Президенту Республики Армения

Господину С. Саргсяну

Глубокоуважаемый господин Президент!

Извините за беспокойство, но я вынужден обратиться к Вам за помощью.

Суть проблемы заключается в том, что Указом № ՆԿ-159-Ն от 29.10.2012г. Вы утвердили «Национальную стратегическую программу по защите прав человека Республики Армения», которая по замыслу авторов должна служить методологической и методической основой для разработки министерствами и ведомствами трехгодичного «Плана действий» в сфере защиты прав человека в Республике.

Однако по своей структуре и содержанию вышеотмеченная стратегическая программа не выдерживает критики.

1. По логике авторов отмеченного документа основное внимание министерств и ведомств при разработке Плана действий должно быть направлено на некоторые статьи в сфере защиты прав человека, закрепленные Конституцией РА. Возникает вопрос: «А как быть с другими статьями по правам человека, вошедшими в состав Главы 2 Конституции РА, но не указанными в стратегической программе? Или их можно не выполнять в период реализации «Плана действий»?

2. Методологический процесс защиты прав человека – это процесс регламентации (в широком понятии) взаимоотношений между властью (государством) и человеком, при котором государство берет на себя обязательство уважать и защищать физиологические, социально-бытовые, духовно-культурные, гражданские и общественно-политические права и свободы своих граждан. В данной формулировке априори заложено противоречие (это объективно), а именно, государство, как институт «принуждения и подавления», обязуется защищать Человека от своего же «произвола». Для достижения поставленной цели государство в своей Конституции и в других законодательных актах и нормах закрепляет данные права и свободы человека. В Республике Армения законодательная база, в том числе, Конституция, в основном, соответствуют поставленным требованиям.

Тогда непонятно, почему авторы стратегической программы поручают министерствам и ведомствам вновь разрабатывать «План действий» с целью выполнения государственным аппаратом управления принятых законодательных норм и требований Конституции РА .

Можно предположить, что кто-то и когда-то «разрешил» нерадивым чиновникам различных ветвей власти нарушать права человека.

Если мы обеспокоены положением дел в сфере защиты прав человека в Республике, а это именно так, то необходимо идти по пути ужесточения контроля за деятельностью всех ветвей власти в данной сфере.

В идеале данная задача решается в том случае, если система власти стремится в своей повседневной деятельности:

· Поддерживать высокий морально-нравственный уровень общества, в том числе, своего аппарата;

· Следовать букве Закона и совершенствовать законодательство страны во благо общества, а не только определенной его прослойки;

· Строго придерживаться процессуальных норм и стандартов в процессе взаимодействия с представителями населения.

На практике указанные три составляющие сильно зависят от духовно-нравственного и культурного и профессионального уровня той прослойки населения, которая в той или иной степени участвует в управлении государством. Как следствие, уровень защищенности прав граждан в стране зависит от корпоративных и социально-экономических интересов этой прослойки.

Объективно государство в лице всех ветвей власти (законодательной, исполнительной и судебной, в том числе и соответствующие контролирующие органы, институт Президента и система органов самоуправления) полноценно неспособно выполнить свою провозглашенную основную задачу – защиту прав и свобод человека, не ущемляя чаяний и целей подавляющей части представителей системы управления страной.

В цивилизованном мире (на который мы часто киваем) основную роль в сфере защиты прав человека играет само общество, которое не дает морального права системе управления государством в лице «нерадивых» чиновников решать свои меркантильные чаяния за счет ущемления прав и свобод членов общества.

Казалось, что в «Национальной стратегической программе по защите прав человека Республики Армения» основное внимание должно было бы фокусироваться на повышении роли общественности в сфере мониторинга защиты прав человека в Республике в различных аспектах данной области, начиная с процесса законотворческой деятельности до отдельных случаев нарушения процессуальных норм со стороны представителей системы управления.

Из рассматриваемого документа (стратегической программы) складывается мнение, что для достижения высокого уровня защиты прав человека в Республике не хватало лишь одного – иметь единый План действий, который позволит всем структурам центральной и региональной власти выполнять свои прямые обязательства, закрепленные Конституцией РА. Практика показывает, что данный подход не является реальным, ибо уже в нем (в подходе) заложен принцип бесконечности.

Такой узковедомственный подход к разработке Стратегической программы практически ничего не дает. Следствием данного подхода является бесславная борьба против коррупции, борьба с бедностью, борьба с траффикингом и другие аналогичные программы, которые с большой информационной помпезностью были приняты и тихо закончились или бесконечно реформируются (бесконечные реформы в сфере образования, здравоохранения, судебной и правоохранительной системах и т.д.).

Уже прошло более 20 лет после декларации независимости, а наша система управления (в широком понятии данного термина) все еще реформируется, и этому процессу не будет конца, если руководитель страны, получив легитимность в обществе, не изменит систему управления страной «путем консолидации и кристаллизации людей, обладающих качествами истинной элиты, которые могут и готовы и хотят изменить существующее положение, направив страну по пути развития» («Должны быть структурные, стратегические, кадровые изменения», Арутюн Месропян, газета «Голос Армении» от 22 января 2013 года).

