Верховный Суд РФ
 Бюллетень № 12 от 26.12.2007
ОБЗОР НАДЗОРНОЙ ПРАКТИКИ СУДЕБНОЙ КОЛЛЕГИИ ПО УГОЛОВНЫМ ДЕЛАМ ВЕРХОВНОГО СУДА РОССИЙСКОЙ ФЕДЕРАЦИИ ЗА 2006 ГОД
                                извлечение

                               
     Есть случаи, когда суды отказывают в удовлетворении
ходатайств об условно-досрочном освобождении по мотивам, не
предусмотренным законом.
     Кромской районный суд Орловской области, отказывая Ефремовой
в удовлетворении ходатайства об условно-досрочном освобождении,
сослался в постановлении на то, что во время отбывания наказания
она имела взыскания, которые хотя и погашены, но наличие
указанного обстоятельства, по мнению суда, характеризует ее как
склонную к нарушению установленного порядка отбывания наказания, к
тому же по делу имеется непогашенный ущерб в размере 348 715 руб.
     Судебная коллегия отменила указанное решение и отметила, что
по смыслу ст. 79 УК РФ суд не вправе отказывать в
условно-досрочном освобождении по мотивам, не предусмотренным
законом.
     Из имеющейся в материалах справки о поощрениях и взысканиях
видно, что осужденная отбыла половину срока наказания,
назначенного ей за совершение тяжкого преступления, имеет шесть
поощрений за добросовестное отношение к труду, хорошее поведение,
активно участвует в работе самодеятельных организаций. Согласно
характеристики Ефремовой, она общительная, спокойная,
дисциплинированная, конфликтных ситуаций старается избегать,
является членом совета коллектива отряда в колонии, вину в
совершенном преступлении признала, в содеянном раскаялась. При
этом администрацией колонии сделан вывод, что Ефремова не
нуждается в полном отбытии наказания. В судебном заседании
представитель учреждения поддержал ходатайство осужденной о ее
условно-досрочном освобождении.
     Однако этим обстоятельствам суд не дал соответствующей оценки.
     Ссылку в постановлении судьи на то, что Ефремова имела
взыскания и это характеризует ее как склонную к нарушению
установленного порядка отбывания наказания, нельзя признать
убедительной, поскольку нарушения совершены в другом
исправительном учреждении и к моменту рассмотрения ходатайства
являются погашенными, поэтому не могли быть учтены при принятии
решения по делу.
     Что же касается доводов суда первой инстанции о том, что
Ефремова не возместила причиненный ее действиями материальный
ущерб, то данное обстоятельство не является препятствием для
применения к ней условно-досрочного освобождения.
