

КРИМІНАЛЬНА ВІДПОВІДАЛЬНІСТЬ ЗА КАТУВАННЯ В УКРАЇНІ ТА ЗАРУБІЖНИХ КРАЇНАХ

За заг. ред. д.ю.н., проф. А. В. Савченка

2018

УДК 343.6

К82

*Рекомендовано Міністерством освіти і науки України
як навчальний посібник для студентів вищих навчальних закладів
Лист №1/11-5222 від 29.05.2017*

*Рекомендовано до друку Вченою радою Національної академії
внутрішніх справ (протокол № 7 від 28.03.2017 року)*

Рецензенти:

Осадчий В. І. — в.о. завідувача кафедри правосуддя Державного університету інфраструктури і технологій, доктор юридичних наук, професор;

Кваша О. О. — провідний науковий співробітник відділу проблем кримінального права, криминології та судоустрою Інституту держави і права ім. В. М. Корецького НАН України, доктор юридичних наук, професор;

К82 **Кримінальна відповідальність за катування в Україні та зарубіжних країнах:** навч. посіб. / за заг. ред. д.ю.н., проф. А. В. Савченка. — К.: Видавничий дім «Кондор», 2018. — 240 с.

ISBN 978-617-7458-30-1

У навчальному посібнику, на підставі положень науки кримінального права та результатах вивчення правозастосовної практики, здійснено комплексний та системний розгляд питань кримінальної відповідальності за катування в Україні та зарубіжних країнах. Визначено теоретичні засади та генезис кримінальної відповідальності за катування. Здійснено кримінально-правову характеристику об'єктивних і суб'єктивних ознак катування за законодавством України та іноземних держав. Розглянуто кваліфікуючі ознаки катування та покарання за цей злочин із позиції порівняльного пізнання. Виявлено схожі та відмінні риси, позитивні та негативні характеристики відповідних кримінально-правових норм.

Для здобувачів вищої освіти, науково-педагогічних працівників, працівників правоохоронних органів, адвокатів, суддів, представників громадських правозахисних організацій, а також всіх тих, хто цікавиться питаннями кримінальної відповідальності за катування в Україні та зарубіжних країнах.

ISBN 978-617-7458-30-1

УДК 343.6

© Колектив авторів, 2018

© Видавничий дім «Кондор», 2018

ЗМІСТ

ПЕРЕЛІК УМОВНИХ СКОРОЧЕНЬ	4
ВСТУП.....	5
РОЗДІЛ 1. ТЕОРЕТИЧНІ ЗАСАДИ ТА ГЕНЕЗИС КРИМІНАЛЬНОЇ ВІДПОВІДАЛЬНОСТІ ЗА КАТУВАННЯ	8
1.1. Теоретичні засади кримінальної відповідальності за катування	8
1.2. Генезис кримінальної відповідальності за катування.....	49
<i>Питання для самоперевірки</i>	<i>71</i>
РОЗДІЛ 2. КРИМІНАЛЬНА ВІДПОВІДАЛЬНІСТЬ ЗА КАТУВАННЯ В ЗАРУБІЖНИХ КРАЇНАХ	73
2.1. Об'єктивні ознаки катування у кримінальному законодавстві зарубіжних країн.....	73
2.2. Суб'єктивні ознаки катування у кримінальному законодавстві зарубіжних країн.....	94
2.3. Кваліфікуючі ознаки катування у кримінальному законодавстві зарубіжних країн.....	103
2.4. Покарання за катування у кримінальному законодавстві зарубіжних країн	110
<i>Питання для самоперевірки</i>	<i>123</i>
РОЗДІЛ 3. КРИМІНАЛЬНА ВІДПОВІДАЛЬНІСТЬ ЗА КАТУВАННЯ В УКРАЇНІ	124
3.1. Об'єктивні ознаки катування у кримінальному законодавстві України	124
3.2. Суб'єктивні ознаки катування у кримінальному законодавстві України	147
3.3. Кваліфікуючі ознаки катування у кримінальному законодавстві України	169
3.4. Покарання за катування у кримінальному законодавстві України.....	182
<i>Питання для самоперевірки</i>	<i>191</i>
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ.....	193

ПЕРЕЛІК УМОВНИХ СКОРОЧЕНЬ

- абз. — абзац
гл. — глава
див. — дивись
ЄКПЛ — Європейська конвенція про захист прав людини і основоположних свобод від 4 листопада 1950 року
ін. — інше
ЗЗ — Зведення законів
Конвенція ООН проти катувань — Конвенція ООН проти катувань та інших жорстоких, нелюдських або таких, що принижують гідність, видів поводження та покарання від 10 грудня 1984 року
КК — Кримінальний кодекс
КПК — Кримінальний процесуальний кодекс
лат. — латинською мовою
МВС — Міністерство внутрішніх справ
ООН — Організація Об'єднаних націй
п. — пункт
ППВСУ — постанова Пленуму Верховного Суду України
р. — рік
розд. — розділ
рос. — російською мовою
рр. — роки
РСФРР — Російська Соціалістична Федеративна Радянська Республіка
РФ — Російська Федерація
РБ — Республіка Білорусь
СНД — Співдружність Незалежних Держав
СРСР — Союз Радянських Соціалістичних Республік
ст. — стаття (століття)
ст.ст. — статті (століття у множині)
США — Сполучені штати Америки
т.ін. — таке інше
т.ч. — тому числі
УСРР — Українська Соціалістична Радянська Республіка
УРСР — Українська Радянська Соціалістична Республіка
ФРН — Федеративна республіка Німеччина
ч. — частина
\$ — долари США
§ — параграф (стаття)
-

ВСТУП

Пріоритетним завданням для кожної демократичної держави у галузі кримінально-правової охорони прав і свобод людини і громадянина є захист їх життя та здоров'я. Конституція України проголошує життя і здоров'я людини, її честь і гідність, недоторканність і безпеку як найвищу соціальну цінність (ст. 3), наголошуючи, що «ніхто не може бути підданий катуванню, жорстокому, нелюдському або такому, що принижує його гідність, поводженню чи покаранню» (ст. 28) [101]. З перерахованого особливе місце належить забороні здійснення катування людей, що також корелюється з вимогами важливих міжнародно-правових актів, на підставі яких кожна держава має розглядати акти катування як злочини. В Україні найбільш суворі заходи щодо переслідування тих, хто вчиняє катування, визначає національний КК, який у 2001 р. вперше безпосередньо встановив відповідальність за скоєння цього суспільно небезпечного діяння (ст. 127, розділ II «Злочини проти життя та здоров'я особи» Особливої частини).

Сьогодні, за даними Міжнародної Амністії, катування та жорстоке поводження зафіксовано у понад 150 державах світу, при цьому у 80 державах тортури спричиняли летальні випадки [203]. За даними моніторингу, який провели Харківський інститут соціальних досліджень та Харківська правозахисна група в десяти областях України, кількість людей в Україні, які стали жертвами жорстокості правоохоронців, у 2017-му суттєво зросла, зокрема, побільшало випадків побиття під час затримання [62]. Але реальні масштаби застосування катувань в Україні є набагато серйознішими.

Результати перевірок Уповноваженого Верховної Ради України з прав людини дають підстави зробити висновок, що до цього часу не вдається запобігти випадкам катування в Україні. Наразі цей злочин має свій вияв у всіх регіонах нашої держави. Продовжує зберігатися неприпустима практика застосування тортур та дій, що принижують гідність людини, особливо під час затримань, арештів і допитів, а також у місцях несвободи. Особливого занепокоєння викликають факти катувань українських військовополонених і цивільного населення під час проведення антитерористичної операції на сході нашої держави. У ряді випадків катування призводило до

стійкого розладу здоров'я, каліцтва або загибелі потерпілих. Звідси кожний факт катування викликає нечуваний резонанс у суспільстві та сприймається як брутальне порушення невід'ємних прав людини і громадянина на здоров'я і життя, недоторканість і повагу до їхньої гідності, волаюче нехтування законом, відкрити загрозу демократії, приниження авторитету правоохоронних органів, недовіру до держави в цілому.

Незважаючи на криміналізацію катування, застосування ст. 127 КК України не можна й досі визнати ефективним. І хоча згадана стаття, задля узгодження її з нормами міжнародного законодавства та тенденціями гуманізації кримінальної відповідальності, тричі (у 2005, 2008, 2009 рр.) змінювалася та доповнювалася, однак навіть такі законодавчі зусилля остаточно не вирішили чимало дискусійних питань теоретичного та прикладного характеру, що пов'язані з кримінально-правовою заборонаю катування.

Отже, ст. 127 «Катування» КК України продовжує містити низку конструктивних недоліків, через що її застосування на практиці викликає чимало труднощів (зокрема, визначення поняття «катування» й досі не співпадає з настановами базових міжнародних конвенцій, у постановах вищих органів судової влади немає роз'яснень щодо правильної реалізації положень згаданої статті, вказівка на службу особу як спеціального суб'єкта цього злочину відсутня, у багатьох випадках дії винних у катуванні осіб кваліфікують за іншими статтями, що передбачають відповідальність за менш небезпечні злочини, покарання за катування не справляє належного карального та превентивного впливу, а низка обставин, що обтяжує відповідальність за цей злочин, не отримала свого законодавчого закріплення).

При цьому одним з визначальних чинників існування окресленої негативної ситуації є неналежне врахування українським законодавцем позитивного міжнародного та зарубіжного досвіду нормотворчості й правозастосування щодо кримінальної відповідальності за катування, відсутність у вітчизняній кримінально-правовій науці суттєвих порівняльно-правових розробок з цього приводу.

Варто вказати, що наукові дослідження у галузі кримінального права щодо відповідальності за катування та суміжні з ним злочини здійснювала низка як вітчизняних, так й іноземних учених-правників (наприклад, І. Г. Богатирьов, Є. Д. Булавін, О. О. Вакулик, П. А. Во-

робей, Г. Ю. Гладких, В. К. Грищук, О. М. Джужа, Д. Діл, М. Донеллі, М. Еванс, О. М. Ігнатов, В. Я. Ільницький, К. В. Катеринчук, Б. Клукас, Д. О. Кобзин, В. В. Коваленко, В. Колуччі, В. В. Кончаковська, О. М. Костенко, Л. В. Левицька, С. Я. Лихова, О. А. Мартиненко, М. І. Мельник, П. П. Михайленко, Р. Морган, А. А. Музика, В. О. Навроцький, В. І. Осадчий, М. І. Панов, Ю. О. Поліщук, Ю. О. Проценко, Р. М. Римарчук, Т. І. Слущка, В. В. Сташис, Є. Л. Стрельцов, В. Я. Тацій, М. Тонрі, В. О. Туляков, М. І. Хавронюк, А. О. Червяцова, Р. С. Чобанян, В. І. Шакур, О. Н. Ярмиш та ін.), проте питання міжнародних і, тим більше, зарубіжних стандартів щодо протидії цьому злочину в їхніх працях не розглядалися взагалі або розглядалися недостатньо широко.

За цих умов слід констатувати таке: все, що стосується кримінальної відповідальності за катування у площині порівняльно-правових досліджень, залишається переважно не розробленим. Таким чином, зазначені питання в контексті співвідношення міжнародного, зарубіжного та національного законодавства, з урахуванням специфіки доктрини та судової практики держав-репрезентантів різних правових сімей, потребують комплексного та системного порівняльно-правового пізнання.

Логіка викладення навчального матеріалу у посібнику зорієнтована на якнайповніше розкриття питань кримінальної відповідальності за катування у порівняльно-правовому контексті. Навчальний посібник складається із трьох розділів, які, в свою чергу, складаються з десяти підрозділів. Опанування тематикою передбачає, серед іншого, й освоєння матеріалів за рахунок самоосвіти слухачів, тому в кінці кожного розділу розміщені питання для самоперевірки.

Автори мають надію, що дане видання, крім здобувачів вищої освіти та науково-педагогічних працівників, буде корисним працівникам правоохоронних органів, адвокатам, суддям, представникам громадських правозахисних організацій, а також всім тим, хто цікавиться питаннями кримінальної відповідальності за катування в Україні та зарубіжних країнах.

РОЗДІЛ 1

ТЕОРЕТИЧНІ ЗАСАДИ ТА ГЕНЕЗИС КРИМІНАЛЬНОЇ ВІДПОВІДАЛЬНОСТІ ЗА КАТУВАННЯ

1.1. Теоретичні засади кримінальної відповідальності за катування

На початку проведення дослідження кримінальної відповідальності за катування існує об'єктивна необхідність щодо встановлення та розкриття його теоретичних засад, оскільки такий підхід передусім допомагає простежити основні етапи розвитку наукової думки за обраною проблематикою, оцінити сучасний стан і перспективи наукових пошуків, а отже, закласти підвалини для формулювання важливих теоретичних висновків і практично значущих пропозицій.

Теоретичними засадами проведення дослідження кримінальної відповідальності за катування, на нашу думку, повинні бути: по-перше, репрезентація, аналіз та засвоєння відповідного спектру наукових праць попередників щодо кримінальної відповідальності за катування (тортури); по-друге, окреслення тих питань, що залишились невирішеними і, отже, визначення авторського місця у розв'язанні обраної проблематики; по-третє, чітке формулювання поняття «катування», відмежування його від суміжних категорій, а також з'ясування змісту норм міжнародного та національного права, присвячених боротьбі з катуваннями; по-четверте, встановлення факторів, що визначають соціальну обумовленість кримінальної відповідальності за катування.

Варто вказати, що дослідженням питань кримінальної відповідальності за катування у різний час займалися як вітчизняні, так і зарубіжні науковці-правники. Зокрема, у книгах Д. І. Мейєра [164], О. П. Чебишева-Дмітрієва [350] та М. О. Дяконова [60] розмірковується про генезис російського кримінального права (до XVIII ст включно), про формування системи калічницьких та тілесних покарань, про становлення кримінального судочинства, про зміни у під-

ходах до відповідальності за низку насильницьких злочинів, у тому числі тих, що посягали на здоров'я особи.

В історичному плані відомо, що значним поштовхом до появи низки наукових праць, де засуджувалося катування, а також до суспільної переоцінки щодо застосування тортур та жорстокого покарання, слугували гуманістичні ідеї Просвітництва (XVIII ст), які, у свою чергу, втілили прогресивні думки Середньовіччя, Відродження та класичної епохи [74]. У цей час: по-перше, ведуться суперечки про цінність людського життя, рівність, свободу, а отже про скасування смертної кари, неприйнятність катувань і жорстокого поводження з ув'язненими (зокрема, праці Вольтера, Монтеск'є, Дідро, Д'Аламбера, Ж. Ж. Руссо та ін.); по-друге, суспільство бере на себе частину відповідальності за злочин, адже винен не тільки злочинець, але і його оточення та держава, яка створила умови життя, де злочин стає необхідним, можливим або навіть престижним; по-третє, ідея покарання злочинця поступається місцем ідеї перевиховання, виправлення. Зокрема, П'єр Бейль в одній із своїх відомих праць застерігав тих, хто мав спокусу нав'язувати благо через силу, про неприпустимість знущань над людьми, що варто розглядати як злочин («Бийте, бичуйте, кидайте в тюрму, вбивайте всіх, хто чинить опір; забирайте у них дружин і дітей: все це добре, якщо відбувається заради моєї справи; в інших випадках це було б найбільшим злочином») [369]. Чезаре Беккарія у своїй праці «Про злочини і покарання» (1764 р.) зазначав, що «сам факт застосування тортур є образою честі та гідності її жертви», що катування — це «огидний спосіб отримання істини», що призначення смертної кари як покарання має бути обмежено [13]. Як наголошує Ц. Годоров, усе це ще раз підкреслює, що тортури та смертна кара є запереченням принципу універсальності, за який виступало Просвітництво [300, с. 88].

У XVIII — XIX ст у національному кримінальному законодавстві, що репрезентовано нормативно-правовими актами Російської імперії, прямо закріплюється відповідальність за тортури (рос. — «пытки»), відтак це спрямувало багатьох відомих на той час вчених-правників (наприклад, Л. С. Белогриць-Котляревського, М. А. Неклюдова, В. Д. Спасовича, М. С. Таганцева тощо) розробляти у своїх працях питання юридичного аналізу цього посягання, відмежовувати його від суміжних складів злочинів, дискутувати про жорстокість тих чи інших покарань тощо [14, с. 254–258, 370–371;

185, с. 89–133; 268, с. 334–341; 274]. У цей час також окремі вчені (зокрема, М. П. Івановський та І. Я. Фойницький) публікують й більш спеціалізовані видання, присвячені комплексному дослідженню тілесних ушкоджень [79; 344]. Поряд із зазначеними вище науковцями Франц фон Ліст — австрійський та німецький юрист-кримінолог та фахівець у галузі міжнародного права — також у своїх працях дискутував про зміст тілесних ушкоджень, сутність насильства, погроз, посягань на свободу особи тощо [155, с. 18–25, 56–66].

Про мету та завдання покарання, про зміст таких його видів, як калічицькі, безчесні, ганебні, приватні (легкі), змістовно розмірковував представник теорії психічного примусу та німецький кримінолог П. А. Фейербах [341]. При цьому вже тоді науковці (зокрема, О. В. Лохвицький) наголошували на складнощях щодо розуміння й тлумачення тортур, а також щодо відмежування їх від суміжних посягань [156, с. 548]. Зокрема, з приводу співвідношення понять «мучення» та «тортури» цей науковець писав, що: по-перше, під тортуррами слід розуміти спричинення знаряддями фізичного болю, але не поранень, каліцтва, побоїв (наприклад, коли особу січуть різками, деруть за волосся, стискають тощо); по-друге, мучення різко не відрізняються від тортур, але їх не спричиняють знаряддями (наприклад, коли особу морять голодом, тримають на морозі або коли кормлять оселедцем, а потім тримають у бані задля виникнення болісної спраги), вони можуть полягати і в моральних стражданнях (наприклад, у постійних закидах, образах тощо), вони бувають такими значними, що «сводять в могилу», але останні факти не доступні дії кримінального закону, який під мученнями все ж розуміє фізичні страждання, що спричиняють матеріальні наслідки; по-третє, саме Уложення про покарання кримінальні та виправні точно визначає тортури та мучення, зокрема у ст. 1489 йдеться про таке: «За причинение кому-либо... тяжких, подвергающих его жизни опасности, побоев или иных пыток или мучений...», однак не зрозуміло, чи конструкція «тяжких, подвергающих его жизни опасности» належить лише до побоїв або лише до тортур чи мучень, або до тих та інших (на думку цього вченого, така конструкція мала б належати як до тортур, так і до мучень).

С. В. Познишев зазначав, що: по-перше, тортури (мордування) являють собою систематичне, тривале заподіяння фізичних страждань або мучень (наприклад, перетин, дрань за волосся, лоскотання,

опускання в ополонку тощо); вони характеризуються жорстокістю і тривалістю страждань; вони можуть мати форму тяжких, небезпечних для життя побоїв; по-друге, мучення полягають у позбавленні людини необхідних для її фізичного існування і здоров'я умов (світла, повітря, їжі і т. п.) [205]. Паралельно М. А. Неклюдов підкреслював, що поняття мордувань і мучень є «хворим місцем» закону та судової практики, що воно співпадає у всьому з поняттям тортур, при цьому тортури пов'язані з «отриманням якогось визнання», тоді як мордування «не мають цієї мети», «вчиняються просто внаслідок люті, помсти чи жорстокого характеру взагалі» [186, с. 197, 199]. Отже, у середині XVIII — початку XIX ст. серед науковців не існувало єдиної позиції щодо розуміння тортур, які важко було відмежувати від суміжних понять — «мучень», «мордувань» тощо, при цьому відповідних порівняльно-правових досліджень у контексті кримінальної відповідальності за тортури не проводилося. Таку «спадщину» отримало радянське кримінальне право.

У радянський період де-юре застосування мучень та мордувань законодавчо переслідувалося (при цьому у КК взагалі не вживалися категорії «катування» чи «тортури»), але питання кримінальної відповідальності за їх вчинення розроблялися науковцями лише в загальному контексті щодо злочинів проти особи [47; 64]. Де-факто жорстоке поводження з людьми подекуди набувало масового характеру, особливо це характерно для часів сталінського режиму. І оскільки тоді сама держава (в особі її каральних органів) практикувала численні катування, то будь-які згадки, а тим більше наукові дослідження про відповідальність за застосування владними структурами тортур, могли розглядатися як прояви «антирадянської агітації». При цьому Т. В. Воротиліна наголошує, що масовість незаконних методів ведення слідства наприкінці 30-х років XX ст (звірячі тортури щодо заарештованих, внаслідок яких дуже часто наставала смерть, розстріли під час допитів) свідчить, що катування у цей час були прихованою формою страти [38].

За часів хрущовської «відлиги» радянська прокуратура здійснила перевірку низки політичних процесів і групових судових справ, в результаті чого було встановлено грубу фальсифікацію, коли «свідчення» були отримані під тортурами (поряд з цим, спеціальна комісія ЦК КПРС під керівництвом секретаря ЦК П. Н. Поспелова виявила «факты незаконных репрессий, фальсификации следственных

дел, применения пыток и истязаний заключенных») [184]. У 60–90 рр. минулого століття в СРСР починають з'являтися окремі праці, безпосередньо присвячені розгляду питань про кримінальну відповідальність за побої, мордування та мучення [3; 7; 59; 66; 208; 256; 275; 351; 352]. Однак, як стверджує безпосередній дослідник питань кримінальної відповідальності за побої та мордування Е. О. Багун: по-перше, такі науковці, як Л. В. Сердюк, Т. О. Сидоренкова, О. В. Тюменев, Р. Д. Шарапов, І. А. Петін, зверталися до норм про відповідальність за побої та мордування лише у зв'язку з розглядом насильницької злочинності у цілому; по-друге, єдиною роботою, присвяченою детальному аналізу мордування, є монографія Г. І. Чечеля «Кваліфікація мордування за чинним законодавством» (1989 р.) [10, с. 5].