В сфере защиты прав человека в рассматриваемой стратегической программе, на мой взгляд, основной акцент необходимо было сделать по направлению создания в Республике той «инфраструктуры», которая позволила бы обществу тотально участвовать в мониторинге защиты прав человека и способствовала бы открытости самой системы управления.

Одним из первых шагов, способствующих сокращению «пропасти» между властью и гражданином в сфере защиты прав человека предлагаю рассмотреть следующие предложения:

ПРЕДЛОЖЕНИЯ

1. Рекомендовать первым лицам Республики (Президенту, Премьер-министру и Председателю НС) периодически организовывать встречи со студенческой молодежью Республики (Данные встречи не должны быть формальными, целью должно являться ознакомление молодежи с внешней и внутренней политикой РА. Во время встреч аудитория должна иметь возможность свободно задавать вопросы).

2. Организовать ежеквартальные пресс конференции Премьер-министра, на которых он должен отчитываться о проблемах в сфере защиты прав человека в Республике.

3. Обязать руководителей министерств и ведомств социальной сферы в своих ежеквартальных отчетах на заседании Правительства РА освещать вопросы, связанные с состоянием дел в сфере защиты прав человека в руководящих отраслях.

4. Обязать руководителей министерств и ведомств вести строгий учет и фиксацию нарушений прав человека в подведомственных учреждениях и организациях, на основе изучения поступивших от населения жалоб и предложений, выступлений органов СМИ и в социальных сетях.

5. Определить порядок, при котором проекты законов и решений Правительства РА социально-бытовой и природоохранной направленности должны рассматриваться на заседании правительства РА после широкого общественного обсуждения, учитывая представленные предложения и точки зрения гражданского общества (Несмотря на наличие «Порядка организации и осуществления общественного обсуждения проектов законодательных и нормативных актов» данный процесс носит формальный и необязательный характер. Обязать Правительство РА информировать НС РА об общественном мнении относительно законопроектов).

6. Законодательно дать право структурам гражданского общества защищать общественные интересы на всех уровнях судебной системы Республики.

7. Ввести изменения в соответствующие законодательные акты Республики, ограничивающие права общественных организаций предоставлять адвокатские услуги гражданам юристами, не являющимися членами палаты адвокатов.

8. Поручить руководителям министерств и ведомств, местных органов государственного управления и органов местного самоуправления в обязательном порядке, в установленные сроки и по существу отвечать на письменные жалобы и обращения граждан.

9. Поручить Прокуратуре РА постоянно осуществлять анализ выступлений в органах массовой печати и в социальных сетях о случаях нарушения прав человека и общественных интересов и информировать население Республики о принятых мерах.

10. Установить порядок, при котором должностное лицо, допустившее нарушение прав человека, должно нести персональную материальную ответственность за допущенное нарушение (в том числе, выплаты, установленные решениями Европейского суда).

11. Организовать периодические теледебаты с участием первых лиц министерств и ведомств с общественными деятелями по вопросам, касающимся ситуации в сфере защиты прав человека в Республике.

12. Установить порядок, при котором ответы на жалобы и предложения населения в сфере защиты прав человека, направленные в адрес Президента и Премьер-министра, осуществляют аппараты Президента или Премьер-министра (Если гражданин обращается к первым лицам государства, то аппараты Президента и Премьер-министра должны выступать в качестве арбитра между соответствующими структурами власти и гражданами).

13. Поручить руководителям министерств, ведомств, марзпетаранов и крупных муниципальных учреждений создать общественные советы из руководителей местных структур гражданского общества с целью организации общественных обсуждений проблем социально-бытовых, природоохранных и других проблем, затрагивающих общественные интересы и права граждан.

14. Министерствам, ведомствам и марзпетаранам разработать и внедрить в практику деятельности региональных и местных органов самоуправления мероприятия по повышению уровня деловой этики, профессионализма и государственной дисциплины с целью недопущения нарушений прав граждан и повышения их информированности о деятельности данных органов.

Вышеотмеченные мероприятия – это лишь перечень направлений, каждое из которых должно быть четко отрегулировано в право-процессуальном аспекте. Результаты мероприятий должны тщательно анализироваться и контролироваться. Должна создаться общественная атмосфера, исключающая какой-либо формализм при их выполнении.

Что же дает нашей государственности такой подход к изменению взаимоотношений власти и общества?

Думаю, что это будет способствовать:

· Повышению уровня прозрачности и гласности деятельности всех структур власти;

· Повышению гражданской активности населения Республики, при которой каждый ее представитель будет приобщен к процессу принятия решений на всех уровнях управления;

· Повышению уровня общественного контроля над деятельностью чиновнического аппарата;

· Сокращению отчужденности населения от структур власти и повышению у населения веры в силу Закона;

· Повышению нравственно-морального уровня общества, в том числе, и аппарата управления;

· Повышению уровня профессионализма представителей аппарата управления;

· Осуществлению кадровой селекции аппарата управления, исходя из принципа «Служение делу, а не личности».

Если представленные предложения могут быть взяты за основу, то прошу Вашего указания Министерству юстиции РА учесть их при разработке Плана действий.

Левон Нерсисян

Директор Армянского центра защиты прав человека им. А. Д. Сахарова

5

