословия дворянства, мещанства, крестьянства и т.д. В государственном и общественном устройстве Казахстана сословий не существует.

Данные предложения соответствуют Концепции проекта Уголовного кодекса РК: «Следует придерживаться принципа, что термины, понятия иных отраслей права, используемые в уголовном законе, должны пониматься и применяться в том значении, в котором они используются в соответствующих отраслях права».

Неправомерным представляется введение отдельной статьей 190 уголовной ответственности за дачу разрешения на публикацию в средствах массовой информации экстремистских материалов, так как это деяние полностью подпадает под действие статьи 181 проекта.

4. В соответствии с Концепцией в проекте Уголовного кодекса модернизированы старые и заложены новые нормы ответственности за совершение противоправных деяний с использованием электронных средств. Ряд из них представляются избыточными или необоснованными, что, безусловно, объясняется новизной явления. Так, избыточной и необоснованной является статья 219 проекта – «Предоставление услуг для размещения Интернет-ресурсов, преследующих противоправные цели». Она дает основание заставлять хостинговые компании (Казахтелеком и т.п.) осуществлять цензуру в отношении сайтов, которые у них размещаются или хотят размещаться, что запрещено Конституцией РК. Данной статьей фактически вводится ответственность хостинг-провайдеров за фильтрацию контента. Авторы законопроекта упирают на то, что эта статья с умышленной формой вины и что данная мера позволит привлекать к уголовной ответственности лиц, предоставляющих услуги сдачи в аренду дискового пространства сервера или самого сервера для размещения противоправного контента с обязательством о нереагировании на жалобы со стороны пользователей. Однако вряд ли все это возможно зафиксировать. Получается, что нереагирование на жалобы со стороны пользователей и будет мерилом ответственности, а это открывает почву для возможных злоупотреблений. Ведь если провайдеры участвуют в деятельности сайтов, «заведомо создаваемых в противоправных целях», то они соучастники, и непонятно, почему «квалификация их действий как пособничество во многих случаях не представляется возможной». Зато вполне вероятным представляется вариант, когда правоохранительные или специальные органы будут обращаться к хостинг-провайдерам на предмет того, что у них размещены сайты, содержание которых эти органы (а не суд) считают противоправным, и предупреждать об уголовной ответственности по рассматриваемой статье.

Вообще такое явление, как Bulletproof (с англ. пуленепробиваемый), bulk-friendly, абузоустойчивый хостинг, судя по открытым источникам, не фиксировался в нашей стране. В Казахстане у всех легальных хостинг-провайдеров есть правила пользования услугами, которые регламентируют, какой контент может быть на сайте, за какие нарушения может быть отключен сайт, и при поступлении нескольких жалоб от пользователей на спам, черный контент и т.д. легальные хостинг-провайдеры могут заблокировать хостинг-эккаунт или прекратить доступ к данным ресурсам.

5. Принципиальной новацией предлагаемых изменений в Уголовный кодекс РК является сокращение до минимума уголовной ответственности за посягательство на личные неимущественные права должностных лиц.

Казахстан в 2012 году стал членом Комитета ООН по правам человека. В Замечании общего порядка № 34 «Статья 19: Свобода мнений и их выражения. Общие замечания» (Комитет по правам человека ООН, 102-я сессия, Женева, 11-29 июля 2011 года) Комитет отмечает, что в Международном пакте о гражданских и политических правах «уделяется особое внимание праву на беспрепятственное выражение мнений при проведении дискуссий с участием политических и государственных деятелей. Таким образом, одного лишь факта, что формы выражения мнений оскорбляют какого-либо общественного деятеля, недостаточно для того, чтобы обосновать установление наказаний, хотя общественные деятели также могут в своих интересах использовать положения Пакта. Более того, все общественные деятели, в том числе представители высшей политической власти, такие, как главы государств и правительств, могут на законных основаниях становиться объектом критики и нападок политической оппозиции. По этой причине Комитет выражает обеспокоенность в связи с законами о таких действиях, как оскорбление высшего государственного лица, неуважение к суду, неуважение к представителям власти, неуважение к флагу и символике, клевета на главу государства, защита чести государственных должностных лиц; он также заявляет, что законом не должны устанавливаться более жесткие меры наказания исключительно в связи с положением личности индивида, чья репутация была якобы подвергнута сомнению».

Согласно стандартам ОБСЕ, ни при каких обстоятельствах положения о посягательствах на честь и достоинство не должны предусматривать особые средства защиты для представителей власти, независимо от их звания или служебного положения.

В соответствии с этим предлагается исключить статьи 382, 419, изменить формулировки статей 381, 384, 415, 418 проекта. Наличие данных статей и их формулировки в действующем кодексе и предлагаемом проекте противоречат принципу равенства всех перед законом.

Честь и достоинство относятся к категории личных, а не служебных прав, следовательно, личные общегражданские права должностные лица должны защищать наравне со всеми гражданами страны, а уголовной ответственности должны подлежать только деяния, направленные на воспрепятствование деятельности должностных лиц. С учетом этого положения, а также транзитного периода развития независимого Казахстана наличие в УК статьи 384 с предлагаемыми изменениями названия и усилением ответственности достаточно для защиты личных неимущественных прав любого представителя власти и должностного лица в случае, если они нарушены при исполнении им служебных обязанностей. С учетом особого статуса Первого Президента Республики Казахстан — Лидера нации статьи проекта 379 и 380 сохраняется в полном объеме.

Коалиция «20-шы бап» создана неправительственными организациями Казахстана с целью реформирования информационного законодательства в соответствии со статьей 20 Конституции РК и международными принципами свободы слова.
Члены коалиции: НПО «Адил Арка», «Адил соз», «Батыс-инфо», Интерньюс-Казахстан, ОФ « Хартия за права человека», Казахстанское международное бюро по правам человека и соблюдению законности, «MediaNet», «Мiнбер», Национальная ассоциация телерадиовещателей Казахстана, Северо-Казахстанский правовой медиацентр, Союз журналистов Казахстана, «Tiлшi».