Варто наголосити, що за останнє десятиліття, незважаючи на безпосередню відсутність у КК РФ норми про відповідальність за катування, яке лише є кваліфікуючою ознакою такого злочину, як мордування, науковці цієї держави значно активізували наукові дослідження питань кримінальної відповідальності за тортури та мордування. Зокрема, це очевидно з кандидатських дисертацій Г. Ю. Гладких (2004 р.) [42], В. Г. Веніамінова (2005 р.) [31], П. М. Кабанова (2006 р.) [84], Р. С. Чобаняна (2007 р.) [353], Е. О. Багун (2007 р.) [10], Ю. С. Пестеревої (2008 р.) [202], Є. Д. Булавіна (2009 р.) [21] тощо. Натомість до комплексного вивчення зарубіжного досвіду, що стосувався кримінальної відповідальності за катування (тортури), ці та інші вчені-криміналісти не зверталися. Виключення становить хіба що кандидатська дисертація Р. М. Шавгалієва «Відповідальність за побої та мучення за кримінальним правом Росії та зарубіжних країн» (2011 р.) [355], однак у ній безпосередньо питанням відповідальності за катування у розрізі порівняльно-правового дослідження, на жаль, приділено незначну увагу, оскільки останнє діяння за КК РФ, як вже зазначалося, є лише кваліфікуючою ознакою мордування. Серед інших науковців з держав СНД питання кримінальної відповідальності за катування в порівняльно-правовому аспекті досліджували лише окремі з них. Особисто нам імпонує кандидатська дисертація казахського вченого А. Н. Ібраєвої «Кримінально-правові та кримінологічні проблеми боротьби з насильством посадових осіб (стаття 347-1 Кримінального кодексу Республіки Казахстан)», Астана, 2008 р.),

однак цей фахівець звернувся до аналізу відповідних норм кримінального законодавства лише десяти іноземних країн і передусім республік колишнього СРСР [77].

Щодо далекого зарубіжжя, то в умовах сьогодення проблемні питання кримінальної відповідальності за тортури та інше нелюдське поводження з людиною передусім вирішуються англійськими, американськими, німецькими та французькими вченими-криміналістами (наприклад, як у комплексних монографічних працях — Р. Моргана та М. Еванса [412; 420], В. Колуччі [377], М. Тонрі [379], Б. Клукаса, Г. Джонстоуна та Т. Ворда [375], Д. Діла та М. Донеллі [390], так і в окремих наукових статтях — В. Нагана та Л. Аткинса [415], Н. Родлі [422], Ф. Джессбергера [404] тощо), однак застосуванню порівняльно-правового методу у цих дослідженнях приділяється незначна увага.

В Україні, починаючи з 2001 р. й дотепер, дослідженням кримінально-правових проблем боротьби з катуваннями бракувало комплексності та системності. У відповідних наукових розробках розглядалися лише окремі аспекти кримінально-правової протидії катуванню (зокрема, питання щодо запобігання цьому злочину, його зв'язків із застосуванням насильства, примушуванням давати показання, протиправною діяльністю працівників правоохоронних органів і службових осіб). Виключенням є хіба що кандидатська дисертація К. В. Катеринчук «Кримінально-правові та кримінологічні заходи запобігання катуванню» (Київ, 2009 р.), однак у ній, як вже зазначалося раніше, немає навіть окремого розділу (підрозділу) щодо міжнародного (зарубіжного) досвіду кримінальної відповідальності за катування [90].

Наразі існують лише окремі наукові праці (дисертації, монографії, наукові статті тощо), де певною мірою висвітлюються питання щодо кримінально-правової боротьби з катуваннями, зокрема:

1) кандидатські дисертації О. М. Ігнатова «Попередження насильницьких злочинів, що вчиняються працівниками органів внутрішніх справ України» (Харків, 2007 р.) [81], В. В. Кончаковської «Примушування давати показання: кримінально-правові та кримінологічні аспекти» (Київ, 2010 р.) [102], Т. І. Слуцької «Кримінальна відповідальність за перевищення влади або службових повноважень» (Київ, 2010 р.) [263]; О. О. Вакулик «Кримінально-правова характеристика примушування давати показання» (Київ, 2011 р.) [27];

2) докторська дисертація О. А. Мартиненка «Злочини серед працівників ОВС України: їх детермінація та попередження» (2007 р.) [160];

3) колективні монографії «Протизаконне насильство в органах внутрішніх справ: соціологічний та історико-правовий аналіз» (2005 р.) [229], «Моніторинг незаконного насильства в органах внутрішніх справ України» (2010 р.) [175] та «Запобігання катуванням» (2010 р.) [96]; 4) наукові статті, авторами яких є І. Г. Богатирьов [17], Л. В. Левицька [153], Д. Г. Михайленко [167], Ю. О. Поліщук [206], Ю. О. Проценко [231], Р. М. Римарчук та В. Я. Ільницький [234], Л. І. Тіцька [296-298] тощо.

При цьому лише вибіркові праці українських вчених-правників були безпосередньо спрямовані на опанування зарубіжних стандартів у сфері кримінально-правової протидії катуванню [246; 247; 347].

Отже, проведений огляд юридичної літератури минулого та сучасності демонструє, що питання кримінальної відповідальності за катування майже не розроблялися з позиції порівняльного пізнання та співставлення з міжнародними стандартами, викладеними у відповідних конвенціях, не вивчався позитивний іноземний досвід нормотворчості, доктрина зарубіжного кримінального права, існуюча судова практика іноземних судів. Відтак дослідження цих невивчених питань уявляється актуальним і перспективним, що неодмінно сприятиме розв'язанню низки важливих наукових завдань, що були перед цим поставлені. Розробка кримінальної відповідальності за катування заповнить відсутню нішу в системі кримінально-правової політики щодо боротьби з різними проявами жорстокості у суспільстві.

Поряд з цим важливим завданням для нас уявляється чітке з'ясування поняття «катування», а також його відмежування від суміжних категорій, що у свою чергу передбачає звернення до відповідних словників, а також норм міжнародного та національного права, присвячених протидії катуванням. Зазначимо, що термін «катування» є похідним від терміну «кат» (рос. — «палач») і з'явився у вжитку в епоху Петра I. Кат — це той, хто здійснює смертні вироки, тілесні покарання; той, хто вбиває, мучить; мучитель, недолюдок [272, с. 390]; палач, заплічний майстер [51, с. 98]. Цей термін не є суто українським чи російським, а вживається й у болгарській мові,

тоді як у польській та чеській він позначається «kat». Загалом він має іноземне походження. У «Новому тлумачному словнику української мови» термін «катувати» означає «допитуючи, піддавати тортурам; мучити; мордувати, рвати; сильно бити, завдавати тяжких фізичних мук, страждань; страчувати, карати на смерть» [189, с. 820]. Аналогічне тлумачення цього терміну дає й Великий тлумачний словник сучасної української мови [30, с. 421]. Отже, катування — це насильницьке знущання, мордування, муки, тортури.

На наш погляд, у контексті права термін «катування» є більш сучасним і специфічним (зокрема, хоча б тому, що вживається в українському перекладі всіх міжнародних конвенцій останніх десятиліть, присвячених питанням протидії жорстокому поводженню та покаранню, а також у чинному національному законодавстві) [170, с. 379] порівняно з іншим синонімічним йому терміном «тортури». Ототожнює ці терміни («катування» та «тортури») й Популярна юридична енциклопедія [207, с. 481]. При цьому поняття «тортури» має також іноземне походження (від франц. «torture» — катування, мордування, мука; від лат. «tortura» — скручування) [361, с. 111].

У наш час саме цей термін («torture») вживається в англomовному оригіналі текстів міжнародних конвенцій, присвячених запобіганню катуванню. Тортури — це фізичне насильство, катування під час допиту обвинуваченого, щоб домогтися від нього зізнання; катування, муки, тортурування [191, с. 557]. Також тортури означають: 1) цілеспрямоване заподіяння мук (як фізичних, так і психічних) з метою отримання інформації або з метою покарання; 2) різновид мордування, будь-яку процедуру, що завдає людині муки і біль, незалежно від обставин і цілей, незалежно від того, чи закінчується покарання цією процедурою або за нею слідує позбавлення людини життя (у широкому розумінні); 3) фізичне насильство, мордування при допиті [232]. Якщо ж порівнювати українські та російські варіанти, то, за нашим уявленням, українські терміни «катування» («тортури»), «мордування» та «мучення» мають таке значення російською мовою (відповідно): «пытки», «истязания», «мучения». При цьому, як стверджує В. Даль, російські терміни «истязание» та «пытки» є синонімічними [51, с. 63].

Отже, варто зробити такий висновок: терміни «катування» та «тортури» походять від різних іноземних мов, але, не зважаючи на це, є синонімічними (рівнозначними), при цьому перший з них є

більш сучасним і вживається переважно в юридичному контексті. Окремі дослідники наводять й інші аргументи: термін «тортури» охоплює вужче та більш специфічне поняття, ніж «катування», яке пов'язане із мученням у широкому розумінні, завданням фізичних страждань взагалі, отже вживання терміну «катування» регулює заборону жорстокого поводження ширше, на родовому рівні, а не тільки стосовно певної ситуації [65, с. 13].

Щодо соціальної зумовленості кримінальної відповідальності за катування, то розкриття цього моменту має важливе теоретичне та прикладне значення, оскільки дозволяє зрозуміти те, наскільки норма, що криміналізує аналізоване діяння, відповідає потребам та інтересам сучасного українського соціуму, тобто, наскільки вона залежить від «змісту конкретних умов розвитку суспільства» [343, с. 3]. Загалом соціальна зумовленість кримінальної відповідальності за відповідний злочин (катування включно) передбачає: а) встановлення фактів суспільно небезпечних проявів людської поведінки; б) обґрунтування допустимості, можливості та доцільності боротьби з ними кримінально-правовими засобами; в) розгляд питання про конструювання у кримінальному законі тих конкретних видів діянь, які б визнавалися злочинними та караними. У свою чергу все це потребує з'ясування факторів, що визначають соціальну зумовленість кримінальної відповідальності за катування, оскільки згадані фактори є одними з центральних [106, с. 64]. Проте встановлення цих факторів є досить складним завданням через відсутність єдності підходів щодо їх поняття, змісту, критеріїв диференціації, видів тощо. Зокрема, проблемним є: 1) точне термінологічне позначення цих факторів (наприклад, у теорії кримінального права їх називають по-різному: принципами, задачами, умовами, підставами, критеріями, чинниками тощо); 2) встановлення їх оптимальної кількості (наприклад, вченими виділяється кілька десятків таких факторів).

Не вдаючись до глибокої наукової дискусії з цього приводу значимо про таке. По-перше, з огляду на питання про зумовленість криміналізації катування, слід говорити (зокрема, виходячи з відповідних словників) про відповідні фактори або чинники (при цьому нам більше імпонує термін «фактори» як один з найбільш вживаних) [272, с. 720, 878–879, 312–313, 668, 428, 959, 888, 348]. Так, у Сучасному тлумачному словнику української мови зазначено, що «*принцип* — це те, що лежить в основі певної теорії, вчення, науки,

світогляду тощо; першооснова і т. ін.», «*умова* — це необхідна обставина, що уможливує здійснення, утворення чогось або сприяє чомусь і т. ін.», «*задача* — це сукупність мети, початкових умов досягнення цієї мети та засобів її досягнення», «*підстава* — це те головне, на чому базується, ґрунтується що-небудь; те, чим пояснюється, виправдовуються вчинки, поведінка і т. ін. кого-небудь», «*критерій* — це підстава для оцінки, визначення або класифікації чогось», «*чинник* — це умова, рушійна сила, причина будь-якого процесу, що визначає його характер або одну з основних рис; фактор», «*фактор* — це чинник; рушійна сила, умова будь-якого процесу або явища», а також беручи до уваги те, що «*зумовленість* — це залежність від певних причин, обставин і т. ін., а *зумовлювати* — бути причиною чого-небудь; спричиняти або викликати щось».

По-друге, більшість вчених-криміналістів (зокрема, Г. О. Крігер, Н. Ф. Кузнецова, П. С. Тоболкін, О. І. Коробєєва, А. А. Митрофанова) солідарні у тому, що для встановлення злочинності та караності діяння необхідно, щоб воно було суспільно небезпечним, достатньо поширеним, процесуально доведеним тощо [110, с. 34; 299, с. 3; 106, с. 57; 166, с. 65–75]. При цьому Г. О. Крігер і Н. Ф. Кузнецова кримінально-правову норму визнають соціально зумовленою, якщо: 1) діяння завдає істотної шкоди суспільним відносинам; 2) діяння відбиває антигромадську настанову або орієнтацію особи; 3) діяння набуло достатнього поширення, 4) правові заходи, що не пов'язані зі сферою дії кримінального закону, не в змозі вплинути на девіантну поведінку; 5) соціальна психологія та правосвідомість громадян сформовані достатньо для сприйняття цього явища як злочину; 6) встановлена відповідальність відповідає рівню суспільних відносин, закономірностям розвитку суспільства; 7) кримінально-правові заходи відповідають принципам та тенденціям розвитку кримінального права. П. С. Тоболкін деталізує, що характеристика соціальної зумовленості кримінально-правових норм передбачає аналіз економічних, політичних, психологічних, моральних та інших факторів, які викликають необхідність існування норм кримінального права. О. І. Коробєєв та А. А. Митрофанов зазначають, що всі фактори, які слугують підставами встановлення кримінально-правової заборони, варто розглядати в межах таких груп: 1) юридично-кримінологічна група, куди входять ступінь суспільної небезпеки діяння, їх відносна поширеність та типовість, динаміка

діянь з урахування причин та умов, що їх породжують, можливість впливу на них кримінально-правовими засоби при відсутності можливості успішної роботи менш репресивними засобами, а також можливості системи кримінальної юстиції; 2) соціально-економічна група, куди входять завдання діями збитків, 3) соціально-психологічна, куди включають визначення рівня суспільної правосвідомості, суспільну психологію, історичні традиції.

Уточнюючи наведені вище положення, а також враховуючи те, що питання кримінальної відповідальності за катування досліджуються нами з огляду на порівняльно-правове пізнання, де важливе місце належить відповідним міжнародним нормативно-правовим актам, за нашим переконанням, варто вести мову про такий оптимальний перелік факторів, що визначають соціальну зумовленість кримінальної відповідальності за цей злочин: *міжнародно-правові; національно-правові; кримінологічні; соціально-психологічні* [287, с. 123].

Далі розглянемо виділені нами фактори докладніше.

1. Міжнародно-правові фактори — відбивають вимоги міжнародних конвенцій та протоколів до них, де йдеться про запобігання катуванню, нелюдським або таким, що принижують гідність, видам поведження та покарання, при цьому умисне ігнорування чи недодержання якоюсь державою цих вимог може потягнути для неї політичні санкції з боку демократичної світової спільноти. Дійсно, підставою для існування ст. 127 «Катування» КК України є відповідні положення міжнародних нормативно-правових актів, що ратифіковані та імплементовані в національне законодавство. Останні є первинними, а національного — вторинними, тобто такими, що створюються у зв'язку з наявністю відповідних міжнародних конвенцій і мають повністю (за виключенням окремих моментів) відповідати загальноприйнятим стандартам щодо протидії цьому злочину. Звідси кримінальна відповідальність за катування має бути встановлена у законодавстві всіх держав-членів, що підписали відповідні міжнародно-правові документи. Отже, катування — це, передусім, один з найнебезпечніших міжнародних (конвенційних) злочинів.

Акти катування, що вчинені під час війни, вважаються військовими злочинами та були заборонені ще у 1949 р. Женевськими конвенціями (ст.ст. 3, 12, 50 Женевської конвенції I, ст.ст. 3, 12, 51 Женевської конвенції II, ст.ст. 3, 17, 87, 130 Женевської конвенції III, ст.ст. 3, 31, 32, 100, 118, 147 Женевської конвенції IV), а також у

Першому (ст. 75) та у Другому (ст. 4) Додаткових Протоколах, що належать до міжнародних збройних конфліктів (ст. 4) [63]. Маємо наголосити, що до Женевських конвенцій приєдналися всі держави світу, тому заборона тортур під час війни вважається універсальною. Поряд з цим, згідно Римського статуту Міжнародного кримінального суду, катування визнається одночасно злочином проти людства та військовим злочином [235]. В умовах сьогодення заборона застосування катувань і жорстокого поводження є загальною міжнародною нормою, що, зокрема, закріплена у Загальній декларації прав людини, проголошеній та ухваленій Генеральною Асамблеєю ООН від 10.12.1948 р., Європейській конвенції про захист прав людини і основоположних свобод від 04.11.1950 р., Міжнародному пакті про громадянські та політичні права 1966 р., Конвенції ООН проти катувань від 10.12.1984 р., Європейській конвенції про запобігання катуванням та нелюдському або такому, що принижує гідність, поводженню чи покаранню від 26.11.1987 р., Факультативному протоколі до Конвенції проти катувань та інших жорстоких, нелюдських або таких, що принижують гідність, видів поводження та покарання (ратифіковано Законом України від 21.07.2006 р.) [284, с. 239–240].

Крім зазначених актів, у міжнародно-правовій практиці існує досить широкий перелік й інших документів, якими регламентовано питання заборони катування та жорстокого поводження з людиною, а саме: Мінімальні стандартні правила поводження з ув'язненими, прийняті Конгресом ООН по запобіганню злочинності і поводженню з правопорушниками, 1955 р.; Міжнародний пакт про економічні, соціальні і культурні права 1966 р.; Кодекс поведінки службових осіб по підтриманню правопорядку, прийнятий Генеральною Асамблеєю ООН у 1979 р.; Декларація про поліцію РЄ 1979 р.; Декларація основних принципів правосуддя для жертв злочинів та зловживання владою 1985 р.; Рекомендація Комітету міністрів Ради Європи державам-членам щодо Європейських пенітенціарних правил 1987 р.; Підсумковий документ Віденської зустрічі представників держав-учасниць Нарadi з безпеки і співробітництва в Європі 1989 р.; Звід принципів захисту всіх осіб, які підлягають затриманню або ув'язненню у якій би то не було формі, прийнятий Генеральною Асамблеєю ООН у 1989 р.; Основні принципи застосування сили і вогнепальної зброї службовими особами по підтриманню правопорядку

1990 р.; Стандартні мінімальні правила ООН щодо заходів, не пов'язаних з тюремним ув'язненням, 1990 р.; Паризька хартія для нової Європи 1990 р.; документи Копенгагенської (1990 р.) і Московської (1991 р.) нарад-конференцій з людського виміру, Наради з безпеки і співробітництва в Європі; конвенції про захист жертв війни, про боротьбу з геноцидом, апартеїдом, рабством тощо.

Проте зазначені вище документи не охоплюють всіх актів, чинних у даній сфері, що використовуються у світовій практиці, оскільки наразі діють подібні акти галузевого значення, зокрема рішення ЮНЕСКО, ОБСЄ, Європейського суду тощо. Проблемним питанням є те, що не всі з цих міжнародних документів ратифіковано Україною (зокрема, нині актуальним питанням є ратифікація нашою державою Європейської конвенції про відшкодування шкоди жертвам насильницьких злочинів від 24.11.1983 р., оскільки на сьогодні таких жертв налічується майже 1,5 млн) [336]. Більше того, А. Н. Ібраєва, аналізуючи міжнародно-правові стандарти щодо заборони катування, жорстокого чи нелюдського поводження, дійшла низки важливих висновків, які, за нашим переконанням, заслуговують на підтримку [77]. Так, цей дослідник вважає, що: 1) за змістом міжнародно-правових документів варто виділити документи загального характеру та спеціально спрямовані; 2) за ознаками закріплення заборони застосування катувань поряд з іншими правами в документах загального характеру слід виділити «настановні» та «непрямі»; 3) спеціально спрямовані міжнародні документи включають документи, що спрямовані на окремих осіб, з приводу попередження катувань, «професійні», «прямі». Перші три групи розділені на підгрупи: перша — складається з документів: а) щодо захисту інвалідів, психічно хворих та розумово відсталих осіб; б) щодо захисту не громадян, а також в галузі переміщення усередині країни; в) що стосуються захисту затриманих, ув'язнених; г) вікових; друга — включає документи: а) спрямовані на попередження катувань у цілому, б) встановлюють принципи і механізми розслідування катувань; «професійні», що спрямовані на запобігання тортур з боку: а) юристів, поліції, посадових осіб, б) медичних працівників; 5) загальні та «прямі» документи спеціального виду міжнародних документів — це декларації або конвенції (всі інші групи спеціального виду міжнародно-правових документів включають поряд із зазначеними: положення, принципи, правила, резолюції, протоколи,

рекомендації, плани, статuti, програми, кодекси, заяви). Отже, вважаємо, що для повноти забезпечення кримінально-правової боротьби з катуваннями варто втілити прогресивні вимоги міжнародного права у національні правові стандарти.

Водночас у міжнародному та національному законодавстві України не існує чіткого визначення понять «катування», «жорстоке поводження», «нелюдське поводження» тощо. Ці терміни застосовуються для описання цілого діапазону дій, включаючи фізичне чи психічне знущання, утримання в темній камері, відмову надати затриманим можливість задовольнити основні потреби тощо. Найбільш широке визначення катування дається у ст. 1 Конвенції ООН проти катувань:

«1. Для цілей цієї Конвенції термін «катування» означає будь-яку дію, якою будь-якій особі навмисне заподіюються сильний біль або страждання, фізичне чи моральне, щоб отримати від неї або від третьої особи відомості чи визнання, покарати її за дії, які вчинила вона або третя особа чи у вчиненні яких вона підозрюється, а також залякати чи примусити її або третю особу, чи з будь-якої причини, що ґрунтується на дискримінації будь-якого виду, коли такий біль або страждання заподіюються державними посадовими особами чи іншими особами, які виступають як офіційні, чи з їх підбурювання, чи з їх відома, чи за їх мовчазної згоди. В цей термін не включаються біль або страждання, що виникли внаслідок лише законних санкцій, невіддільні від цих санкцій чи спричиняються ними випадково.

2. Ця стаття не завдає шкоди будь-якому міжнародному договору чи будь-якому національному законодавству, в яких є або можуть бути положення про більш широке застосування» [100].

У свою чергу ст. 3 ЄКПЛ, так само як і ст. 5 Загальної декларації прав людини та ст. 7 Міжнародного пакту про громадянські і політичні права, чітко проголошує: *«Нікого не може бути піддано катуванню або нелюдському чи такому, що принижує гідність, поводженню або покаранню»* [99]. Жодного винятку з цього положення бути не може, оскільки ст. 15 ЄКПЛ однозначно забороняє будь-які відступи від нього, навіть *«під час війни або іншої суспільної небезпеки, яка загрожує життю нації»* [367; 430]. Таким чином, будь-яке застосування катування або нелюдського чи такого, що принижує гідність, поводження або покарання, перебуває під абсо-

лютною забороною за будь-яких обставин, включаючи протидію тероризму та іншим небезпечним злочинам.

З позиції міжнародних та європейських стандартів для катування як злочину властивий надзвичайно високий рівень тяжкості фізичного болю або душевних страждань. Цей злочин вчиняється умисно (свідомо), з певною метою та спеціальним суб'єктом (зокрема, офіційною особою або з відома такої особи, тобто катування асоціюється з державою). При цьому, як наголошують міжнародні експерти, особливе значення має встановлення та розуміння як поняття катування, так і низки інших важливих категорій [299, с. 9–11]. Так, Е. Сванідзе, роз'яснює, що: 1) категорії «поводження» та «покарання» є різними, але, зокрема в умовах в'язниці, останнє розуміє під собою або включає у себе також і поведження; 2) термін «нелюдське» означає нецивілізований характер фізичних або душевних страждань, які тягне за собою відповідне поведження; 3) елемент, визначений словами «таке, що принижує гідність» стосується дуже конкретних почуттів, пов'язаних з принижуючим і образливим ефектом жорстокого поведження; 4) на відміну від катувань, для порушення аспектів заборони, пов'язаних з термінами «нелюдський» і «такий, що принижує гідність», не обов'язковим є намір завдати страждання (при цьому заборона не стосується допустимих санкцій та інших законних заходів, як-то, тримання під вартою в адекватних умовах, належне застосування наручників, а також пропорційне застосування сили).

На це орієнтує і примітка до принципу 6 Зводу принципів захисту всіх осіб, що підлягають затриманню чи ув'язненню у будь-якій формі (1988 р.) [261]. Згідно цієї примітки термін «жорстокі, нелюдські чи такі, що принижують гідність, види поведження або покарання» повинен тлумачитися таким чином, щоби забезпечити, по можливості, найбільш широкий захист проти зловживань фізичного чи психологічного характеру, включаючи утримання затриманої чи ув'язненої особи в умовах, які позбавляють її, тимчасово або постійно, будь-якого із її природних почуттів: зору, слуху, просторової або часової орієнтації, та які можуть викликати стрес, почуття жаху чи неспокою, здатні принизити чи образити її, зломити її фізичний чи моральний опір.

Щодо європейського правового простору, то питання тлумачення поняття «катування» та суміжних з ним понять розкривають-

ся передусім у рішеннях Європейського суду з прав людини. Слід зауважити, що практика Суду тлумачить ст. 3 Європейської конвенції у нерозривному зв'язку зі змістом ст. 15 цієї Конвенції, де йдеться про те, що по жодному з положень ст. 3 не може бути зроблено відступу від обов'язків, а з цього випливає, що Європейська конвенція визнає абсолютну заборону щодо застосування катування, нелюдського чи такого, що принижує гідність, поводження або покарання. Права, що захищаються у ст. 3 Європейської конвенції, безпосередньо пов'язані з недоторканністю та людською гідністю особи, відтак заборона катувань або нелюдського чи такого, що принижує гідність, поводження або покарання є надзвичайно важливим правом. У той же час стандарти, за якими Європейський Суд визначає, чи дійсно держава порушила якесь із цих прав, значною мірою є суб'єктивними. З урахуванням цих двох факторів наявна ситуація, коли Європейський Суд (Європейська комісія) у переважній більшості випадків вкрай обережно та обачливо підходять до тлумачення положень ст. 3 зазначеної Конвенції;

Першою справою, де були визначені ключові поняття, про які йдеться у ст. 3 ЄКПЛ, була справа «Данія, Франція, Норвегія, Швеція та Нідерланди проти Греції» (1969 р.), в якій було вказано, що є: 1) катуванням; 2) поводженням або покаранням, що принижує гідність; 3) таким, що принижує гідність, поводженням чи покаранням [388]. Так, тоді ще Європейська комісія з прав людини визначила, що: *катування* — це нелюдське поводження, метою якого є отримання інформації чи визнання або здійснення покарання; *поводження або покарання, що принижує гідність*, — це поводження, що навмисно завдає тяжке розумове чи фізичне серйозне страждання, котрі за даних обставин не можуть бути виправданими; *таке, що принижує гідність, поводження чи покарання* — це поводження, що грубо принижує особу перед іншими або примушує її діяти всупереч власній волі чи власним переконанням. Судом було встановлено, що специфічною рисою катування є не характер та ступінь жорстокості вчиненого діяння, а мета, що ним переслідується: «*Будь-яке катування є нелюдським та таким, що принижує гідність* видом поводження, а нелюдське поводження завжди принижує гідність... *Катування застосовується з метою отримати свідчення або змусити визнати щось, або в якості покарання, та, як правило, становить собою збільшену форму нелюдського поводження...*».

Пізніше Європейський суд вніс деякі зміни до сформульованих ним вище визначень, розглядаючи справу «Ірландія проти Великої Британії» (1978 р.) [401]. Так, при розгляді цієї справи Європейський суд розрізнив три основні поняття, які закладені у змісті ст. 3 ЄКПЛ щодо ступеня жорстокості поводження: 1) *катування* — умисне нелюдське поводження, яке завдає серйозних і жорстоких страждань; 2) *нелюдське поводження або покарання* — заподіяння сильного фізичного або душевного страждання; 3) *принижуюче гідність поводження або покарання* — погане поводження такого роду, яке спрямоване на те, щоб викликати у жертв почуття страху, пригніченості та неповноцінності з метою образити, принизити або зламати їхній фізичний та моральний опір. Для того, щоб акт поганого поводження (катування, нелюдське чи таке, що принижує гідність, поводження або покарання) перебував у сфері застосування ст. 3 Європейської конвенції, він має містити «мінімальний рівень жорстокості» (справа «Ireland v. United Kingdom», 1978 р.) [401]. Визначення «початкового» порогу жорстокості є відносним, при цьому Європейський Суд має взяти до уваги такі положення: тривалість подібного ставлення, його фізичні та психічні наслідки, стать, вік та стан здоров'я потерпілого, характер поводження чи покарання, у якій обстановці, яким чином і якими методами воно здійснювалося, його тривалість, його фізичні чи психологічні наслідки, тощо

Загалом варто зазначити, що катування займає верхню позицію за шкалою жорстокості, за ним йде нелюдське, а потім таке, що принижує гідність поводження або покарання [241, с. 51]. При цьому катування завжди є виявом жорстокого поводження, однак останнє є ширшим (на відміну від катування) поняттям [24, с. 130], оскільки включає до свого складу й інші форми поводження, а не тільки умисне заподіяння сильного фізичного або психічного болю. Варто Катування здійснюються з певною метою, тоді як жорстоке поводження не несе в собі такої трансцендентності; сенс жорстокого поводження — у самому жорстокому поводженні, або в тих, хто його здійснює [89, с. 223]. Водночас катування та жорстоке поводження можуть здійснюватися як державою (її представниками), так і окремими громадянами чи групами громадян, відтак такого роду поводження потрапляє під інше визначення — вбивство, тілесні ушкодження, зґвалтування, насильство над особою, злочин, вчинений з особливою жорстокістю тощо.

Особливе значення мають рішення Європейського суду щодо України, які базуються на положеннях ЄКПЛ [25; 61; 230; 169]. При цьому основний зміст рішень, що визначають порушення ст. 3 ЄКПЛ, полягають у такому: державні органи не повинні катувати людину; державні органи є відповідальними за смерть чи ушкодження особи, яка перебувала під їх контролем, якщо не представлять переконливих пояснень, котрі знімають з них відповідальність; державні органи повинні провести ефективне розслідування небезпідставної заяви про застосування катування працівниками правоохоронних органів; неприпустиме застосування адміністративного арешту для отримання свідчень у кримінальній справі (провадженні); особа, що перебуває під вартою, має перебувати у належних умовах, їй повинна надаватися необхідна медична допомога, тощо.

Низка рішень Європейського суду щодо України стосувалася встановлення фактів формування невідповідної доказової бази (фактично мова йде про фабрикування доказів) у кримінальних справах (провадженнях), що розглядалися національними судами, оскільки відповідні свідчення та зізнання були отримані через застосування тортур або жорстокого поводження. Зокрема, у справі «*Nechiporuk and Yonkalo v. Ukraine*» (2011 р.) було встановлено що «початкові зізнання першого заявника були отримані від нього шляхом застосування жорстокого поводження, яке прирівнюється до тортур..., що національні суди використали ці зізнання в якості доказів. У світлі своєї практики, ..., Суд вважає, що це підриває саму суть права... заявника не свідчити проти себе, незалежно від значення оспорюваних зізнань у доказовій базі для його засудження і від того, що він зробив ще декілька зізнань в ході розслідування» [416].

Чимало рішень стосувалося справ про жорстоке поводження з ув'язненими (затриманими, обвинуваченими, підсудними, засудженими). Європейський Суд визнав, що заявники своєчасно надали документи, згідно з якими вони отримали тілесні ушкодження, перебуваючи в поліцейських дільницях, проте Уряд, зі свого боку, не зміг достовірно пояснити причини виникнення цих тілесних ушкоджень. У справі «*Afanashev v. Ukraine*» (2005 р.) Суд встановив, що «в сукупності медичні докази, свідчення заявника, факт його перебування у районному відділі міліції протягом трьох днів і відсутність будь-якого іншого можливого пояснення походження

ушкоджень заявника, викликають розумну підозру, що ці ушкодження могли завдати працівники міліції» [363].

Важливим механізмом щодо запобігання актам катування є діяльність Комітету проти катувань, що був створений на підставі ст. 17 Конвенції ООН проти катувань і почав діяти з 01.01.1988 р. (засідання цього Комітету відбуваються сесійно, двічі на рік, у Женеві), та Комітету із запобігання катуванням та нелюдському або такому, що принижує гідність, поводженню або покаранню, Ради Європи. Важливим завданням уявляється й реалізація програми під назвою «Боротьба із жорстоким поводженням та безкарністю» (ця програма зосереджена на діяльності поліції і правоохоронних органів у Вірменії, Азербайджані, Грузії, Молдові та Україні), що започаткована ЄС та РЄ [259, с. 4–5]. На додаток зауважимо, що у 1997 р. Генеральною Асамблеєю ООН встановлено Міжнародний день у підтримку жертв катувань (відзначається щорічно 26 червня).

Проте слід констатувати, що поняття «катування» у Конвенції ООН проти катувань та поняття, що дається у ст. 127 КК України, мають певні невідповідності в об'єктивних і суб'єктивних ознаках цього злочину (зокрема, неузгодженість наявна щодо відповідного термінологічного апарату, форм, суб'єкта, мети такого діяння) [284, с. 241–244]. Зрозуміло, що за цих умов необхідно уточнити законодавче визначення поняття катування, що дається у ч. 1 ст. 127 КК України, якомога ближче до положень ст. 1 Конвенції ООН проти катувань. Більше того, очевидно, що наявні деякі неузгоджені (спірні) моменти між самими міжнародними нормами, що забороняють катування. Зокрема, визначення поняття «катування» у Римському статуті Міжнародного кримінального суду є значно вужчим (згідно з п. «е» ч. 2 ст. 7 — це умисне заподіяння сильного болю або страждань, як от фізичних або психічних, особі, котра перебуває під вартою або під контролем обвинуваченого), ніж визначення такого ж самого поняття, що дається у Конвенції ООН проти катувань. Така ситуація видається досить дивною, адже згаданий Статут був прийнятий набагато пізніше (у 1998 р.), ніж Конвенція ООН проти катувань (1984 р.), а отже, за логікою речей, він мав би втілити у свої положення більш точне та повне визначення поняття «катування».

Далі. Варто, на наш погляд, погодитися з Р. М. Римарчуком і В. Я. Ільницьким, які зазначають про таке: а) Конвенція ООН проти катувань має назву «...проти катувань та інших жорстоких, нелюд-

ських або таких, що принижують гідність, видів поведження і покарання», проте у її змісті йдеться лише про катування, а про інші, вживані терміни, нічого не говориться; б) у ст. 5 Загальної декларації прав людини, ст. 7 Міжнародного пакту про громадянські і політичні права, ст. 1 Конвенції проти катувань та в інших міжнародно-правових актах вживається термін «катування» та «жорстоке поведження» (як мета запобігання цим явищам), тоді як у чинному законодавстві України використовуються поняття «тортури» (ч. 1 ст. 1 Кримінально-виконавчого кодексу) та «приниження людської гідності» (ч. 3 ст. 50 КК), як мета покарання у виді запобігання цим суспільно небезпечним діянням [234]. Отже, наявні певні термінологічні складнощі у праворозумінні. Відтак, у контексті зазначеної ситуації, вкрай необхідно застосовувати належне тлумачення відповідних норм права, на чому наголошують вітчизняні дослідники [246, с. 89–95].

Наступний приклад. Європейська конвенція про запобігання катуванням та нелюдському або такому, що принижує гідність, поведженню чи покаранню (1987 р.), з одного боку, не визначає, що таке катування, а з іншого — в ній вживається термін «тортури», якщо йдеться про офіційний переклад українською мовою в контексті питань її ратифікації [224]. Ще один приклад: ст. 3 «Заборона катувань» ЄКПЛ не дає визначень для ключових понять, що використані в цій статті, відтак її зміст охоплює практично будь-які акти чи обставини, що можуть містити елемент «поганого поведження». На відміну від Конвенції ООН проти катувань, ця Конвенція не встановлює специфічні ознаки катування (зокрема: специфічну для цього злочину мету), що дає підстави Європейському суду поширити дію ст. 3 ЄКПЛ на ситуації, де такі ознаки відсутні.

Очевидно, що згадані вище та інші спірні положення міжнародного права мають бути узгоджені та скореговані, оскільки від цього залежить ефективність і досконалість застосування ст. 127 «Катування» КК України.

2. Національно-правові фактори — відбивають систему внутрішньодержавних нормативно-правових актів, що покликані протидіяти катуванню та іншим жорстоким, нелюдським або таким, що принижують гідність, видам поведження та покарання.

В Україні заборона та засудження катування й інших форм нелюдського поведження здійснені низкою національних законів і

підзаконних нормативно-правових актів. Зокрема, до таких законів і підзаконних нормативно-правових актів можна віднести: Конституцію України (наприклад, ст. 28 наголошує, що «ніхто не може бути підданий катуванню, жорстокому, нелюдському або такому, що принижує його гідність, поводженню чи покаранню»); відповідні кодекси (наприклад, КК України, КПК України, Кримінально-виконавчий кодекс України тощо) та закони (наприклад, «Про Національну поліцію» від 02.07.2015 р.; «Про оперативно-розшукову діяльність» від 18.02.1992 р.; «Про попереднє ув'язнення» від 30.06.1993 р.; «Про забезпечення безпеки осіб, які беруть участь у кримінальному судочинстві» від 23.12.1993 р.; «Про порядок відшкодування шкоди, завданої громадянину незаконними діями органів дізнання, досудового слідства, прокуратури і суду» від 01.12.1994 р.; «Про Державну кримінально-виконавчу службу України» від 23.06.2005 р.; «Про виконання рішень та застосування практики Європейського суду з прав людини» від 23.02.2006 р. тощо); Укази Президента України (наприклад, «Про Комісію з питань попередження катувань» від 27.09.2011 р. № 950/2011 та «Про склад Комісії з питань попередження катувань» від 18.11.2011 р. № 1046/2011), постанови Кабінету Міністрів України (наприклад, «Типове положення про пункт тимчасового перебування іноземців та осіб без громадянства, які незаконно перебувають в Україні» від 17.07.2003 р. № 1110), відповідні накази, розпорядження, інструкції та інші владні акти (наприклад, наказ МВС України «Про створення спеціальної спостережної комісії МВС України з питань дотримання прав людини» від 21.04.2011 р. № 154 чи розпорядження МВС України «Про додаткові заходи щодо недопущення випадків катування та жорстокого поводження в діяльності органів внутрішніх справ» від 31.03.2011 р. № 329, постанова Пленуму Вищого адміністративного суду України «Про судову практику розгляду спорів щодо статусу біженця, видворення іноземця чи особи без громадянства з України та спорів, пов'язаних із перебуванням іноземця та особи без громадянства в Україні» від 25.06.2009 р. № 1).

На нашу думку, центральне місце при цьому має належати КК України. Так само, як і за міжнародним правом, катування в Україні визнається злочином, при цьому якогось аналогічного адміністративного правопорушення не існує. У чинному КК України відповідальність за цей злочин встановлено у ст. 127 «Катування» (розділ II «Зло-

чини проти життя та здоров'я особи» його Особливої частини) [145]. Саме цей склад злочину є нормативно-правовою (законною) підставою кримінальної відповідальності, про що зазначено в юридичній літературі та правозастосовній практиці [293, с. 493]. З моменту початку дії КК України 2001 р. ст. 127 мала дещо іншу редакцію.

Стаття 127. Катування

1. Катування, тобто умисне заподіяння сильного фізичного болю або фізичного чи морального страждання шляхом нанесення побойв, мучення або інших насильницьких дій з метою спонукати потерпілого або іншу особу вчинити дії, що суперечать їх волі, — карається позбавленням волі на строк від трьох до п'яти років.

2. Ті самі дії, вчинені повторно або за попередньою змовою групою осіб, — караються позбавленням волі на строк від п'яти до десяти років».

Криміналізувавши катування, український законодавець, здавалося б, виконав вимоги низки важливих міжнародно-правових актів, що гарантують захист прав, свобод та особистої недоторканності людини. Однак, національній нормі про відповідальність за катування бракувало виваженості та комплексності, через це пізніше, з метою узгодження національного та міжнародного законодавства, до ст. 127 КК України були внесені певні новели. Починаючи з 2005 р., катування, виходячи з встановлених санкцій, стало найнебезпечнішим злочином в Україні, однак такий підхід законодавця був не зовсім обґрунтованим, адже фактично за вчинення злочину зі складною (змішаною) формою вини, що безпосередньо впливало з конструкції ч. 4 ст. 127 КК України («дії... , якщо вони призвели до загибелі людини»), особу карали більш суворо, ніж за вчинення умисного вбивства за обтяжуючих обставин, терористичний акт, геноцид тощо [215].

Так, Законом України «Про внесення змін до деяких законодавчих актів України (щодо посилення правового захисту громадян та запровадження механізмів реалізації конституційних прав громадян на підприємницьку діяльність, особисту недоторканність, безпеку, повагу до гідності особи, правову допомогу, захист)» від 12.01.2005 р. до ст. 127 КК України 2001 р. внесено такі корективи:

1) розширено диспозицію ч. 1 цієї статті в контексті більш конкретного розуміння протиправних дій, тобто текст доповнено конструкцією «..., в тому числі отримати від нього або іншої особи ін-

формацію, свідчення або визнання, покарати його за дії, які він вчинив або у вчиненні яких підозрюється, або залякування його або інших осіб»;

2) статтю доповнено частинами 3 і 4 такого змісту:

«3. Дії передбачені частиною першою або другою цієї статті, якщо вони вчинені працівниками правоохоронних органів, — караються позбавленням волі на строк від десяти до п'ятнадцяти років.

4. Дії передбачені частиною першою третьою цієї статті, якщо вони призвели до загибелі людини, — караються позбавленням волі на строк від дванадцяти до п'ятнадцяти років або довічним позбавленням волі».

Такими змінами й доповненнями наша держава зробила вдалі кроки щодо запровадження абсолютної заборони катування на такій стадії кримінального процесу як досудове слідство, визначивши в ч. 3 і ч. 4 ст. 127 КК України суб'єктом злочину працівників правоохоронних органів. Більше того, відповідно до вимог ч. 4 цієї статті було взято під охорону життя особи, а відтак встановлена відповідальність за катування, що призвело до загибелі людини (зважаючи на суворе покарання, визначене в абз. 2 цієї частини ст. 127 КК України, вказаний злочин став найбільш небезпечним серед усіх криміналізованих діянь).

Зазначена вище ситуація щодо статусу норми про кримінальну відповідальність за катування безумовно суперечила засадам гуманізації національного кримінального законодавства, а також вимогам, що висувалися міжнародними організаціями (зокрема, щодо більш чіткого формулювання складу катування відповідно до ст. 1 Конвенції ООН проти катувань), відтак незабаром наявні недоліки начебто були усунені [219]. Так, Законом України «Про внесення змін до Кримінального та Кримінально-процесуального кодексів України щодо гуманізації кримінальної відповідальності» від 15.04.2008 р.:

1) диспозицію ч. 1 ст. 127 КК України було знову змінено й доповнено та приведено у її теперішню інтерпретацію: «1. Катування, тобто умисне заподіяння сильного фізичного болю або фізичного чи морального страждання шляхом нанесення побоїв, мучення або інших насильницьких дій з метою примусити потерпілого чи іншу особу вчинити дії, що суперечать їх волі, у тому числі отримати від нього або іншої особи відомості чи визнання, або з метою пока-

рати його чи іншу особу за дії, скоєні ним або іншою особою чи у скоєнні яких він або інша особа підозрюється, а також з метою залякування чи дискримінації його або інших осіб»;

2) санкція у ч. 1 цієї статті стала такою: *«карається позбавленням волі на строк від двох до п'яти років»;*

3) ч. 2 цієї статті викладено у такій редакції: *«2. Ті самі дії, вчинені повторно або за попередньою змовою групою осіб, або службовою особою з використанням свого службового становища, — караються позбавленням волі на строк від трьох до семи років».*

Поряд з цим Закон України від 15.04.2008 р. доповнив абзаци перші частин других ст.ст. 365 і 373 КК України словами «за відсутності ознак катування».

Такі зміни, як видається, були прийнятними як в частині скасування суперечливості та негуманності окремих норм і збалансування покарання, так і в частині запровадження конструкції «службовою особою з використанням свого службового становища», що прямо відповідало вимогам Конвенції ООН проти катувань. На думку ж тогочасного Омбудсмена України, гуманізація в частині відповідальності за катування була «штучною» [87].

У ході останніх законодавчих кроків у 2009 році по-новому було викладено редакцію ч. 2 ст. 127 КК України (*«2. Ті самі дії, вчинені повторно або за попередньою змовою групою осіб, або з мотивів расової, національної чи релігійної нетерпимості, — караються позбавленням волі на строк від п'яти до десяти років»*) [216].

На жаль і дотепер застосування ст. 127 КК України не набуло стабільного, вираженого і відповідального характеру, що підтверджують результати здійсненого вибіркового вивчення 65 кримінальних проваджень (справ), розслідуваних органами досудового слідства та розглянутих судами України. Крім цього, результати проведеного анкетування працівників правоохоронних органів (340 осіб з м. Києва та 14 областей України) засвідчують, що правозастосовна практика в Україні наразі має численні труднощі у застосуванні ст. 127 КК України, зокрема, респонденти вважають, що: а) стан кримінально-правової протидії катуванням в Україні є посереднім (23,8 %) або незадовільним (56,2 %); б) на практиці виникають складнощі при застосуванні ст. 127 КК України (93,8 %); в) ефективність цієї статті є низькою (76,8 %). На думку респондентів, заважає або може заважати застосуванню на практиці норми

про кримінальну відповідальність за катування такі фактори: складнощі розуміння поняття катування, в тому числі його мети, певна подібність цього злочину до суміжних посягань, наявність колізій при кримінально-правовій оцінці вчиненого; відсутність дієвих методик кваліфікації катування, розкриття та розслідування цього злочину; відсутність збалансованих та обґрунтованих санкцій у нормі про кримінальну відповідальність за катування; надзвичайна резонансність цього злочину, ймовірність «тиску» чи упередженого контролю з боку керівництва, вірогідність стати «крайнім» при остаточному розгляді усіх матеріалів кримінальної справи (провадження); неповнота та прогалини судового тлумачення норми про кримінальну відповідальність за катування, відсутність окремої постанови Пленуму Верховного Суду України або постанови Пленуму Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ, яка б орієнтувала суди на правильне та уніфіковане застосування ст. 127 «Катування» КК України.

Звідси випливає, що навряд чи законодавець зазначеними вище кроками привів до «ідеальної» форми редакцію ст. 127 КК України. Переконані, що ця стаття може і повинна бути вдосконалена як у контексті її точнішої відповідності міжнародним стандартам, так і за рахунок вдосконалення кваліфікуючих ознак, запровадження окремого особливо кваліфікованого складу катування, оптимізації покарання за цей злочин тощо. І це зумовлено не тільки непоодинокими змінами у редакції цієї статті, а й тим, що вона й досі не відповідає міжнародно-правовим стандартам. Постанова ППВСУ «Про судову практику в справах про злочини проти життя та здоров'я особи» від 07.02.2003 р. № 2 не містить жодного положення щодо застосування ст. 127 КК України [226]. Для порівняння, у тій же Республіці Молдова Пленум Вищої судової палати видав такого роду постанову 30.10.2010 р.) [194]. Також не виключаємо можливості тлумачення категорії «катування» і Конституційним Судом України, оскільки вона вживається у ст. 28 Основного Закону.

Можемо зазначити й про інші законодавчі колізії. Так, на думку Р. М. Римарчука та В. Я. Ільницького, якщо в головних міжнародних конвенціях і деклараціях йдеться про поняття «катування» та «жорстоке поводження» (як мета запобігання цим явищам), то у чинному національному законодавстві України чомусь використовується поняття «тортури» (ст. 1 КВК) та «фізичні страждання» (ч. 3

ст. 50 КК), як мета покарання у виді запобігання цим суспільно небезпечним діянням [234]. І далі. В абз. 2 п. 8 Типового положення про пункт тимчасового перебування іноземців та осіб без громадянства, які незаконно перебувають в Україні, зазначено про таке: «Дії працівників пункту тимчасового перебування з охорони іноземців та осіб без громадянства не можуть поєднуватися з тортурами, катуваннями (підкреслено нами. — автори) або іншими жорстокими та такими, що принижують гідність, видами поводження» [292]. Відтак тортури начебто суттєво відрізняються від катувань, що у принципі не є правильним. Отже, перелічені вище спірні питання мають бути якомога скоріше узгоджені.

Звертає увагу на себе і той факт, що українські правозахисники у своїх рекомендаціях кримінально-правового характеру вимагають від України привести національне кримінальне законодавство у повну відповідність з вимогами Конвенції проти катувань (підкреслено нами. — автори) [227, с. 356]. Зокрема, наразі конче потрібно: 1) привести елементи, що відносяться до злочину «катування», у відповідність зі ст. 1 згаданої Конвенції; 2) зробити неможливим застосування амністії або умовно-дострокового звільнення для осіб, які вчинили злочини, що містять елементи злочину «катування» у значенні ст. 1 Конвенції ООН проти катувань; 3) переглянути формулювання ст.ст. 41 «Виконання наказу або розпорядження» і 43 «Виконання спеціального завдання з попередження чи розкриття злочинної діяльності організованої групи чи злочинної організації» КК України, щоб виключити можливість звільнення від відповідальності осіб, у разі вчинення ними катування або жорстокого поводження; 4) чітко визначити в КК або в інших законах, що наказ, який прямо чи опосередковано неминуче приводить до жорстокого поводження, є явно злочинним наказом у значенні ст. 41 КК України; 5) змінити формулювання ст. 41 КК України таким чином, щоб вона не звільняла від відповідальності агентів держави, які вдалися до невідповідних засобів для виконання законного наказу або розпорядження.

Поряд із цим, на наш погляд, варто: а) передбачити обмеження щодо екстрадиції або вислання осіб до іншої держави, якщо такі особи можуть бути піддані там катуванню, нелюдському чи такому, що принижує гідність, поводженню (у той же час слід передбачити чітку судову процедуру екстрадиції тих, хто вчинив катування як

міжнародний злочин); б) конструктивно визначити можливості стягнення шкоди з держави, якщо не були встановлені або визнані винними особи, котрі застосовували катування; в) вищим судовим інстанціям в Україні прийняти відповідну постанову щодо питань про відповідальність за катування; г) створити прозорі механізми для громадського контролю при розслідуванні фактів катувань, а також національний превентивний механізм катуванням, що випливає з вимог Факультативного протоколу до Конвенції ООН проти катувань [340].

Останнім часом спостерігається значна інтенсифікація дій щодо протидії катуванням в правоохоронних органах: свого часу (у 2011 р.) було створено спеціальну спостережну комісію МВС України з питань дотримання прав людини в діяльності ОВС, розроблено форму звітності № 1-ДПЛ «Звіт про стан дотримання прав людини в діяльності органів внутрішніх справ», стали подаватися звіти про стан дотримання прав людини в діяльності ОВС. Нині в структурі Національної поліції створено Управління забезпечення прав людини. З метою виявлення та розкриття фактів катувань, а також злочинів, пов'язаних із жорстоким та нелюдським поведінням у районі проведення антитерористичної операції у центральному апараті Національної поліції України створено постійно діючу слідчо-оперативну групу відповідно до наказу МВС України від 17.10.2014 р. № 1089 «Про створення слідчо-оперативної групи для здійснення досудового розслідування у кримінальному провадженні». Більше того, на рівні держави затверджено план дій з реалізації Національної стратегії у сфері прав людини на період до 2020 року (розпорядження Кабінету Міністрів України від 23.11.2015 р. № 1393-р) [225].

Великі надії покладаються і на КПК України [146], оскільки в його положеннях передбачено, що давання та закріплення показань обвинуваченого буде здійснюватися слідчим у присутності слідчого судді, а це безпосередньо запобігатиме тортурам [267, с. 23]. Разом з тим зрозуміло, що протидія катуванням потребує комплексного та системного підходу, вимагає усунення певної невідповідності (неузгодженості) нормативного характеру при співвідношенні міжнародних і національних стандартів.

3. Кримінологічні фактори — визначають суспільну небезпеку катування, відносну поширеність цього злочину, а також можливість і доцільність кримінально-правових заходів боротьби з ним. Суспіль-

на небезпека як матеріальна ознака злочину визначається: 1) суспільною цінністю об'єкта злочину; 2) розміром заподіяної шкоди; 3) способом злочинного діяння; 4) мотивом злочину; 5) ступенем вини та іншими ознаками (їх сукупність вказує на той вплив, який злочин здійснює на відповідну сферу суспільних відносин).

Почнемо з констатації того, що загальновизнаним у науковому плані є позиція про визнання суспільно небезпечним будь-якого правопорушення [108, с. 130; 305, с. 61], а об'єктивним критерієм відмежування злочинів від інших правопорушень виступають ступінь та характер суспільної небезпеки. Суспільна небезпека — це така ознака в межах забороненого кримінальним законом діяння, яка виражає внутрішню властивість такого діяння та вказує на його соціальну сутність [163, с. 76]. У цьому зв'язку варто погодитися з П. А. Фефеловим, який в основу найсуттєвіших критеріїв встановлення кримінальної відповідальності за певний злочин покладає суспільну небезпеку та умови невідворотності відповідальності [342, с. 101–103]. Ю. В. Александров і В. А. Клименко підкреслюють, що суспільна небезпека «є об'єктивним критерієм визнання діяння злочином, вона не залежить від відповідної оцінки її законодавцем. Саме суспільна небезпека є підставою для криміналізації діяння, а при призначенні покарання — для індивідуалізації його» [2, с. 45]. При цьому катування, безсумнівно, має підвищену суспільну небезпеку.

Характер і ступінь суспільної небезпеки катування (ст. 127 КК України) передусім зумовлені значимістю суспільних відносин (здоров'я, воля, честь, гідність та інші важливі об'єкти, включаючи й життя), на які посягає цей злочин, тяжкістю шкоди, що може бути заподіяна потерпілому (починаючи від сильного фізичного болю або фізичного чи морального страждання та закінчуючи летальними наслідками), жорстокістю і зухвалістю способів його вчинення (шляхом нанесення побиттів, мучення або інших насильницьких дій), специфікою вини (умислом), мотивів (зокрема, мотивів расової, національної чи релігійної нетерпимості), мети (що полягає у відповідному примусі, залякуванні, дискримінації тощо) та суб'єкта (як загальний, так і спеціальний — службова особа) цього посягання тощо. Отже, наразі катування постає в якості одного з найбільш суспільно небезпечних різновидів злочинів проти особи, що ототожнюється з будь-якою процедурою, яка заподіює людині муки і біль,

незалежно від обставин і цілей, незалежно від того, чи закінчується покарання цією процедурою або за нею слідує позбавлення людини життя. У катуваннях виявляються установки суспільства щодо моральної та фізичної сутності індивіда, так само як і оцінка його соціально-правового статусу. Все це говорить про те, що суспільство і кожний громадянин має бути надійно захищений від застосування катувань. Відтак встановлення кримінальної відповідальності за катування є необхідним і значущим кроком, який ґрунтується на історичному та міжнародному досвіді, а також на культурних, гуманістичних, релігійних та інших соціально-значущих засадах.

З приводу відносної поширеності катування зазначимо про таке: цей злочин є непоодиноким, особливо коли йдеться про протиправну діяльність працівників правоохоронних органів. Одночасно катування є латентним злочином, оскільки самі правоохоронні органи за законом відповідають за збирання статистичної інформації про вчинювані злочинні діяння, однак, враховуючи корпоративні інтереси, дуже часто відомості про факти катування ними приховуються [161]. Поряд з цим, О. А. Мартиненко та Д. А. Кобзін, спираючись на проведений ними аналіз кримінальних справ, зазначають про таке: у діяльності правоохоронних органів наявні та поширені факти катування (28,0 %), у тому числі майже 11,0 % — витончені, однак ці факти відповідно не кваліфіковані, а «відбувається фактичне маскування фактів катувань під інші, менш важкі з точки зору юридичних наслідків і резонансності, дії. Дійсні катування... кваліфікуються як «перевищення повноважень», «зловживання ними» [229, с. 42].

Загалом вірогідність стати жертвою незаконного насильства з боку працівників правоохоронних органів, як показало інше соціальне дослідження, досить велика [227, с. 307]. Зокрема, для тих, хто перебуває в СІЗО — 65,0 %; в ІТТ — 57,0 %; для осіб, доставлених у відділення правоохоронних органів в якості підозрюваних — 36,0 %; для осіб, затриманих на вулиці і підданих обшуку — 31,0 %; для свідків, викликаних у відділення правоохоронних органів — 8,0 % (навіть якщо у людини не було в житті подібних ситуацій, у неї все одно є 1,0 % вірогідності стати жертвою незаконного насильства з боку працівників правоохоронних органів, при цьому найбільш поширені форми фізичного насильства при затриманні — жорстоке поводження, катування, заподіяння побоїв; в ході розслідування —

заподіяння побоїв, тілесних ушкоджень, трохи меншою мірою — катування, застосування тортур з використанням спеціальних засобів або прийомів). За даними Харківського інституту соціальних досліджень у 2010 р. від 100 до 120 тисяч осіб потерпали від тортур в ОВС, при цьому жертвами незаконного насильства стали від 780 до 790 тисяч осіб (для порівняння цей показник у 2004 р. становив більше 1 млн осіб, а в 2009 р. — 604 тис. осіб), тобто фактично у 2010 р. кожні 40 секунд якась людина зазнавала незаконного насильства (тортур) з боку працівників правоохоронних органів [302]. Більше того, за даними інших соціологічних досліджень, щороку понад 600 тисяч українців стають жертвами катування та інших різновидів поганого поводження [196, с. 17]. Міжнародні експерти наголошують на тому, що: а) «наявність проблеми свавільного жорстокого поводження з боку працівників поліції («міліції») в Україні визнають усі», у тому числі і «відомство, на яке покладена відповідальність за роботу поліції — Міністерство внутрішніх справ»; б) «жорстоке поводження є очевидним» [159, с. 10–11].

У свою чергу МВС України підтверджує певні факти щодо катування та жорстокого поводження з людьми його працівниками [220]. Зокрема, МВС України зазначало про: а) «...ганебні факти проявів брутального чи жорстокого поводження, застосування катувань з боку працівників ... до цього часу залишаються невикорєненими. В окремих органах і підрозділах внутрішніх справ культивується практика розкриття злочинів із застосуванням будь-яких, навіть протизаконних, методів»; б) «...масовість застосування насильства працівниками ... при проведенні оперативно-розшукової діяльності, дізнання та досудового слідства, порушення права заявників на справедливий розгляд учинених стосовно них злочинів. Відзначено приклади, коли заяви і повідомлення про катування та жорстоке поводження, учинені працівниками ..., в органах внутрішніх справ не реєструються або реєструються несвоєчасно і направляються до органів прокуратури із великим запізненням».

Як стверджує Я. Мовчан, на практиці, в контексті застосування працівниками правоохоронних органів катувань та отримання зізнання від підозрюваних (обвинувачених) осіб, часто діє така схема: по-перше, спочатку слідчі можуть просто шукати винного на свій розсуд (це може бути особа, яка опинилася не в той час і не в тому місці, або особа, яка раніше потрапляла у поле зору правоохоронців,

або просто підходящий «цап-відбувайло»), потім його затримують та обманом, залякуванням, побиттям чи тортурами «витягують» з нього показання; по-друге, коли особа визнала свою провину, проти неї знаходять кілька непрямих доказів та направляють справу до суду; по-третє, якщо суддя не захоче брати на себе відповідальність за поламане життя підсудного, він, найімовірніше, відправить справу на дорозслідування, однак судді залякані, адже після такого рішення прокуратура одразу ж поскаржиться до Вищої ради юстиції (кілька таких скарг і служителя Феміди звільнять), отже виходить, що жодна з ланок правосуддя не зацікавлена у виправданні людини [173, с. 37–38].

Непоодинокими є факти, коли катування відбувається, так би мовити, «автоматично», коли особу, на підставі кримінального процесуального та кримінально-виконавчого законодавства, просто поміщують в нестерпні та нелюдські (жорстокі) умови перебування (зокрема, до ізоляторів тимчасового тримання, кімнат для тримання затриманих, відповідних кримінально-виконавчих установ тощо) [88, с. 10]. Так, власне розслідування одного з громадсько-правових тижневиків продемонструвало, що у наш час в Україні: по-перше, 26,0 % ізоляторів тимчасового утримання не відповідають євростандартам (зокрема, існують непоодинокі порушення норм щодо доступу свіжого повітря й денного світла); по-друге, близько 90,0 % кімнат для тримання затриманих не відповідає європейським нормам (зокрема, їм конче бракує належної примусової вентиляції, природного освітлення, нормальних санвузлів та водопостачання); по-третє, гнітюче враження справляють так звані бокси в судах, де в нестерпних умовах перебувають підсудні, очікуючи початку процесу слухань.

Отже, дані щодо відносної поширеності катування в Україні є слушними.

Ще одним важливим моментом, що має значення для кримінологічних факторів, є питання про те, наскільки важливо вести боротьбу з катуванням кримінально-правовими заходами. За нашим переконанням, саме кримінальне право є тією пріоритетною галуззю, на яку, з огляду на зміст міжнародних конвенцій, держава покладає обов'язок протидіяти катуванням та іншим жорстоким, нелюдським або таким, що принижують гідність, видам поведінки та покарання. Жодна інша галузь національного права прямо не

встановлює відповідальності та покарання за катування. Отже, криміналізація катування є абсолютно правильним кроком українського законодавця, оскільки, ґрунтуючись на наукових засадах кримінально-правової заборони, це є виправданим і доречним «тоді й тільки тоді, коли немає та не може бути норми, що досить ефективно регулює відповідні відносини методами інших галузей права» [199, с. 105].

4. Соціально-психологічні фактори — визначають рівень суспільної правосвідомості, суспільної психології, історичні традиції, а також тенденції розвитку кримінального законодавства щодо відповідальності за катування. Будемо виходити з того, що правосвідомість — це вид (форма) суспільної свідомості, що включає сукупність поглядів, почуттів, емоцій, ідей, теорій і компетенцій, а також уявлень і настанов, які характеризують ставлення людини, суспільних груп і суспільства в цілому до чинного чи бажаного права, форм і методів правового регулювання [212, с. 161]. Однак, кримінально-правова заборона діяння (катування включно) виправдана лише тоді, коли суспільною психологією та правосвідомістю той або інший різновид девіантної (неправомірної) поведінки сприймається як такий, що потребує кримінальної карності [106, с. 84]. Те, що суспільству не байдужа проблема катувань, те, що існує чимало громадських об'єднань (ініціативних груп), які здійснюють моніторинг будь-яких проявів жорстокого поводження, те, що кожний акт застосування тортур викликає надзвичайну резонансність і тривалі суспільні дискусії, вже саме по собі свідчить про важливість тематики щодо протидії катуванням у правосвідомості та психології українського соціуму взагалі й окремих громадян зокрема. При цьому складні економічні умови та фінансові негаразди держави не можуть виправдати порушення прав людини [418].

З одного боку, суспільна правосвідомість часто виступає стимулом до встановлення певної кримінально-правової заборони, з іншого, чинне кримінальне законодавство, завдяки ціннісно-орієнтаційній та оціночній функціям, впливає на формування суспільної правосвідомості. Для того, щоб норми кримінального закону могли реально впливати на поведінку людей, вони повинні бути соціально, історично й психологічно обґрунтовані. При цьому вчинення катувань зумовлене різними соціальними та психологічними причинами: а) історично складеними ворожими стосунками між пе-

вними націями та народностями, що передаються з покоління до покоління; б) викривленим уявленням окремих службових осіб про вседозволеність і безкарність; в) прогалинами виховання та недоліками освіти; г) поширенням культу насильства та жорстокості; г) упущеннями державного контролю і т. ін.

На підставі викладеного маємо констатувати, що для криміналізації діяння, передбаченого ст. 127 КК України, у національного законодавця неодмінно були усі обґрунтовані, необхідні та достатні міжнародно-правові, національно-правові, кримінологічні та соціально-психологічні фактори, що в цілому й визначили соціальну зумовленість кримінальної відповідальності за катування.

Проведення порівняльно-правового дослідження кримінальної відповідальності за катування, за нашим переконанням, має також включати вибір та обґрунтування найбільш ефективних методів наукового пізнання, при цьому пріоритетне місце повинно бути надане методу порівняльного правознавства, навколо якого варто зосередити й інші наукові методи. Загалом методологія становить собою систему методів дослідження правових явищ та вчення про методи, що включають теоретичні узагальнення об'єктивних закономірностей розвитку правової дійсності та певний правовий світогляд [165, с. 12]. У свою чергу методи дослідження — це способи (прийоми), за допомогою яких пізнаються явища об'єктивної дійсності, що становлять предмет конкретної науки [136, с. 22]. Зрозуміло, що обрання того чи іншого методу дослідження залежить від різних факторів: ступеня розробки конкретної теми дослідження; обсягу, змісту та структури запланованої роботи; рівня освіченості, світогляду, правосвідомості та правової культури самого дослідника, його здатності бачити перспективи наукових пошуків тощо.

Щодо методології порівняльного кримінального права, то їй властиві специфічні риси, типові методи відповідних компаративних розробок [250, с. 8–9]. У контексті нашого, як і будь-якого іншого порівняльно-правового дослідження, провідним є *метод порівняльного правознавства* (порівняльно-правовий, компаративістський тощо). Завдяки цьому методу краще виявляється соціальна та правова природа українського кримінального права, а також формулюються напрями використання зарубіжного досвіду правотворчості для вдосконалення вітчизняного кримінального законодавства [139, с. 717]. Цей метод дозволяє провести комплексне та системне

порівняння кримінальної відповідальності за катування у контексті різних правових систем і правових сімей, встановити схоже та відмінне, позитивне та негативне у міжнародному законодавстві, кримінальному законодавстві України та інших іноземних державах (загалом нами було обрано тридцять вісім), в національній і зарубіжній кримінально-правовій теорії та правозастосовній практиці.

У навчальному посібнику зосереджена увага на дослідженні норм про відповідальність за катування у КК Австрійської Республіки (далі — Австрії), КК Азербайджанської Республіки (далі — Азербайджану), КК Арабської Республіки Єгипет (далі — Єгипту), КК Грузії, КК Ісламської Республіки Іран (далі — Ірану), КК Італійської Республіки (далі — Італії), КК Китайської Народної Республіки (далі — Китаю), КК Королівства Данії (далі — Данії), КК Королівства Іспанії (далі — Іспанії), КК Королівства Нідерланди (далі — КК Голландії), КК Королівства Швеції (далі — Швеції), КК Киргизької Республіки (далі — Киргизії), КК Латвійської Республіки (далі — Латвії), КК Литовської Республіки (далі — Литви), КК Республіки Албанії (далі — Албанії), КК Республіки Білорусь (далі — РБ), КК Республіки Болгарія (далі — КК Болгарії), КК Республіки Вірменії (далі — Вірменії), КК Республіки Казахстан (далі — Казахстану), КК Республіки Корея, КК Республіки Молдова, КК Республіки Польща (далі — Польщі), КК Республіки Сан-Марино (далі — Сан-Марино), КК Республіки Сербія (далі — Сербії), КК Республіки Таджикистан (далі — Таджикистану), КК Республіки Узбекистан (далі — Узбекистану), КК Російської Федерації (далі — РФ), КК Румунії, КК Турецької Республіки (далі — Туреччини), КК Туркменістану, КК Французької Республіка (далі — Франції), КК ФРН, КК Швейцарської Конфедерації (далі — Швейцарії), КК Японії, Пенітенціарний кодекс Естонської Республіки (далі — ПК Естонії), кримінальному законодавстві Великої Британії, США (на рівні федерації) та Австралії, а також на модельному кримінальному законодавстві (зокрема, Модельному КК для країн — учасниць СНД).

Французькі компаративісти Р. Давид і К. Жоффре-Спінозі зазначають, що порівняння є корисним для історії права та його філософського осмислення, національного права, а також взаєморозуміння народів і створення найкращих форм відносин, що складаються у міжнародному спілкуванні [49, с. 9]. Як стверджують А. О. Тілле та Г. В. Швеков, за допомогою цього методу: а) визнача-

ється невідоме через порівняння його з відомим; б) з'ясовуються якості (властивості) явища через порівняння з іншими його якостями (властивостями) або з якостями чи властивостями іншого явища; в) встановлюються закономірності через порівняння об'єктів у різний час, порівняння їх якостей у минулому з тими самими якостями у сучасному стані для встановлення змін чи тенденцій розвитку [291, с. 11–12]. Більше того, порівняльно-правовий метод передбачає два основних підходи: синхронічний, тобто одночасне порівняння об'єктів, яке дозволяє вирішити питання про необхідність рецесії права тієї або іншої держави, і діахронічний, тобто порівняння одного або двох об'єктів у різний час, що дозволяє простежити формування основних тенденцій у кримінальній політиці [290, с. 251]. Загалом порівняльно-правові дослідження дають змогу: по-перше, вивчати явища правової дійсності, які раніше не охоплювались проблематикою правознавства, та вийти за національні межі своєї правової системи; по-друге, побачити під певним кутом зору традиційні проблеми юридичної науки з урахуванням тенденцій розвитку сучасного права у світі [55, с. 25–26].

Як обґрунтовує О. О. Малиновський, цінність порівняльного правознавства полягає в тому, щоб виявити різного роду нюанси в законодавчому регулюванні кримінально-правових відносин, специфіку тих чи інших юридичних категорій, своєрідність правових дефініцій, порівняти зміст, який вкладається законодавцями різних держав в певний термін [158, с. 3]. Зокрема, вектор наукових пошуків має бути спрямований не тільки на відповідне національне кримінальне законодавство, а й на міжнародні конвенції та протоколи до них, що є настановними (такий підхід допомагає зрозуміти наскільки кожна окрема держава врахувала у межах кримінально-правових стандартів вимоги конвенційного законодавства). Загалом порівняльно-правовий метод: є своєрідним засобом зближення законодавства різних країн, а стосовно кримінального права — загальною сполучною ланкою кримінальних законодавств різних держав; сприяє розвитку національного права, зокрема кримінального, оскільки у потенційному плані є могутнім чинником перетворення права; є способом встановлення закономірностей розвитку через порівняння явищ у різний час і в різних країнах [348, с. 57].

Враховуючи наведене вище, маємо підсумувати, що положення цього навчального посібника мають охоплювати макрорівень (загаль-

нотеоретичні та системні площини) та мікрорівень (емпіричні та прикладні площини), а також бути аналітичними та історико-догматичними (розкривати розуміння питань про кримінальну відповідальність за катування як у минулому, так і в умовах сучасності). При цьому поряд з методом порівняльного правознавства у нашій праці існує об'єктивна необхідність використання й інших видів загальнонаукових і приватно-наукових методів у їх сукупності, без яких неможливо комплексно та системно дослідити питання кримінальної відповідальності за катування в Україні та іноземних державах з позиції порівняльного пізнання.

Зокрема, є необхідність у зверненні до таких методів:

1) *діалектичного* — у процесі розроблення кримінально-правових положень про відповідальність за катування в їх єдності та взаємозв'язку, динаміці, розвитку та суперечностях, з використанням законів і категорій діалектики, що безпосередньо впливатиме й на формулювання підсумкових висновків і пропозицій;

2) *історико-правового* — при розкритті визначальних рис генезису кримінальної відповідальності за катування в Україні та іноземних державах (починаючи від стародавніх часів й до сьогодні), фіксації ключових етапів формування, розвитку та вдосконалення кримінально-правових заборон щодо катування, співставленні таких етапів між собою, їх конкретизації, виділенні позитивних і негативних рис нормотворчості минулого, розгляді ступеня та характеру їх впливу на майбутнє;

3) *логіко-граматичного* — при встановленні, через використання правил формальної логіки та граматики (синтаксису), змісту та сутності низки ключових кримінально-правових понять і термінів, а також їх науковому тлумаченні, що загалом має й важливе практичне значення;

4) *системно-структурного* — при визначенні специфіки конструкції складу катування за конвенційним, національним та іноземним кримінальним законодавством, ролі та значення його об'єктивних і суб'єктивних елементів й ознак, кваліфікуючих обставин, взаємозумовленості різних компонентів як всередині відповідних систем, так і з іншими правовими поняттями та категоріями;

5) *соціологічного* — при реалізації власних конкретно-соціологічних досліджень, забезпеченні їх репрезентативності, об'єктив-

ності, виваженості та значущості, що сприяє виявленню соціального змісту й соціально-правової характеристики катування, перевірці правильності висновків, оцінці ефективності застосування кримінального законодавства та розробці конкретних пропозицій щодо його вдосконалення;

б) *статистичного* — при встановленні та аналізі інформації, що містить слушні відомості про кількісні й якісні показники злочинності, пов'язаної з посяганнями на життя та здоров'я особи (у тому числі й про факти катувань), про результати вивчення судової практики та опитування відповідних респондентів (усе це передбачає проведення відповідних математичних розрахунків, створення показових таблиць, дослідження статистичних показників, звітів та інших даних);

7) *моделювання* — при формулюванні обґрунтованих та оптимальних змін і доповнень до чинного КК України (передусім ст. 127 «Катування»), а також наданні пропозицій щодо удосконалення правозастосовної практики (зокрема, з огляду на правильну кваліфікацію катування, створення ефективних методик запобігання та розслідування цього злочину, призначення адекватного покарання за його вчинення тощо).

Отже, є необхідність порівняти норми про кримінальну відповідальність за катування у державах-репрезентантах, що належать до різних правових сімей і мають різні форми державного устрою, з огляду на положення міжнародного (конвенційного) законодавства, з урахуванням специфіки минулого та сучасності, на підставі застосування всієї сукупності обраних методів дослідження. При цьому, на наш погляд, особлива увага має бути приділена питанням встановлення специфіки кримінальної відповідальності за катування, залежно від того чи іншого типу правової сім'ї [286, с. 74]. За цих умов, не вдаючись до дискусії про основні типи правових сімей сучасності, лише наголосимо на тому, що нам імпонує позиція тих науковців (Х. Бехруз, С. Д. Гусарев, С. П. Коталейчук, О. Ф. Скакун, В. Л. Чубарев та ін.), котрі їх класифікують таким чином: романо-германська (континентального права), англо-американська (англо-саксонська), мусульманська (релігійна) та далекосхідна (традиційна) [16, с. 57–58; 289, с. 127; 107, с. 297–298; 262, с. 310–311]. Така класифікація основних типів правових сімей переважно прийнятна й у порівняльному кримінальному праві [135, с. 386–387].

Отже, вважаємо обраний класифікаційний підхід обґрунтованим, хоча б з огляду на його політичну незаангажованість (тобто без вказівки на соціалістичні чи буржуазні типи), компактність та оптимальний підхід щодо географічних особливостей конкретних країн. Поряд з цим, при порівнянні слід враховувати не тільки той чи інший тип правової сім'ї, а й специфічні риси економічного розвитку держав, віросповідання населення, кримінально-правової доктрини та правозастосовної практики. Також, варто пам'ятати і про типові помилки, що мають місце при розробці іноземного кримінального законодавства (наприклад: політичний підтекст проблеми; твердження про непорівнянність і некодифікованість відповідного кримінального законодавства; нехтування новими законодавчими змінами та доповненнями; неправильний переклад тощо) [252]. Зокрема, з огляду на «типову помилку» щодо неправильного перекладу, то переконані, що навряд чи слід погодитися з окремими вітчизняними науковцями, які вживають український термін «катування» одночасно для зовсім різних російських термінів — «истязание» та «пытки», про які йдеться у ст. 117 КК РФ [347, с. 663–664]. Слід також урахувати, що російськомовні видання перекладених з іноземних мов КК різних держав, у силу негативної практики, що склалася, дуже часто підміняють термін «катування» іншим — «мордування» (рос. «истязание»).

На підставі аналізу основних джерел з порівняльного кримінального права [55; 77; 134; 135; 139; 158; 174; 211; 246; 304; 304; 349; 355], слід окреслити такі особливості щодо відповідальності за катування у теорії кримінального права, кримінальному законодавстві та правозастосовній практиці різних держав світу:

1. Практично в усіх державах світу, незалежно від типу правової сім'ї, передбачена виключно кримінальна відповідальність за вчинення катування, тобто фактично кожний національний законодавець, виходячи з міжнародних (у тому числі й європейських) стандартів, визнав це діяння злочином, а не будь-яким іншим видом правопорушення. Більше того, в останні роки спостерігається тенденція до посилення кримінально-правової боротьби з катуваннями, зокрема спеціальні норми про криміналізацію цього діяння внесені в кримінальне законодавство держав, що є репрезентантами різних правових сімей [56, с. 28].

2. Незважаючи на те, що заборона застосування катувань і жорстокого поводження є загальною міжнародною нормою, все ж дер-

жави, що ратифікували Конвенцію ООН проти катувань, реалізували її по-різному у національному кримінальному законодавстві. На наш погляд, є кілька головних причин, що впливають на таку різноманітність, зокрема: а) ступінь відповідності основного складу катування у національних КК вимогам ст. 1 згаданої вище Конвенції, де власне і дається міжнародне визначення цього злочину; б) пріоритетність об'єкта злочинів, на який посягає катування, а звідси й назва розділу (глави і т. ін.) Особливої частини (книги, розділу і т. ін.) національного КК, в межах якого криміналізоване катування; в) специфіка внутрішнього законодавства, положень національної кримінально-правової доктрини та правозастосовної практики; г) історичні традиції (наприклад, чимало законодавців держав СНД побудували норму про відповідальність за катування, виходячи з положень Модельного КК для держав — учасниць СНД 1996 р., де тортури є лише кваліфікованим способом мордування як злочину проти здоров'я особи).

Норми про відповідальність за катування у КК різних держав світу можуть мати й інші відмінності, наприклад, зумовлені: вказівкою на це діяння в якості способу вчинення інших злочинів; специфікою суб'єкта катування; кількістю та змістом кваліфікуючих ознак цього складу злочину; наявністю в його складі особливо кваліфікуючих ознак; видами та розмірами покарань тощо. Однак, за нашим переконанням, саме завдяки неоднаковій нормативній регламентації катування можна, через правильне застосування методу порівняльного правознавства та інших наукових методів, об'єктивно оцінити зміст ст. 127 «Катування» КК України, виявити її позитивні і негативні сторони, намітити шляхи її вдосконалення.

3. Щодо романо-германської (континентальної) правової сім'ї, то її репрезентантами є держави, право яких засноване на римському праві, та в яких провідну роль відіграють писані (ухвалені) закони. Сюди належать європейські (континентальні) держави та держави інших континентів, де було реципійоване європейське право.

Фактично всі положення кримінального законодавства (у тому числі й в частині криміналізації катування) у таких державах є кодифікованими, однак вони мають певні особливості, зокрема:

а) поряд з міжнародними нормативно-правовими актами для кримінального законодавства переважної більшості європейських держав щодо відповідальності за катування пріоритет мають кон-

венції та інші документи загальноєвропейського рівня. Зокрема: Європейська конвенція про захист прав людини і основоположних свобод від 04.11.1950 р., Європейська конвенція про запобігання катуванням та нелюдському або такому, що принижує гідність, поводженню чи покаранню від 26.11.1987 р., рішення ОБСЄ та Європейського суду тощо (однак, попри це, деякі європейські законодавці й досі не запровадили у свої норми спеціальні положення про заборону катування, відтак цей злочин, зокрема у КК Італії, умовно репрезентовано певними діяннями, що посягають на систему правосуддя — розділ III Книги Другої, а також на особу (зокрема, її особисту волю) — розділ XII Книги Другої, однак зазначені діяння прямо віднести до катування не можна) [376];

б) законодавство окремих країн не знає поняття «складу злочину» (зокрема, ФРН і Франції), замість чого у кримінальному праві можуть використовуватися його аналоги (зокрема, у ФРН — «склад діяння»; у Франції — три елементи злочину: легальний (законодавче закріплення діяння); матеріальний (об'єктивні ознаки злочинного діяння); моральний (суб'єктивні ознаки злочинного діяння));

в) суб'єктом злочину може бути або тільки фізична особа (зокрема, у КК ФРН чи КК Польщі), або фізична та юридична особи (наприклад, у КК Франції чи КК Республіки Молдова);

г) відносна специфіка (передусім через історичні чинники, зокрема, схожі принципи колишнього «радянського» законодавства, а також уніфіковані підходи, що були вироблені Модельним КК для держав — учасниць СНД) нормативно-правового регулювання питань відповідальності за катування властива кримінальному законодавству держав СНД (як частки законодавства романо-германської правової сім'ї), що переважно ототожнює цей злочин із «мордуванням». На сьогодні членами СНД є Азербайджан, Білорусь, Вірменія, Казахстан, Киргизстан, Молдова, Росія, Таджикистан, Узбекистан. Державами-спостерігачами є Україна та Туркменістан, а колишнім членом СНД — Грузія.

Однак тенденції останнього десятиліття свідчать про те, що зміни до національних законодавств в частині відповідальності за катування стають все більш відповідними міжнародним стандартам.

4. Кримінальне законодавство держав-репрезентантів англо-американської правової сім'ї засноване на загальному праві та прецедентній системі, отже йому зазвичай не властива кодифікованість

(наприклад, це характерно для Великої Британії). При цьому катування («torture»), з урахуванням виробленої у цій правовій сім'ї класифікації злочинних посягань, розглядається виключно як «фелонія» (тяжке посягання, що карається тюремним ув'язненням на строк понад один рік). Іншими особливостями кримінального законодавства ключових представників держав цієї правової сім'ї (зокрема, Великої Британії, США та Австралії) є те, що воно: а) не зазначає про поняття «склад злочину»; замість цього у кримінально-правовій теорії та судовій практиці (зокрема, Великої Британії та США) використовують два конструктивні елементи злочину — «actus reus» (злочинне діяння) та «mens rea» (винний стан розуму) [97, с. 99], тоді як у кримінальному праві Австралії такими двома елементами виступають фізичні елементи та елементи вини (ст. 3.1., розділ 3, частина 2.2. «Елементи злочину» КК Австралії 1995 р.) [306, с. 50]; б) суб'єктами злочинів визнає як фізичних, так і юридичних осіб (а не тільки фізичних); в) суттєве значення при регламентації питань відповідальності за катування належить кримінально-правовій доктрині та судовим рішенням; г) у США (рівно як і в низці інших держав Північної, Центральної та Південної Америки), в частині кримінально-правової боротьби з катуваннями, відчутну роль відіграють не тільки міжнародні нормативно-правові акти, а й міжамериканські [400]. Зокрема: Американська декларація прав і обов'язків людини (1948 р.), Міжамериканська конвенція про попередження і покарання тортур (1985), Американська конвенція про права людини (1969 р.), Міжамериканська конвенція із запобігання, покарання та викорінення насильства щодо жінок (1994 р.) тощо (зокрема, слід наголосити, що Міжамериканська конвенція про попередження і покарання тортур 1985 р. визначає поняття «катування» більш докладно, ніж Конвенція ООН проти катувань, оскільки під ним (ст. 2) розуміється також і «використання методів щодо особи, метою яких є знищення особистості потерпілого або зменшення його фізичних або психічних здібностей, навіть якщо вони не заподіяли фізичного болю або психічних страждань»).

5. Кримінальне законодавство держав мусульманської правової сім'ї базується на релігійних постулатах ісламу, де, як стверджується, міститься ідеальна система побудови та функціонування суспільства, а також на законах шаріату. Переважно кримінальне законодавство мусульманських держав є кодифікованим, при цьому ка-

тування відповідає покаранню категорії «тазір» (це точні й незмінні або фіксовані міри відповідальності). Специфікою кримінальної відповідальності за катування у державах цієї правової сім'ї (зокрема, на прикладі Єгипту, Ірану та Туреччини) є те, що вона: а) досить повно регламентована законодавчо та викладена більше, ніж в одній статті кожного з національних КК; б) пов'язана передусім із спеціальними потерпілими, наслідками, метою та спеціальними суб'єктами цього злочину; в) передбачає покарання у виді тяжкої праці або тюремного ув'язнення на певний строк.

6. Кримінальне законодавство далекосхідної правової сім'ї (зокрема, Китаю, Японії та Республіки Корея) ґрунтується на традиційності, слідуванні примирним процедурам, посередництві, уникненні від звернення до правосуддя. Щодо елементів складу злочину, то вони розуміються у державах такого типу як «елементи умов складу злочину» (зокрема, в Японії — це «косей йокан йосо») [303, с. 450]. Якщо мова йде про катування, то цей злочин прямо не згадується нормативно, однак він пов'язаний із різними проявами жорстокості. Саме ж жорстоке поводження криміналізоване не тільки у зв'язку зі службовою діяльністю відповідних осіб, а й у зв'язку з наявністю родинних зв'язків.

Отже, наведені вище теоретичні засади проведення порівняльно-правового дослідження кримінальної відповідальності за катування визначили засадничі (базові) положення даного навчального посібника.

1.2. Генезис кримінальної відповідальності за катування

Насамперед варто звернутися до висвітлення генезису кримінальної відповідальності за катування у світових і національних масштабах, необхідним чином реалізувавши можливості історико-правового методу. За нашим переконанням, це дозволить з'ясувати низку таких ключових питань: чи існувала в зарубіжному та національному кримінальному законодавстві відповідальність за катування, а якщо існувала, то коли та якими нормативно-правовими актами її було передбачено; для яких історичних епох (періодів) це було характерно; якою специфікою вона відзначалася; коли її було запроваджено чи скасовано; які позитивні надбання та недоліки історичного минулого слід врахувати сучасному та майбутньому поколінням законодавців, юристів і практиків тощо. З цього приводу

видатний криміналіст М. С. Таганцев особливо підкреслював, що для того, щоб вивчити і правильно зрозуміти який-небудь юридичний інститут, що існує тепер, необхідно прослідкувати його історичний розвиток [273, с. 21], а відомий радянський науковець О. Ф. Шишов зазначав, що перспективи розвитку будь-якої науки неможливі без вивчення її історії, аналізу її досягнень і недоліків, без урахування накопиченого нею досвіду [357, с. 6].

Застосування катувань у світових та національних масштабах було найдієвішим засобом покарання, залякування та отримання визнання. Відомо, що навіть Ісус Христос незадовго до воскресіння пережив страшні катування та хресну смерть, рівно як і чимало інших видатних політичних та історичних постатей. При цьому важливість дослідження катування як історичного явища полягає в тому, що феномен фізичних чи моральних страждань, мучень чи іншого насильства над людьми, що застосовувалися саме від імені влади, залишається майже не вивченим. Загалом досить тривалий час ця проблема стояла осторонь від суспільства [229, с. 112], відтак порівняно недавно, завдячуючи гласності та демократизації, стали з'являтися відомості про справжній характер і масштаби протиправного впливу на людей владних органів та їх службових осіб з метою визнання підозрюваними, обвинуваченими чи підсудними своєї вини, отримання від них необхідних показань, застосування до них жорстокого покарання за скоєне тощо.

Сьогодні можна впевнено стверджувати, що вся історія розвитку кримінальної відповідальності за катування тісно пов'язана як з розвитком самої майстерності тортур та його жахливих форм, так і з необхідністю упереджувального впливу держави (а подекуди й церкви) в особі її каральних органів на внутрішніх і зовнішніх ворогів, злодіїв, бунтарів, заколотників, інакодумців. Отже, передусім до катування вдавалася влада, її уповноважені органи, часом оформлюючи застосування тортур у нормах кримінального чи кримінального процесуального законодавства [282, с. 180].

Розпочинаючи дослідження кримінальної відповідальності за катування в Україні з огляду на історико-правовий контекст, варто торкнутися питання про періодизацію такої відповідальності. Проте наукові розробки в цьому напрямку ускладнюються тим, що й досі немає єдиної позиції вчених у поглядах на періодизацію як історії розвитку кримінального законодавства України про відповідаль-

ність за катування, так і історії всього кримінального права і законодавства України. З цього приводу П. Л. Фріс зазначає, що в юридичній літературі відсутні спеціальні дослідження з історії української кримінально-правової політики, а отже й з історії українського кримінального законодавства [345, с. 65]. Звідси різні науковці пропонують неоднакові підходи щодо періодів розвитку національного кримінального законодавства. Не занурюючись у складну дискусію з цього приводу, вважаємо, що слід вирізнити сім періодів розвитку національного кримінального законодавства [253, с. 151]. Зокрема, це історичні періоди: 1) Київської Русі та земель, що утворилися після феодальної роздробленості (IX — початок XIII ст); 2) Галицького-Волинського князівства, Литовсько-Руської держави та протягом перебування України під владою Речі Посполитої (перша половина XIII ст — перша половина XVII ст); 3) козацької держави та під час перебування України у складі Австро-Угорської й Російської імперій (друга половина XVII ст — початок XX ст); 4) творення Української незалежної держави (1917–1921 рр.); 5) Української РСР (1921–1991 рр.); 6) незалежної України до ухвалення нового Кримінального кодексу (1991–2001 рр.); 7) сучасного етапу (з 2001 р. й дотепер).

Узявши за орієнтир зазначену вище періодизацію історії кримінального законодавства України, наголосимо, що вона все ж таки має загальний (рекомендаційний) характер, хоча б з огляду на той безспірний факт, що заборона катування (як конвенційного злочину) була безпосередньо здійснена спочатку у міжнародно-правових актах XX ст. і тільки після цього національні законодавці скорегували (чи встановили вперше) норми про кримінальну відповідальність за це посягання, назвавши його саме «катуванням» чи «тортурами», а не «тілесними ушкодженнями», «побоями», «мученням», «мордуванням» тощо.

У часи існування Стародавньої Русі найбільш видатною пам'яткою кримінального права була Руська Правда — перший відомий нам кодифікований збірник [72, с. 31]. Варто зазначити, що на відміну від зведень законів інших країн тогочасного християнського світу Руська Правда не знала застосування тортур і тілесних покарань, хоча кара за найбільш тяжкі злочини існувала. Проте в окремих нормах давньоруського законодавства регламентувалося насильницьке залучення обвинувачених до відправлення правосуд-

дя, притягнення їх до «божого суду» (через застосування ордалій), випробування залізом та водою. Так, якщо відповідача звинувачували у вбивстві чи крадіжці, а свідків не знаходили, його піддавали випробуванню розпеченим залізом; якщо обвинуваченого не спіймали з речовими доказами, а сума позову становила до півгривні золотом, його піддавали випробуванню залізом в неволі, а якщо сума позову була меншою, до двох гривень (срібла), його піддавали випробуванню водою; з іншого боку, Руська Правда встановлювала відповідальність за мучення людей без княжого суду [242] Відповідно до ст. 17 Просторової редакції Руської Правди, за Троїцьким списком другої половини XV ст.: «Искавшие ли послуха не налезуть, а истьяца начнеть головою клепати, то имь правду железо. Тако же и во всех тяжахъ, в татбе и в поклепе; оже ли не будеть лица, то тогда дати ему железо из неволи до полугривны золота; аже ли мне то на воду, оли то до дву гривень...». А у ст. 71 було зазначено про покарання за такі дії смерда: «Аже смердь мучить смерда без княжа слова, то 3 гривны продажи, а за муку гривна кунь»; у ст. 72 — «огнищанина», тобто княжого слуги: «Аже огнищанина мучить, то 12 гривень продаже, а за муку гривна»).

Слід зазначити, що тілесні покарання були основним покаранням у системі російської (а отже й української, зважаючи на тогочасні територіальні межі нашої держави) каральної політики протягом багатьох століть. Починаючи з XIII ст. тілесні покарання все більше впроваджуються в побут і закон слов'янського населення. До побиття дуже часто додавалися таврування — нанесення на тіло символів розпеченим залізом. Дослідник О. Горосов наводить такі цікаві історичні факти: у проекті договору Новгородом з німецьким містом Готландом 1270 р. йдеться про таке: «Вор вещи ценой выше полугривны наказывается розгами и клеймением в щеку; у Двінській статутній грамоті 1397 р. ухвалено: «А татя всякого пятнати»; навіть наприкінці XVIII ст. при Катерині II бунтарям ставили на щоку букву «Б», а злодіям часом випалювали на лобі ціле слово — «злодій» (між іншим, саме завдяки цьому покаранню в ужиток увійшла фраза «На лобі написано») [46]. У Судебнику 1497 р. застосування тілесних покарань значно посилилося: застосувати їх можна було у справах про «татьбу» на місці злочину, розбої, душогубство, підпали тощо [237, с. 74]. Аналогічна ситуація спостерігалася й у Судебнику 1550 р., де застосування тортур було передусім фор-

мою отримання доказів у кримінальних справах та засобом забезпечення компенсації шкоди заявнику. Різні форми тілесних покарань, втративши свою правову основу, перетворювалися на акти доцільності, а частіше на відверті знущання, що застосовувалися з будь-якого приводу на основі адміністративних вказівок чи свавілля влади [236, с. 205].

На підставі губських грамот і наказів у кримінальному судочинстві головним доказом було особисте визнання обвинуваченим своєї вини, що отримувалося через застосування фізичного насильства [353, с. 41]. Виходячи із тексту Мединського Губського наказу 1555 р., що дійшов до наших часів у складі Уставної книги Розбійного Наказу 1555–1556 рр., можна зробити висновок, що фізичне насильство зі знущаннями над людьми стає формою розшукового (інквізиційного) процесу (зокрема, старости були зобов'язані застосовувати до підозрюваних тортури — ст. 2; при запереченні своєї вини до останніх застосовувалася страта — ст. 3) [237, с. 218–226]. Фактично тортури спрямовувалися на всіх тих, кого ввіймали на місці злочину, та на «лихих людей».

У XVI–XVII ст тортури здійснювалися катами під «тортурними вежами» і «в катівнях», а отримані свідчення обвинувачуваних записувалися дяконами. Тяжкість тортур залежала від тяжкості звинувачення, але в будь-якому випадку обвинувачений піддавався не більше ніж трьом тортурам з тижневими проміжками. Від визнання, отриманого при катуванні, згодом можна було відмовитися і добитися звільнення, якщо обвинувачений перенесе нові тортури. Проте у XVIII ст відмова від визнання вже не бралася до уваги. В. О. Рогов, який досліджував історію кримінального права на рубежі XV–XVII ст, зробив такі важливі висновки, які можна екстраполювати на всю світову історію розвитку тортур: катування були зумовлені прорахунками та неефективністю органів державної влади й управління («Так случается всегда, когда потребности государственного развития опережают его практические возможности. И тогда палки и плети заменяют невозможность достижения результатов...»), негараздами економічного розвитку суспільства та неспроможністю законними методами задовольнити матеріальні потреби («устанавливались значительные налоги», «практиковались «выколачивания» незаконных поборов у имущих лиц»), нетерпимістю до політичної опозиції, необхідністю її придушення («В период опроч-

нини судебная практика была захлестнута политическими делами, где пытки традиционно применялись для получения показаний») [236, с. 195, 206, 213]. У першому друкованому пам'ятнику російського права — Соборному Уложенні 1649 р. [238, с. 76] — приділялося багато уваги застосуванню тортур та інших різновидів насильства, що розглядалися в якості своєрідної форми перевірки показань, у тому числі й свідків. При царі Олексії Михайловичу на державній службі перебував навіть цілий загін (біля п'ятдесяти осіб) катів, які вправно орудували батогами [11, с. 144].

У XVII–XVIII ст на території України тих часів, як і по всій Російській імперії, була поширена каральна система політичного розшуку, представники якої могли піддати особу тортурам за «непристойні слова» — будь-який вислів підданих про государя, що автоматично вважалося злочином. Зокрема, Є. В. Анісімов у своїй книзі «Русская пытка. Политический сыск в России XVIII века» [6] писав про те, як багатьох людей карали батогами, «разумянили», «память ... пришивали», «ижицу прописывали», нівечили лещатами, ножами, таврували та потім відправляли у заслання.

При Петрі I застосування калічницьких і болісних покарань досягло свого апогею. Постійно влаштовуються масові страти, жорстокі розправи над державними злочинцями, еретиками, хабарниками тощо. Жорстокому переслідуванню піддавалися навіть особи, що зловживали спиртними напоями: починаючи з 1714 р. їм на шию протягом тижня вішали орден «За п'янство», вагою 17 фунтів (6,8 кг) на ланцюгу, що кріпився у поліцейській дільниці міцною металевою дужкою [46].

Широко регламентувалося застосування катувань у Військовому артикулі 1716 р. («Кратком изображении процессов или судебных тяжб») [35]. Зокрема, глава шоста «О разпросе с пристрастием и о пытке» Другої частини процесу Військового артикулу 1716 р. була повністю присвячена регламентації застосування тортур і насильства, принципів, умов, кількості та наслідків їх призначення, вказувала на критерії, якими повинен був керуватися суддя при їх призначенні тощо. Підставами для застосування тортур було вчинення очевидного злочину та наявність важливої справи, небажання відповідача зізнатися в приписуваних йому діях, а також ухилення свідка від давання свідчень. Варто наголосити, що цей закон також переслідував зловживання тортурами з боку суддів, оскільки остан-

ні могли бути суворо покарані і навіть страчені — «лишены быть живота» (ст. 4 гл. 6 Другої частини процесу). Відповідно до ст. 10 зазначеної вище глави Другої частини процесу цього Артикулу від тортур могла бути звільнена шляхта, службовці вищих чинів, особи, віком понад 70 років, недоростки та вагітні жінки, за виключенням їх участі «в государственных делах и в убийствах, однако ж с подлинными о том доводами».

Цікаво, що до появи «Краткого изображения процессов или судебных тяжб» 1716 р. від тортур не звільнялася жодна людина [22, с. 15]. З-поміж іншого, саме у цей період суспільство починають бентежити питання щодо справжньої доказової ваги свідчень, здобутих під тортуррами. Відтак доказами (добровільними) почали вважати показання, що надані повторно, після застосування тортур і безпосередньо перед судом. Таким чином, насильство щодо особи розглядалося як своєрідні дії, котрі застосовані в порядку попереднього слідства [239, с. 436]. Зокрема, «Краткое изображение процессов или судебных тяжб» (гл. шоста, ст. 8) зазначає про таке: «Недовольно того, когда пытанный на пытке или устрашась оной в преступлении повинится, а довольнаго основания к приговору в деле еще нет; но надлежит судье по несколько дней, когда болезнь минется, паки его распросить, твердо ли он в признании своем застает; и буде он тогда пред судом признает, то уже из такого его признания можно учинить приговор».

Особливо варто зазначити про застосування тортур в період існування козацької держави на території України. Як стверджує В. П. Діденко, при призначенні покарань запорізькі козаки керувалися не кодексами, а неписаними законами — стародавніми звичаями, словесним правом [54, с. 96]. Цікаві історичні факти щодо покарання українських козаків наводив М.В. Гоголь у своєму творі «Тарас Бульба». Так, М. В. Гоголь писав про таке: «Если козак проворовался, украл какую-нибудь безделицу, это считалось уже поношением всему козачеству: его, как бесчестного, привязывали к позорному столбу и клали возле него дубину, которою всякий проходящий обязан был нанести ему удар, пока таким образом не забивали его насмерть. Не платившего должника приковывали цепью к пушке, где должен был он сидеть до тех пор, пока кто-нибудь из товарищей не решался его выкупить и заплатить за него долг. Но более всего произвела впечатленья на Андрия страшная казнь, определен-

ная за смертоубийство. Тут же, при нем, вырыли яму, опустили туда живого убийцу и сверх него поставили гроб, заключавший тело им убиенного, и потом обоих засыпали землею» [44].

У кримінальному процесі козацької доби при розслідуванні тяжких злочинів також застосовувалися катування, однак від них звільнялися шляхта, духовенство, психічно хворі, вагітні жінки, старі люди і малолітні [179, с. 157]. Натомість навряд чи можна стверджувати, що тортури (підвішування на гак, диба, «ганебний стовп» тощо) були вельми поширені на Запорізькій Січі щодо самих козаків. Усе ж таки переважно тортури адресувалися щодо ворога під час військових дій задля отримання потрібної інформації.

У подальшому застосування тортур було регламентовано у зведеному українському законі «Права, за якими судиться малоросійський народ» 1743 року [209, с. 437; 83, с. 119]. Зокрема, у гл. 25 «Прав...», які так і не набули своєї офіційної чинності, були визначені положення щодо: статусу людей, котрих приводили до суду у кримінальних справах, — тих, хто мав підлягати або не підлягати «роспросу и мучению»; смертельної екзекуції над винними; палачів і катів; тримання в судах книг «называемых чорных и протестных». При цьому в статті 1 «Что имеет судиям в разсмотрении прежде роспроса и мучения опороченных и подозрительных людех» містилося справедливе застереження суддям («как тяжкий есть грех») щодо поведження під час допитів і тортур, вимагалось від них пам'ятати та боятися справедливого суду Божого, щоб невинна кров від їхніх рук не пролилася і кари Божої за неправомірні те не спричинило, відтак кожен суддя з глибоким розумом та обережністю повинен призначати мучення відповідно до правових артикулів. Щодо застосування можливих тілесних покарань до злочинців, то вони традиційно відзначалися своєю жорстокістю: «за первым пойманым ... бить у столпа розгами или плетьюми; за другим — ухо резать; за третьим — нос урезать или на челе железом знак выжечь; а сверх того наказания, за вторым и третьим приводом у столпа, привязанных на публичном месте, бить розгами, либо плетьюми; а который снова ... пойман, такой должен быть повешен».

Наприкінці царювання Петра I до тортур стали відноситися більш обережно, застосовуючи їх залежно від того, яким був злочин та хто обвинувачувався. У XVIII ст. чимало освічених людей почали все частіше висловлюватися проти застосування жорстоких по-

карань і тортур. Діюча влада потрохи починає дослухатися до цього. У 1754 р. було розроблено проект Кримінального Уложення, який хоча і не був ухвалений, однак у ньому пропонувалося визнати тортури надзвичайним засобом, до якого без необхідності удаватися було заборонено (пряме застосування катування дозволялося тільки за вчинення злочинів, що каралися стратою та довічними каторжними роботами) [152, с. 571]. Серйозні перегини у кримінальному судочинстві (зокрема, заподіяння смерті допитуваному) змусили тогочасного законодавця детальніше регламентувати застосування тортур (що, наприклад, мало місце в «Обряде как обвиняемый пытается»), а згодом і поступово їх обмежити [98, с. 28].

Перші серйозні послаблення щодо застосування тортур органами російської влади відбулися за часів правління Катерини II. Спочатку імператриця засудила тортури, не скасувавши їх, а лише детально регламентувавши [354, с. 50]. Дозволялося застосовувати мучення у периферійних чи губернських містах і лише у випадках, коли не було позитивного результату після проведення слідчо-розшукових заходів [22, с. 15]. В указі Катерини II «О доносителях, что представляли доказательства; о неприеме доносов...» від 17.06.1767 р. наголошувалося про неприпустимість тортур, необхідність викорінення жорстокості під час допитів та отримання дозволу від губернатора, достатність доказів тощо [265, с. 25]. Зокрема, в цьому указі наголошувалося на такому: «...Сенат на представление помянутого покойнаго Смоленскаго Губернатора Князя Козловскаго о произвождении в сих корчемных делах помещиковым людям распросов под плетью отнюдь согласиться не может, тем меньше, что и без подобных матернему Ея Императорскаго Величества о своих подданных милосердию против побой и увечья людей, по содержанию тогож кормчешного Устава всякому благоразумному Судье довольно способов есть истину изыскать и дойти до того, чрез чтоб узнать как доносителю правду или неправду, так и тех, на кого в кормчестве будет показание, или подлинную в том вину, или же оклеветанил...». Окремі науковці стверджують, що Катерина II тоді була вражена працею Ч. Беккарія «Про злочини і покарання», оскільки аналізований вище указ практично повторює частину праці автора, присвячену темі тортур [229, с. 27]. При цьому, Ч. Беккарія у своїй праці зазначав, що відчуття болю може досягти такого ступеня, що оволодівши всією людиною, воно залишить підданому знущанням тільки

свободу обирати найбільш короткий у цю хвилину шлях, який позбавив би його від мук [13, с. 110]. Натомість обмеження щодо тортур і тілесних покарань стосувалися передусім дворян, духовенства, почесних громадян, купців першої та другої гільдії, а також членів їх сімей, а інших людей закон карав як і завжди.

Пряма заборона тортур була зроблена лише 27.09.1801 р., коли Олександр I видав імператорський указ «Об уничтожении пыток, кои велено истребить из памяти народной ...», яким більше не дозволялося застосування будь-якого виду насильства чи знуцання над особою на території всієї імперії, а на суди покладался обов'язок обґрунтовувати вироки тільки на добровільних свідченнях підсудних [240, с. 375]. Однак нерідко і після цього тортури застосовувалися під виглядом тілесних покарань та додержання особливо суворого режиму — людей забивали в колодки, тримали на ланцюгу, били різками та шпїцрутенами [11, с. 144].

На початку XIX ст в Україні (на той час складової Російської імперії) основним джерелом кримінального права стало «Уложення про покарання кримінальні та виправні» від 15.08.1845 року [337], в якому всілякі прояви тортур заборонялися законодавчо [240, с. 294]. Зокрема, у цьому та в Кримінальному уложенні 1903 р. тортури та мучення розглядалися: по-перше, як самостійний злочин (ст. 1489 Уложення 1845 р.); по-друге, як кваліфікуюча ознака злочинів, що заподіюють тілесні ушкодження різного ступеня тяжкості (ст.ст. 1477, 1479 Уложення 1845 р., ст. 471 Уложення 1903 р.), позбавлення особистої волі (п. 4 ст. 499 Уложення 1903 р.). Проте на законодавчому рівні поняття тортур і мучення не розкривалося, що викликало певні труднощі при правозастосуванні та змушувало звертатися до роз'яснень Сенату (останній під тортурами розумів «такое посягательство на личную неприкосновенность, которое сопровождалось мучениями и жестокостью»; способами тортур визнавалися «сечение розгами, дранье за волосы, шекотание, разного рода пытки, например на дыбе, и т. п.»; під мученнями розумілося «лишение человека необходимых для целости и здоровья его условий, например: пищи, питья, света, воздуха и т. п.»). Загалом тортури та мучення вважалися злочинами, що посягають на здоров'я особи та розглядалися у контексті різновидів тілесних ушкоджень. Порядок криміналізацією тортур і мучень, ст. 462 гл. 11 розд. V Уложення про покарання кримінальні та виправні 1845 р. вперше передбачило

відповідальність посадової особи, що була уповноважена на проведення слідства, за примушування обвинуваченого до визнання чи свідка до дачі показань за допомогою погроз або інших протизаконних засобів, при цьому кваліфікуючою ознакою цього злочину встановлювалося вчинення його за допомогою тортур і жорстокості.

На території Російської імперії ще тривалий час були особливо жорстокими окремі види покарань (особливо для політичних ув'язнених), про які зазначали різні редакції Кримінального уложення (зокрема, передбачалося сім видів каторжних робіт — від 4 років до довічного строку). Засуджені працювали в Сибірі на рудниках, заковані у ланцюги і приковані до тачки. Тогочасний американський мандрівник Джордж Кеннан, відвідавши місця каторжних робіт, писав про таке: «Арестант приковується к небольшой тачке, причём цепи допускают только незначительные свободные движения. Он не может свободно ходить, не может даже перейти камеру, не таская за собой тачку; даже во время сна он остается прикованным к ней» [93, с. 96]. Зрозуміло, що за таких умов застосування каторжних робіт було явним проявом катування людей. Також слід відзначити, що прояви застосування тортур, мучень, тілесних покарань та іншого жорстокого поводження були зумовлені багатьма іншими причинами (існуванням кріпацтва, що визначало рабську психологію значної частини населення, специфічним порядком кар у навчальних закладах тощо).

Повністю російське правосуддя відмовилося від тілесних покарань у 1904 році. Таким чином, саме наприкінці XIX — початку XX ст. у кримінальному праві Російської імперії складається стала система кримінально-правових норм, спрямованих на протидію тортурам і мученням, різного роду тілесним ушкодженням, незаконному поводженню з учасниками судочинства, а також запобіганню жорстокому та нелюдському покаранню.

У кримінальному законодавстві в період українського державотворення (1917–1921 рр.) норми про відповідальність за злочини проти життя та здоров'я суттєвих змін та доповнень не зазнали і відповідали нормам кримінального законодавства Російської імперії [95, с. 14–15]. Після Жовтневої революції 1917 р. на Україну стала розповсюджуватись дія кримінального законодавства спочатку РСФРР, а згодом СРСР [179, с. 261–264]. Зокрема, одними з перших нормативно-правових актів радянського періоду були ті, що визна-

чили діяльність місцевих (народних) судів, революційних трибуналів та Всеукраїнської надзвичайної комісії, а також проведення обшуків, арештів, утримання ув'язнених тощо. Проте правові гарантії дотримання недоторканості особи, забезпечення її життя, здоров'я, волі, честі та гідності починають значною мірою ігноруватися. Радянська влада вдалася до переслідування цілих соціальних груп (зокрема, дворянства, інтелігенції, буржуазії, духовенства), що у свою чергу призводило до політичного свавілля, розправ над неугодами без будь-яких юридичних процедур. Задля забезпечення існування диктатури пролетаріату її карально-репресивні органи всюди застосовували насильство, яке дуже часто полягало у вчиненні тортур.

Радянська влада офіційно наголошувала на значущості та повазі до прав особистості, однак на практиці тортури застосовувалися, як правило, у сфері судочинства для отримання визнання винності. Найчастіше такі визнання слугували для створення уяви про легітимність здійснення терору. З цього приводу О. А. Сулейманов справедливо зазначає, що каральна політика початкового періоду радянської влади здійснювалася на основі революційної правотворчості і правосвідомості, що було необхідною умовою «червоного терору», який, будучи санкціонований владою, не потребував детального правового обґрунтування, відтак на перший план виходив принцип доцільності, що підміняв собою законність [271, с. 43]. У 1920 р. наказом Народного Комісаріату Юстиції УСРР в Україні впроваджено дію «Керівних засад з кримінального права РСФРР» від 12.12.1919 р., в яких сформульовано концепцію у сфері боротьби зі злочинністю з урахуванням класового підходу, а 23.08.1922 р. Всеукраїнським Центральним Виконавчим Комітетом був затверджений перший український Кримінальний кодекс, який за змістом був ідентичний КК РСФРР 1922 року [345, с. 117–121].

На наш погляд, КК УСРР 1922 р. (як і подальші радянські КК) [329] в основі криміналізації мучень і мордувань, як це не дивно, все ж використав підхід, що існував у попередньому кримінальному праві Російської імперії: не спотворюючи окремих норм щодо відповідальності за ці діяння, законодавець зробив їх складовою частиною чи кваліфікуючими ознаками окремих злочинів проти здоров'я особи чи посадових злочинів [258, с. 129]. Зокрема, у підрозділі 2 «Тілесні ушкодження та насильство над особою» гл. V «Злочини проти життя, здоров'я, волі та гідності особи» цього КК УСРР

кваліфікуючою ознакою (специфічним способом вчинення) умисного тяжкого тілесного ушкодження були мучення та мордування (рос. «истязания») (ч. 2 ст. 149), при цьому покаранням за такі дії було позбавлення волі на строк не нижче п'яти років із суворою ізоляцією, а кваліфікуючою ознакою умисного нанесення удару, побиттів чи інших насильницьких дій, що потягли фізичний біль — тільки мордування (ч. 2 ст. 157), при цьому покаранням за такі дії було позбавлення волі на строк не нижче двох років із суворою ізоляцією.

Отже, посилена відповідальність за застосування мучень і мордувань була зумовлена їх особливо жорстоким характером, здатністю спричинити особливі страждання потерпілим особам. Крім цього, КК УСРР 1922 р. формально заборонив застосування насильства до допитуваного: у гл. II «Посадові (службові) злочини» в основному складі злочину, передбаченого ст. 112, встановлювалася відповідальність за незаконне затримання, привід, примушення до дачі показань при допиті шляхом застосування незаконних заходів (покаранням за це було позбавлення волі на строк не нижче одного року із суворою ізоляцією).

КК УСРР 1927 р. [330] увійшов в історію як зняряддя численних репресій сталінського тоталітаризму проти українського народу. У 20–30-х рр. минулого століття застосування тортур досягло свого апогею, а методи спеціальних органів влади (передусім НКВС) мало чим відрізнялися від бузувірств середньовіччя. Зокрема, звичайними методами допиту було катування звуком, світлом, припіканням шкіри підслідного цигаркою тощо [301]. «Головний інквізитор» Сталіна А. Я. Вишинський (Прокурор СРСР) неодноразово підкреслював, що пояснення обвинувачених відіграють роль «важливих, вирішальних доказів» [39, с. 209]. І оскільки основним доказом було власне визнання, то його не тільки «вбивали» через тортури, а й примушували дотримуватися у суді [26].

У СРСР після Великої Вітчизняної війни почали створюватися спеціальні табори, куди направлялися політичні злочинці та неугодні прості громадяни (подібні табори носили загальну назву «ГУЛАГ»). Потрапляючи туди, люди переважно гинули від нестерпних знущань і тортур, при цьому сім'ї засуджених, часто ні в чому не винних людей, теж страждали (усі жахи таборів ретельно описані в книзі О. І. Солженіцина «Архіпелаг ГУЛАГ», який провів там одинадцять років свого життя) [266].

З середини 50-х років ХХ ст розпочався процес реформування правової бази судочинства, скасування нелюдських і жорстоких за своїм характером нормативно-правових актів. У 1958 р. Верховною Радою СРСР були прийняті «Основи кримінального законодавства Союзу СРСР та союзних республік» [195], на підставі яких 28.12.1960 р. ухвалено КК УРСР, який було введено в дію з 01.04.1961 року [328]. Варто вказати, що цей Кодекс проіснував 40 років і за час своєї дії фактично був змінений майже на 2/3. Так, КК УРСР 1960 р. кваліфікуючою ознакою умисного тяжкого тілесного ушкодження визнавав вчинення цього діяння «способом, що має характер мучення або мордування» (ч. 2 ст. 101), а побоїв і мордування — вчинення цього діяння, що «носить характер мордування» (ч. 2 ст. 107). Об'єктом цих злочинів було здоров'я особи. Покаранням за ч. 2 ст. 101 КК УРСР було позбавлення волі на строк від трьох до десяти років, а за ч. 2 ст. 107 — позбавлення волі на строк до трьох років. Окремо цей КК передбачав відповідальність за примушування давати показання (ст. 175), як злочин проти правосуддя, при цьому в кваліфікованому складі такого злочину було зазначено про вчинення зазначеного діяння із «застосуванням насильства або із знуцанням з особи, яку допитують» (покаранням за це було позбавлення волі на строк від двох до восьми років) Отже, порівняно з попередніми радянськими КК, цей Кодекс передбачав більш суворе покарання за прояви мучень, мордування, знуцань та іншого насильства над особою.

При цьому проблема тортур не зникла, а скоріш стала латентною. Переважно катування застосовувалося в слідчо-оперативних підрозділах, а також в установах, що здійснювали ізоляцію від суспільства. Причинами катувань, більшість з яких властиві й для сучасності, були такі: прагнення правоохоронних органів поліпшити показники розкриття злочинів; неналежна кадрова політика; недостатнє матеріальне та соціально-побутове забезпечення працівників, що призвело до масового відтоку кваліфікованих фахівців; комплектування підрозділів співробітниками, які не володіли необхідними навичками та знаннями; недостатня правова захищеність процесуальних суб'єктів. При цьому держава намагалася посилити контроль за застосуванням різних проявів катування (зокрема, у п. 8 постанови Пленуму Верховного Суду СРСР від 01.11.1985 р. № 16 «Про подальше зміцнення законності при здійсненні правосуддя»

зазначалося про таке: «Мотиви відмови підсудного від свідчень, даних на попередньому слідстві, а також достовірність відомостей про явку з повинною підлягають ретельній перевірці. Особлива увага повинна приділятися перевірці заяв про недозволені методи слідства та інші порушення законності, які могли спричинити самообмову або дачу помилкових свідчень») [193].

Здобувши незалежність, Україна зробила досить важливі кроки, спрямовані на запобігання катувань та іншого жорстокого поводження [227, с. 60–61]. Зокрема, у державі: а) конституційно були заборонені катування, жорстоке, нелюдське або таке, що принижує гідність особи, поводження чи покарання» (ст. 28 Основного Закону); б) смертна кара була замінена довічним позбавленням волі (Закон України від 22.02.2000 р.); в) заборонялося інформацію про факти порушення прав і свобод людини і громадянина відносити до державної таємниці; г) інститут Уповноваженого з прав людини отримав законодавче врегулювання; г) під контроль Президента України була поставлена діяльність Служби безпеки України.

Наприкінці 90-х років минулого століття вже у незалежній Україні було розроблено кілька проектів КК, де безпосередньо фігурував міжнародний термін «катування», що було показником високих правових стандартів у державі [143; 144]. Зокрема, у проекті КК України, підготовленому за завданням Комісії Верховної Ради України з питань правопорядку і законності авторським колективом на чолі з професором В. М. Смітєнком, хоча і не виділялося окремої норми про відповідальність за катування, однак пропонувалося щодо кваліфікуючих ознак «примушування до давання показань...» зазначити про поєднання цього діяння «із знуцанням над особою, катуванням чи іншим насильством» (ч. 2 ст. 243). Проте, як відомо, за основу створення нового КК України був взятий проект КК від Кабінету Міністрів України, який також передбачав відповідальність за катування. Маємо вказати, що при розгляді цього проекту КК України в третьому читанні народним депутатом М. Ю. Бродським була запропонована, але у подальшому не врахована, редакція складу катування, де суб'єктом виступала посадова особа, а в особливо кваліфікованому складі — працівник правоохоронного органу [263, с. 142]. Незабаром було ухвалено новий КК України (прийнятий 05.04.2001 р., набрав чинності з 01.09.2001 р.), в якому норма про відповідальність за катування (ст. 127) стала новелою та була

поміщена до розділу II «Злочини проти життя та здоров'я особи» його Особливої частини [145].

У світових масштабах, зокрема в історичну епоху перших рабовласницьких держав, катування, як і за умов первіснообщинного ладу, застосовувалося переважно до іноземців, полонених і рабів. У стародавніх державах (зокрема, Індії, Китаї, Вавилоні) катування передусім виявлялося в таких формах: а) застосуванні мученицької страти (наприклад, злочинців того часу спалювали, топили, саджали на палю, розрізали на частини і т.д.) та калічницьких покарань (наприклад, дуже часто винним відрубували ноги, руки, відрізували ніс, язик тощо); б) тавруванні злочинців та оберненні їх у рабство (зокрема, в Індії); в) відправлянні на важкі роботи в рудники чи на будівництво різних споруд (зокрема, в Китаї); г) отриманні основного доказу — визнання обвинуваченого [269, с. 41, 43]. Якщо ж обвинувачена особа мала високий соціальний статус, її могли звільнити від тортур. На особливу увагу заслуговує застосування катувань під час військових дій, коли конче потрібно було здобути стратегічні чи інші важливі відомості. Отож катування застосовується з новою метою: не покарати особу чи виправити її, як це було раніше, а для отримання від неї інформації. Також поширення набуло вчинення тортур і жорстокого поводження з полоненими як засобу інформаційної боротьби, оскільки це сприяло деморалізації ворожої армії та швидкій перемозі (наприклад, відомо, що свого часу Чингізхан захоплював численні місцевості без застосування зброї, адже чутки, що йшли перед його армією, приносили йому перемогу).

Поряд з цим стародавні законодавці в окремих випадках встановлювали сувору кримінальну відповідальність за жорстоке (нелюдське) поводження з людьми (передусім вільними, тими, хто не належали до рабів). Зокрема, це впливає з аналізу Законів Хаммурапі [69], Законів Ману [70] та Законів XII таблиць [71].

Так, за § 116 Законів Хаммурапі, «якщо заставник помре в будинку того, хто взяв у заставу, від побоїв чи поганого поводження, то господар заставника повинен викрити свого тамкара; якщо особою, взятою в заставу, є син людини, то належить вбити його сина...». За Законами Ману заподіяння фізичних чи моральних страждань людині каралися зазвичай за правилами таліону: помста повинна була спрямовуватися проти того, хто завдав збитків або проти його близьких, але її результати повинні були б бути симетричними

завданому збиткові. Виходячи з цього, поширеною практикою були покарання у виді відтинання кінцівок, знівечення обличчя, кастрації тощо (наприклад: гл. VIII, ст. 279. «Той член, яким людина нижча за походженням вдарить вищу — саме він в нього має бути відрізаний, така настанова Ману»; ст. 280. «Піднявши руку чи палку, він заслуговує на відрізання руки; брикнувши у гніві ногою, він заслуговує на відрізання ноги»; ст. 282. «У того, хто плюнув з нахабства [на вищих] треба наказати вирізати обидві губи, у того, хто облив сечею — дітородний член...»). У Законах Ману (гл. VIII) також уперше закріплюється використання тортур як засобу доказування: ст. 114. «Або слід примусити [обвинуваченого] взяти вогонь, зануритися у воду, або ж доторкнутися до голів дружини і синів окремо»; ст. 115. «Той, кого палаючий вогонь не обпалює, кого вода не змушує піднятися вгору і [з ким] невдовзі не трапляється лиха, має вважатися чистим у клятві». Це принципово нове положення було закріплене пізніше в «Салічній правді» та значно розвинене в епоху Середньовіччя.

У Стародавньому Римі злочинці могли бути жорстоко покарані специфічно, зокрема каторжними роботами або відсиленням до безлюдних островів, де винні були приречені на голодну смерть. У цей період застосування катувань стає ефективним засобом управління та політичним інструментом розправи, коли влада тримається виключно на примусі. В класичному римському праві «Законах XII таблиць» тілесні покарання (зокрема, у виді ударів батоном чи скидання зі скелі) призначалися лише за деякі види небезпечних злочинів в таблиці VIII: отруєння чи спалення врожаю (9); підпалювання будівель та скирт з хлібом з наступною смертною карою (10); вчинення крадіжки (14).

Середньовіччя зіграло важливу роль в еволюції мети і завдань катування. Державні органи та недержавні інституції (зокрема, католицька церква) того часу, що застосовували тортури, значно розширили цілі катування. У цей період катування стає універсальним засобом регулювання суспільних відносин, воно застосовується як форма внутрішньої політики для отримання необхідних відомостей і вчинення будь-яких дій, виправлення особи та попередження правопорушень. Наприклад, чимало статей у «Кароліні» (1533 р.) — німецькому кримінальному уложенні імператора Карла V — визнавали законність тортур і встановлювали правила їх застосування

(зокрема, щодо допиту за допомогою тортур ст. XLV зазначала про таке: «Якщо ... знайдуться і будуть прийняті, а як доказ і визнані доведеними, підозри і докази злочину, в якому звинувачують, але яке обвинувачений заперече, то, згідно прохання позивача, має бути призначено день для здійснення допиту під тортурами») [86].

Варто підкреслити, що загальною тенденцією у світі (зокрема, для всієї Європи та Азії), починаючи з XIII — XIV ст стало поступове посилення ролі і кількості тілесних покарань, що досягло свого апогею у XVI — XVII століттях. Тілесні покарання застосовуються настільки широко і з такими порушеннями норм права, що межі між ними та катуванням зникають (зокрема, дуже поширеними покараннями, які завдавали нестерпного болю при житті, були, зокрема в Англії, спалення та перебування біля ганебного стовпа) [85]. Особливого поширення набуло застосування тортур для проведення розслідувань, «вибиття» зізнання та здобуття інформації. Катування стало ключовою стадією кримінального процесу, відтак підтверджені через тортури зізнання були несуперечливими та правильними, а отже вважалися «царицею доказів» [43, с. 378]. Поряд з цим застосування тортур задля збагачення та з політичною метою стає невід'ємною рисою середньовічних авторитарних і тоталітарних режимів.

У наукових джерелах наголошується, що застосування тортур в епоху Середньовіччя було пов'язане з розшуковою формою кримінального процесу, з ордаліями («божим судом»), при цьому катування часто використовувалися в діяльності Інквізиції [232; 48]. Зокрема, дозвіл на застосування тортур Інквізиції був наданий Папою Інокентієм IV ще у 1252 р.; у XIII — XV ст. Інквізиція переважно переслідувала учасників народних еретичних рухів, пізніше, під впливом світської влади — виразників антифеодальних настроїв експлуатованих низів; у XVI — XVII ст — прихильників Реформації і гуманізму, вільнодумства, що представляли ранньобуржуазну ідеологію; у XVIII ст — носіїв ідей Просвіти і Великої французької революції 1789–1799 років (Інквізицію скасовано у протестантських країнах у XVI ст., а у Франції — у 1789 році) [82]. Найжорсткіші вироки інквізиція виносила у Франції, Південній Італії, Німеччині та Іспанії [192]. Як наголошують В. І. Орленко та В. В. Орленко, остаточне закріплення інквізиційного (слідчого) процесу, зокрема у Франції, відбулося з виданням королівських актів 1438 р. і 1539 р., а також Великого ордонанса 1670 р. (паралельно з цим, в якості жорс-

токих покарань, застосовувалися: страта (четвертування, спалювання, колесування); членушкоджувальні й тілесні кари (відрізання язика, вух, носа, побиття батогами); каторжні роботи; ганебні кари (виставлення біля ганебного стовпа, водіння оголеним)) [197, с. 69].

Отже, варто підсумувати, що система цілей застосування катування фактично оформилася саме в середні віки, тоді як за сучасних умов мета і завдання катування лише набули свого уточнення й конкретизації.

Таблиця 1

Типова схема еволюції мети катування

Суспільні умови	Мета катувань	До кого застосовувалися	Сфера застосування
<i>Первіснообщинний лад</i>	Інформаційно-превентивне; покарання	Полонені та члени інших племен (союзів)	Зовнішня політика племені
<i>Рабовласницький лад</i>	Інформаційно-превентивне; покарання; здобуття доказів; зізнання	Полонені, іноземці, раби	Зовнішня політика, частково внутрішня політика
<i>Феодальний лад</i>	Інформаційно-превентивне; покарання; здобуття доказів; зізнання; вчинення дій	Усе населення (у т.ч. шляхта, дворяни та королівські особи)	Внутрішня політика
<i>В умовах війни</i>	Здобуття інформації; засіб інформаційної боротьби; вчинення дій; помста	Полонені, зрадники	Зовнішня політика
<i>За сучасних умов</i>	Примушення до вчинення певних дій; одержання від особи відомостей або зізнання; покарання особи за певні дії; залякування; дискримінація	Громадяни (піддані)	Внутрішня політика

У Європі дієві державні обмеження застосування тортур спостерігаються тільки з кінця XVII ст і пов'язуються передусім із розповсюдженням гуманістичних ідей Просвітництва. Вже у другій половині XVIII ст низка провідних держав Європи повністю забороняє застосування катувань [232; 419]. Достеменно відомо про такі важливі історичні факти: по-перше, першою державою, де були скасовані всі види тортур у судочинстві, стала Пруссія — там тортури фактично були скасовані у 1754 р. (формально у 1805 р.); по-друге, у Данії від тортур відмовилися у 1770 р., в Австрії — у 1776 р. (за деякими даними у 1787 р.), у Франції — у 1780 р. (підтверджено революційною Національною асамблеєю у 1789 р.), у Нідерландах і Королівстві Обох Сицилій — у 1789 р., у Венеції — у 1800 р., у Баварії — у 1806 р., у Папській області — у 1815 р., у Норвегії — у 1819 р., у Ганновері — у 1822 р., у Португалії — у 1826 р., у Греції — у 1827 р.; по-третє, пізніше за всіх з європейських держав тортури скасувала Швейцарія (протягом 1831–1851 рр.); по-четверте, в Англії відомі лише часткові заборони тортур (зокрема, у 1772 р. було скасовано «*reine forte et dure*» — сильне і тривале мучення, що застосовувалося до підозрюваних, котрі відмовлялися виступити у суді, при цьому на груди особі встановлювали дошку та клали каміння, поступово збільшуючи тиск, що могло призвести до летальних наслідків), однак відомо, що їх застосування заборонялося протягом багатьох століть загальним правом (незважаючи на це, Таємна Рада продовжувала видавати ордери на тортури включно до справи Фелтона, 1628 р., при цьому така практика була скасована Парламентом у 1640 р.), тоді як у Шотландії тортури були заборонені ст. 5 Закону про державну зраду 1708 року.

У XX ст тортури знову починають широко застосовуватися в країнах із тоталітарними, диктаторськими й іншими репресивними режимами, але їх застосування ґрунтувалося, як правило, вже не на законі, а на таємних наказах та інструкціях. Зокрема, у нацистській Німеччині, створюються концтабори (починаючи з 1933 р.) задля «перевиховання інакомислячих» і «ворогів нації», а пізніше вони набувають характеру «цілеспрямованого знищення населення за ознакою політичної неблагонадійності й надто ж расової приналежності» [18, с. 374].

В умовах сьогодення катування (починаючи з другої половини XX ст й дотепер) не тільки заборонено конституціями і законами

практично всіх держав світу, а й переслідується на підставі міжнародного права. Однак, за висновками деяких експертів, і в теперішній час світовій спільноті стають відомими факти непоодиноких катувань (зокрема, за даними канадського Міністерства закордонних справ, наразі найбільший ризик піддатися тортурам є в тюрмах Сирії, Китаю, Ірану, Афганістану, Мексики, Саудівської Аравії, а також США та Ізраїлю) [362].

Таким чином, дослідження відповідальності за катування у світовій кримінально-правовій науці пов'язане з постійними теоретичними дискусіями, законодавчими реформами та суспільною переоцінкою ставлення до покарання, необхідністю всебічного забезпечення захисту особи, її прав і свобод, досягнення ідей гуманізму, при цьому завжди існували складнощі в контексті тлумачення тортур, відмежування їх від суміжних посягань (тілесних ушкоджень, мучень, побоїв і мордувань тощо).

Криміналізація діяння, передбаченого ст. 127 «Катування» КК України, напряму пов'язана з низкою факторів (міжнародно-правових, національно-правових, кримінологічних і соціально-психологічних), що в цілому й визначили соціальну зумовленість кримінальної відповідальності за цей злочин.

Встановлено, що: а) у міжнародному законодавстві не існує чіткого визначення понять «катування», «жорстоке поводження», «нелюдське поводження», при цьому для катування властивий надзвичайно високий рівень тяжкості фізичного болю або душевних страждань, цей злочин вчиняється умисно, з певною метою та спеціальним суб'єктом (найбільш розгорнуте визначення поняття катування дається у ст. 1 Конвенції ООН проти катувань, тоді як у ст. 3 ЄКПЛ йдеться лише про неприпустимість катувань); б) катування є одним з найнебезпечніших міжнародних злочинів проти особи, проти людства або військовим злочином, воно займає верхню позицію за шкалою жорстокості, за ним йде нелюдське, а потім принижуюче гідність поводження або покарання; в) для України в контексті кримінально-правової протидії катуванням особливе значення мають рішення Європейського суду з прав людини; г) існують явні суперечності нормативного характеру як при співвідношенні міжнародних і національних стандартів, так і в системі власне міжнародних нормативно-правових актів, відтак усі вони мають бути усунені та узгоджені; г) незважаючи на криміналізацію катування та непооди-

нокі зміни до цієї статті, дію цієї норми у КК України не можна визнати ефективною (зокрема, через невитлумачення судовою практикою, прогалини термінологічного характеру, невідповідність вимогам Конвенції ООН проти катувань), відтак державі необхідно вжити низку важливих заходів для оптимізації ситуації; д) передбачення кримінальної відповідальності за катування є необхідним і вагомим кроком, який ґрунтується на отриманих даних щодо поширеності цього злочину, історичному та міжнародному досвіді, а також культурних, гуманістичних, релігійних та інших соціально-значущих засадах.

Наразі дуже важливо для практики: привести елементи, що відносяться до злочину «катування», у відповідність зі ст. 1 Конвенції ООН проти катувань; зробити неможливим застосування амністії або умовно-дострокового звільнення для осіб, які вчинили катування; переглянути формулювання ст.ст. 41 і 43 КК України, щоб виключити можливість звільнення від відповідальності осіб, котрі вчинили катування; скорегувати питання екстрадиції осіб, які вчинили катування як міжнародний злочин, або осіб, яких можуть піддати катуванню поза межами України; визначити можливості стягнення шкоди з держави, якщо не були встановлені або визнані винними особи, котрі застосовували катування; створити прозорі механізми для громадського контролю при розслідуванні фактів катувань, а також національний превентивний механізм катуванням, що впливає з вимог Факультативного протоколу до Конвенції ООН проти катувань тощо.

З метою поглибленого дослідження питань про кримінальну відповідальність за катування важливо звернути увагу на держави, що є репрезентантами романо-германської, англо-американської, мусульманської та далекосхідної правових сімей (такий підхід є політично незаангажованим, компактним та оптимальним щодо географічних особливостей конкретних країн). Також слід враховувати й специфічні риси економіки, релігії, кримінально-правової доктрини та правозастосовної практики, що існують в кожній державі, уникати типових помилок при розробці іноземного кримінального законодавства.

Серед особливостей відповідальності за катування у теорії кримінального права, кримінальному законодавстві та правозастосовній практиці різних держав світу слід зазначити про такі: а) за вчи-

нення катування національні законодавці передбачають виключно кримінальну (а не яку-небудь іншу) відповідальність; б) незважаючи на існування загальновизнаних міжнародних конвенцій щодо запобігання катуванням, їх вимоги, реалізовані у національних кримінальних законодавствах по-різному, однак саме через це можна об'єктивно оцінити стан вітчизняного кримінального законодавства; в) у різних правових сім'ях кримінальна відповідальність за катування зумовлена різними чинниками.

З огляду на історико-правовий контекст, застосування катувань у світових та національних масштабах було найдієвішим засобом покарання, залякування та отримання визнання. Розвиток кримінальної відповідальності за катування був тісно пов'язаний як з розвитком самої майстерності тортур, так і з необхідністю впливу держави (а подекуди й церкви) в особі її каральних органів на внутрішніх і зовнішніх ворогів. До катування передусім вдавалася влада, часом оформлюючи застосування тортур законодавчо. Поряд з цим майже всі відомі історії джерела права передбачали кримінальну відповідальність за вчинення тортур, мучень, мордувань чи іншого жорстокого поводження з людьми.

Головними причинами поширення катування у світі є: 1) низька ефективність державної влади, невідповідність способів і методів управління суспільством (якщо правитель або уряд не в змозі врегулювати суспільні відносини, то вони вдаються до катування); 2) складне економічне становище, неможливість задоволення матеріальних потреб легально чи лояльно (задля забезпечення функціонування величезного бюрократичного апарату держава встановлює непосильні податки, «вибиває» незаконні побори у заможних осіб, як це було в Європі, Росії та Україні у середньовіччя); 3) політична мотивація, нетерпимість до політичних опонентів (політичні переслідування мали місце за часів занепаду Римської Імперії, авторитарних європейських монархій, пізніше — за часів нацизму та сталінізму, а в недалекому минулому — за режимів Саддама Хусейна в Іраку, Аміна в Уганді, Піночета в Чилі). В умовах сьогодення катування заборонені практично в усіх державах світу.

Питання для самоперевірки:

1. Визначте головні причини поширення катування у світі.
2. Охарактеризуйте основні історичні періоди щодо практики застосування катувань і встановлення відповідальності за це в Україні та світі.
3. З якими факторами пов'язана криміналізація катування?
4. Назвіть міжнародно-правові акти, у яких регламентовано заборону катування та жорстокого поводження.
5. Проаналізуйте соціально-психологічні причини вчинення катувань.
6. Охарактеризуйте національно-правові фактори зумовленості кримінальної відповідальності за катування.
7. Розкрийте основний зміст рішень Європейського суду з прав людини, у яких констатовано порушення Україною абсолютної заборони катувань.
8. Якими чинниками зумовлена різниця у відповідальності за катування у державах, що належать до різних правових сімей?

РОЗДІЛ 2

КРИМІНАЛЬНА ВІДПОВІДАЛЬНІСТЬ ЗА КАТУВАННЯ В ЗАРУБІЖНИХ КРАЇНАХ

2.1. Об'єктивні ознаки катування у кримінальному законодавстві зарубіжних країн

Щодо кримінального законодавства ключових держав-репрезентантів романо-германської правової сім'ї, яке одночасно базується на міжнародних та європейських конвенціях проти катувань, то слід зазначити про таке: по-перше, об'єктом катування чи схожих до нього злочинів є переважно здоров'я особи (особистості, людини), а подекуди й її воля, честь і гідність, недоторканість, система правосуддя, сфера військових відносин (військовий правопорядок), мир, безпека людства тощо [285, с. 170]; по-друге, національні КК часом зазначають про широкий спектр спеціальних потерпілих від катувань чи схожих до них злочинів (при цьому, як постановив Європейський суд з прав людини у справі «*Чахал проти Великої Британії*» (1996 р.), поведінка заявника чи «потерпілого» не може слугувати підставою до обмеження дій положення про захист, що надається ЄКПЛ [372], а у справі «*Labita v. Italy*» (2000 р.) уточнив, що ст. 3 ЄКПЛ забороняє катування незалежно від обставин і поведінки жертви [409]).

У КК Франції відповідальність за катування та інші жорстокі дії передбачена ст.ст. 222-1–222-6 § 1 «Про катування та акти жорстокості» відділу I «Про умисні посягання на недоторканість особистості» гл. II «Про посягання на фізичну чи психічну недоторканість особистості» розд. II «Про посягання на людську особистість» Книги Другої «Про злочини та проступки проти особистості» [332, с. 178–182]. Зазначимо, що аналіз цих статей дає підстави для висновку, що катування посягає на здоров'я особистості, адже в них фактично йдеться про заподіяння фізичної та психічної шкоди людині [304, с. 253]. Сама ж кримінальна відповідальність за катування передусім пов'язана зі специфікою потерпілого, суб'єкта та наслідків цього діяння. Щодо дискримінації, яка згідно з Конвенцією ООН проти катувань тяжіє до мети тортур, то відповідальність за

різні її прояви настає за ст.ст. 225-1–225-4 відділу I «Про дискримінації» гл. V «Про посягання на гідність людини» розд. II Книги Другої КК Франції, з чого випливає, що її об'єктом є гідність особи.

У КК ФРН відповідальність за мордування (як аналог катування) прямо пов'язана зі спеціальним потерпілим — особою, що перебуває під опікою, тобто особою до 18-річного віку, а також беззахисною особою в силу її хвороби чи фізичного недоліку, які: перебувають під опікою винного або його заступництвом; належать до членів його сім'ї; передані в його розпорядження задля надання їм матеріальної допомоги; підпорядковані йому в межах службових та робочих відносин (§ 225 «Мордування осіб, які перебувають під опікою», розд. сімнадцятий «Карані діяння проти тілесної недоторканності»). Звідси цей злочин безпосередньо зашкоджує здоров'ю таких потерпілих. Поряд з цим об'єктом катування може бути фізичний і духовний розвиток особи [331, с. 380–381]. Цікаво, що, як це встановив Європейський суд з прав людини у справі «*Клаас проти Німеччини*» (1993 р.), потерпілий від дій, що відповідають тортурам, може нанести ушкодження сам собі під час протидії арешту, при цьому працівники поліції, що його заарештовують, можуть і не використовувати надмірної сили [406]. Аналогічний законодавчий підхід застосовано й у КК Австрії, відповідно до якого мордування (як аналог катування) є злочином проти здоров'я (зокрема, у § 92 першого розд. «Злочинні діяння проти життя та здоров'я» Особливої частини прямо зазначено про «завдання шкоди здоров'ю людини або її фізичному чи духовному розвитку»), який має бути вчинений щодо людини, яка перебуває на забезпеченні чи піклуванні винного та яка не досягла 18-річного віку, або яка є беззахисною внаслідок своєї беспорядності, хвороби або недоумства [307, с. 47].

У КК Швейцарії дії, що можуть нагадувати катування, посягають на здоров'я особи (зокрема, це ст.ст. 123 і 126 першого розд. «Злочинні діяння проти життя та здоров'я» Другої Книги), а потерпілими від таких діянь є особи, що перебувають у беспорядному стані, під опікою або про яких винний мав піклуватися, зокрема дитина; поряд з цим катування може виявитися у формі примусу (ст. 181), який є посяганням на волю особи [333, с. 165–166, 204].

За КК Сан-Марино вчинення поганого поводження (ст. 235) як форми виявлення катування, є посяганням на життя та здоров'я особи, що прямо випливає зі ст. 156, яка є відсильною щодо ст. 235, а

потерпілими від цього посягання вважаються, зокрема, член сім'ї винного, який перебуває в його підпорядкуванні або довірений йому [323].

За КК Іспанії об'єктом катування є психічна цілісність (поряд з гідністю особи, а також сферою посадових повноважень чи системою правосуддя) особи (ст.ст. 173–176 розд. VII «Катування та інші злочини проти психічної цінності» Книги II «Злочини та покарання») [312, с. 60–61, 184]. Якщо за КК Іспанії катування чи нелюдське поводження є формою вчинення злочину, передбаченого ст. 609 (гл. III «Про злочини проти осіб і власності, що мають захист у випадках збройних конфліктів» розд. XXIV «Злочини проти міжнародного співтовариства» Книги II), то його об'єктом виступає безпека осіб, які мають захист у випадку збройних конфліктів, поряд з їх життям, здоров'ям або фізичною цілісністю (при цьому спеціальними потерпілими визнаються підозрювані, обвинувачені, засуджені, особи, що мають захист під час війни). Важливим для кваліфікації катувань є положення, передбачене ст. 177 КК Іспанії: якщо в злочинах, передбачених ст.ст. 173–176, крім посягання на психічну цілісність має місце заподіяння тілесних ушкоджень або шкоди для життя, фізичної цілісності, здоров'я, сексуальної свободи або власності потерпілого чи третьої особи, то дані діяння караються окремо.

Злочини, що є аналогічними катуванню та іншим проявам жорстокого ставлення до людини за КК Данії посягають на особу (§ 245, глава 25 «Насильницькі злочини проти особи») та її волю (§ 260, глава 26 «Злочини проти особистої волі») [311, с. 183–190]. Маємо конкретизувати, що, як це впливає зі змісту § 245 КК Данії, при вчиненні безжалісності «спричиняється шкода (у тому числі значна) іншій особі», її «здоров'ю», тоді як при вчиненні незаконного примусу (§ 260) страждає як воля та здоров'я, так і власність (у разі пошкодження майна), і система правосуддя (неправдиве обвинувачення). Потерпілим від цих злочинів може бути будь-яка особа.

Прямо не згадує про катування й КК Голландії, а найбільш схожим до такого злочину є зловживання владою (ст. 365, розд. XXVIII, Книга 2), що посягає на злочини, пов'язані зі зловживаннями на посаді [309, с. 429]. Злочин, що відповідає катуванню за КК Швеції, тобто незаконний примус, посягає на свободу та громадський спокій (ст. 4, гл. 4, Частина другої «Про злочини»), однак, виходячи зі змісту норми, яка передбачає відповідальність за його

вчинення, тяжкість цього посягання прямо пов'язана з фактом спричинення болю з метою отримання визнання або іншими катуваннями, а отже йдеться про заподіяння шкоди як здоров'ю, так і системі правосуддя (вони, за логікою речей, виступають додатковими обов'язковими об'єктами цього посягання) [334, с. 43].

До різних об'єктів посягань відносить катування КК Польщі, зокрема: а) якщо, внаслідок порушення міжнародного права, через катування заподіюється шкода здоров'ю особи, то цей злочин посягає на мир, людство та військовий правопорядок (§ 2 ст. 123, гл. XVI «Злочини проти миру, людства та військові злочини» Частини Особливої); б) якщо йдеться про фізичне та психічне знущання над особою, у тому числі й над засудженим, задля досягнення спеціальних цілей (зокрема, задля отримання певних свідчень, пояснень, інформації або заяви), якщо має вияв особливої жорстокості, то цей злочин посягає на систему правосуддя (ст.ст. 246 і 247, гл. XXX «Злочини проти правосуддя» Частини Особливої) [322, с. 112, 172–173]. Також маємо зазначити, що у першому випадку потерпілими від катування виступає широко коло осіб, які мають відношення до ведення війни чи бойових дій (зокрема, це: 1) особи, які склали зброю або, не маючи у своєму розпорядженні засобів оборони, здалися; 2) поранені, хворі, врятовані, особи медичного персоналу чи духовні особи; 3) військовополонені; 4) цивільне населення окупованої або зайнятої території або території, на якій ведуться бойові дії, або інші особи, які користуються під час бойових дій міжнародним захистом), а у другому — будь-яка особа або особа, яка законно позбавлена волі.

Щодо законодавців прибалтійських держав, то, як видається, вони обмежено підійшли до криміналізації катування, яке не виділяється (крім ПК Естонії) в якості самостійного (окремого) злочину, а асоціюється з мордуваннями (мученнями), які зазвичай є кваліфікуючими ознаками відповідних тілесних ушкоджень (при цьому за КК Литви та ПК Естонії мордування посягає на різні об'єкти — здоров'я особи, а також безпеку людства та сферу військових відносин) [201; 314; 315]. Так, у КК Латвії відповідальність за мордування передбачена у главі XIII «Злочинні діяння щодо здоров'я особи» Особливої частини (за цих умов об'єктом мордування є здоров'я особи, а спеціальними потерпілими — особи чи їх близькі родичі, що виконують свій службовий чи професійний обов'язок, а також

особи, які дають показання в суді або в ході досудового розслідування; особи, які перебувають у безпорадному стані). У Спеціальній частині КК Литви мордування (нелюдське поводження включно) є складовою частиною діянь, що входять як до групи злочинів проти людства та військових злочинів (розд. XV), так і до групи злочинів проти здоров'я людини (розділ XVIII), звідси у першому випадку потерпілими від цього злочину є особи, що користуються захистом міжнародного гуманітарного права, в іншому — людина (особа). Схожою є ситуація в Особливій частині ПК Естонії: мордування є складовою частиною винних діянь проти людства, у тому числі геноциду (розділ 2), та військових винних діянь (розд. 4), що передбачені гл. 8 «Винні діяння проти людства та міжнародної безпеки», а також винних діянь проти здоров'я (розд. 2), що передбачені гл. 9 «Винні діяння проти особи» (потерпілими є практично ті ж самі особи, що і за КК Литви).

Багатооб'єктним злочином є катування і за КК Сербії, КК Албанії, КК Болгарії та КК Румунії, де це діяння одночасно посягає як на особу (її здоров'я чи права та свободи) та правосуддя, так і на мир, безпеку людства, військові відносини, міжнародний правопорядок [318; 381; 383; 382]. Так, в Особливій частині КК Сербії це діяння зашкоджує як правам і свободам людини та громадянина (ст. 137, гл. 14), так і людству та іншим правам, що гарантовані міжнародним правом (ст.ст. 371–374, гл. 34), при цьому у першому випадку потерпілими є будь-хто (звичайна особа), а в іншому — представник цивільного населення, хворий чи поранений військовослужбовець, військовополонений. Катування може виступати: 1) за КК Албанії (Особлива частина) — злочином проти людства, від якого страждає цивільне населення (ст. 74, гл. I), або злочином проти здоров'я особи (ст.ст. 86 і 87, розд. III, гл. II) чи її волі (ст. 109, розд. VII вказаної гл. II); 2) за КК Болгарії (Особлива частина) — злочином проти особи, якщо мова йде про кваліфіковане тілесне ушкодження, вчинене способом особливо мучення для потерпілого (п. 5 ч. 1 ст. 131, розд. II «Тілесне ушкодження» гл. другої «Злочини проти особи»), або примус (ст. 143, розд. V «Примус», цієї ж гл. другої), а так само конкретним злочином проти миру та людства, від якого потерпілими виступають поранені чи хворі особи або ті, що потрапили в корабельну аварію, санітари, військовополонені, представники цивільного населення (розд. II «Злочини проти зако-

нів і звичаїв ведення війни», гл. чотирнадцятої «Злочини проти миру та людства»); 3) за КК Румунії (Особлива частина) — злочином проти людства як складової частини злочинів проти особи, спрямованим проти поранених чи хворих осіб, членів цивільного медичного персоналу та персоналу Червоного Хреста або організацій порівняної до неї, тих, хто потрапив у корабельну аварію, військово-полонених і взагалі будь-якої іншої особи, що потрапила до противника (гл. I, розд. I) або злочином проти здійснення правосуддя (розд. VII).

Щодо кримінального законодавства країн колишніх республік СРСР (*до них тут і далі ми не відносимо держави Прибалтики. — автори*), то свого часу Модельний КК для держав — учасниць СНД пропонував криміналізувати мордування (рос. «истязание») у гл. 18 «Злочини проти життя та здоров'я» розд. VII «Злочини проти людини» Особливої частини (при цьому катування мало б виступити однією з кваліфікуючих ознак цього злочину) [174]. Однак, пострадянські держави реалізували вимогу модельного законодавства порізно, відтак виділити якусь однакову тенденцію у цьому плані, на наш погляд, важко [308; 310; 313; 316; 317, с. 83, 196; 319; 321, с. 47–52, 117–118; 327; 324; 325; 326]. Зокрема, ретельний аналіз кримінального законодавства держав СНД, Туркменістану, що є державою-спостерігачем, а також Грузії, яка вийшла зі складу Співдружності, дозволяє зробити такі висновки:

– по-перше, катування може виступати окремим (самостійним) злочином (злочинами), що посягає (посягають) на різноманітні суспільні відносини (зокрема, життя та здоров'я особи, а також мир і безпеку людства — відповідно ст. 119, гл. 16, розд. 7 та ст.ст. 390 і 392, гл. 33, розд. 13 Особливої частини КК Вірменії; правосуддя — ст. 309-1, гл. XIV Особливої частини КК Молдови, ст. 235, гл. XVI, розд. п'ятого Особливої частини КК Узбекистану; правосуддя та порядок виконання покарань — ст. 347-1, гл. 15 Особливої частини КК Казахстану; права і свободи людини — ст.ст. 144-1–144-3, гл. XXIII, розд. 7 Особливої частини КК Грузії; конституційні права та свободи людини і громадянина — ст. 143-1, гл. 19, розд. VII Особливої частини КК Таджикистану; сферу посадової діяльності — ст. 305-1, гл. 30, розд. X Особливої частини КК Киргизії), проте одночасно катування також може зазначатися як складова частина іншого злочину (зокрема, злочину, що посягає на мир і безпеку людст-

ва — ст. 128 КК РБ) або як кваліфікуюча ознака інших злочинів (зокрема, що посягають на: життя та здоров'я особи (гл. II), її волю, честь і гідність (гл. III) — Особливої частини КК Молдови, гл. 16 КК Киргизії; правосуддя — гл. 31 Особливої частини КК Вірменії; особу — гл. 1 Особливої частини КК Казахстану; мир і безпека людства — гл. 34 Особливої частини КК Таджикистану);

– по-друге, катування може розглядатися в якості кваліфікуючих або особливо кваліфікуючих ознак інших злочинів (зокрема, мордування — п. «д» ч. 2 ст. 117 КК РФ, ч. 2 ст. 113 КК Туркменістану; примушування давати показання — ч. 3 ст. 394 КК РБ; ст. 293.2 КК Азербайджану), що посягають на різні суспільні відносини (зокрема, життя та здоров'я особи — гл. 16, розд. VII Особливої частини КК РФ, гл. 16, розд. VII КК Туркменістану; правосуддя — гл. 34, розд. XIII КК РБ, гл. 32, розд. XI КК Азербайджану)

– по-третє, подекуди національні КК паралельно виділяють й склад мордування (зокрема, ст. 133 КК Азербайджану, ст. 126 КК Грузії, ст. 154 КК РБ, ст. 117 КК Таджикистану, ст. 110 КК Узбекистану) як злочин проти життя та здоров'я особи, однак у ньому не передбачається вказівки на катування в якості кваліфікуючої (особливо кваліфікуючої) ознаки;

– по-четверте, потерпілими від катування та суміжних з ним злочинів передусім виступають: людина (КК РФ); будь-яка особа, її близький родич або інша особа, яка перебуває у матеріальній чи іншій залежності від винного (наприклад, КК Грузії); особа, яку можуть примусити давати показання — підозрюваний, обвинувачений, підсудний, потерпілий, свідок, експерт (наприклад, КК Азербайджану); відповідний учасник кримінального процесу, особа, котра відбуває покарання, або їх близький родич (КК Узбекистану); особа, яка не брала безпосередню участь у військових діях або позбавлена засобів захисту, поранений, хворий, представник медичного чи духовного персоналу, санітарного формування або санітарно-транспортних засобів, військовополонений, цивільна особа, представник цивільного населення, біженець, особа, яка користується захистом під час військових дій (наприклад, КК Вірменії); особа, котру катують, або третя особа (КК Таджикистану) тощо.

У кримінальному законодавстві *держав англо-американської правової сім'ї* (зокрема, Великої Британії, США та Австралії), де відповідні норми про відповідальність за катування чи їх групи роз-

ташовані за абеткою (США) чи якими-небудь іншими ознаками (Велика Британія), але не за принципом їх об'єднання залежно від того, на що вони посягають, важко говорити про те, що є об'єктом цього злочину. Виключення становить хіба що КК Австралії [306], в якому гл. 8 «Злочини проти людства» було доповнено розд. 274 «Катування» на підставі Закону про доповнення до кримінального законодавства (заборона катування та скасування смертної кари) у 2010 р. [380], а звідси випливає, що катування передусім посягає на суспільні відносини, що забезпечують безпеку людства (потерпілими від цього злочину можуть бути будь-яка особа або третя особа, про яких йдеться у Конвенції ООН проти катувань).

Щодо Великої Британії, то норми про відповідальність за катування розташовані у ст. 134 розд. XI «Різне» Закону про кримінальну юстицію 1988 року [385], відтак визначити точний об'єкт цього злочину неможливо, хоча, враховуючи те, що британське законодавство намагалося відповідати вимогам міжнародної та європейської конвенцій проти катувань [427], скоріше за все він посягає на сферу службової діяльності, так само, як і на особу, її життя та здоров'я, честь, гідність тощо (при цьому потерпілим від цього злочину може бути будь-хто). Крім того, як стверджує П. Лейленд, у Великій Британії будь-які прояви дискримінації, включаючи расову й статеву, переслідуються на підставі низки інших законів (зокрема, про статеву дискримінацію 1975 р., про расові взаємини 1976 р., про громадський порядок 1986 року) [154, с. 194–195].

Специфічними рисами кримінального законодавства США щодо відповідальності за катування є те, що цей злочин: 1) передусім є федеральним, оскільки прямо передбачений §§ 2340–2340В гл. 113С «Катування» розд. 18 «Злочини та кримінальний процес» 33 США, при цьому § 2340 роз'яснює значення понять «катування», «тяжкий психічний біль або страждання» та «Сполучені Штати», § 2340А говорить про зміст складу катування та змови на його вчинення, а також вирішує питання юрисдикції, а § 2340В встановлює коло виключних засобів судового захисту [247, с. 24]; 2) посягає на суспільні відносини, що забезпечують додержання законності [77], або, в іншому варіанті, на здоров'я особи та систему правосуддя [246, с. 346]; 3) переслідуються на підставі відповідних міжамериканських нормативно-правових актів, а також інших федеральних законів (зокрема, Закону про захист жертв катувань 1991 р. та Закону про

поводження з затриманими 2005 р.) [420; 394], виконавчих наказів Президента США (зокрема, № 13491, яким агентам ЦРУ заборонено застосовувати катування при допитах) [394] тощо.

Кримінальна відповідальність за злочини (у тому числі й ті, що відповідають складу катування) у *державах мусульманської правової сім'ї* заснована на нормах шаріату [16, с. 203], одним з головних завдань якого, як про це стверджує Мохаммед Азіз Шокрі, є охорона особи від злочинних посягань з метою забезпечення стабільності та безпеки суспільства [358, с. 123]. При цьому мусульманське кримінальне право засноване передусім на різниці між твердо встановленими (худу) та дискреційними (тазір) покараннями [243, с. 192]. Щодо катування, то це діяння належить до категорії «тазір» (тобто воно посягає як на «права Аллаха», так і на приватні інтереси, при цьому карається рішенням суду на підставі фіксованих у законі санкцій), а його вчинення прямо забороняють практично всі конституції мусульманських держав. При цьому у КК конкретних мусульманських держав відсутні єдині підходи щодо того, на який об'єкт посягає цей злочин [68, с. 267–275; 384; 393]. Так, за КК Єгипту катування зашкоджує системі правосуддя і пов'язане з протиправною діяльністю службових осіб (ст. 126), а потерпілим від нього є підозрювана особа; крім цього цей Кодекс забороняє й жорстоке поводження (ст. 129). КК Ірану відносить катування та пов'язані з ним діяння до розд. 10 «Правопорушення, які вчинені представником влади» ч. V (ст.ст. 570–587), тобто аналізоване діяння посягає на авторитет державної влади (потерпілими особами від цього злочину є широке коло осіб — громадяни, затримані, обвинувачені, ув'язнені, засуджені, судді тощо). У КК Туреччини катування посягає на особу, її фізичну та психічну недоторканність (ст.ст. 94–96, секція третя «Катування та мучення», гл. друга «Правопорушення щодо осіб», том другий «Спеціальні положення»), при цьому, виходячи зі змісту основного, кваліфікованого та особливо кваліфікованих складів цього злочину, потерпілими від зазначеного посягання можуть бути будь-яка людина, беззахисна дитина, адвокат або інша посадова особа.

У кримінальному законодавстві *держав далекосхідної правової сім'ї* питання про відповідальність за катування є не зовсім конкретизованими, їм бракує чіткості та системності. Так, безпосередньо про поняття «катування», але не як окремих злочин, а лише форму прояву примушування, згадує лише КК Китаю, зазначаючи, що це

діяння посягає на права особи, демократичні права громадян (ст. 247, гл. 4), при цьому неодмінно шкода заподіюється і системі правосуддя, адже потерпілими від цього злочину є дві категорії учасників кримінального процесу — підозрюваний та обвинувачений [8, с. 336, 342–343]. У КК Японії до аналогу прояву катування лише умовно можна віднести примушування (ст. 223, гл. 32) як злочин, що полягає у погрозах, в якому, виходячи зі змісту кримінально-правової норми, об'єктом виступають життя, здоров'я, воля, честь або власність (у буквальному перекладі — «майно»), а потерпілими — будь-яка особа або її родич [335, с. 134]. За КК Республіки Корея (Південної Кореї) умовними аналогами катування є злочини, що полягають у проявах насильства, жорстокості та примусу, при цьому їх об'єктами виступають: а) сфера обов'язків посадових осіб (ст. 125, гл. VII), де потерпілими вважаються підозрювані у вчиненні злочину або інші особи; б) відносини, що гарантують належне поводження з людиною (ст. 273, гл. XXVIII), де потерпілими є особи, які перебувають під захистом чи наглядом винного, його родичі по прямій лінії чи один з подружжя; в) відносини, що забезпечують безперешкодність інших осіб у реалізації їх прав (ст. 324, гл. XXXVII), де потерпілим може бути будь-хто [320, с. 101–102, 177–178, 204].

Об'єктивна сторона катування в кримінальному законодавстві іноземних держав визначається неоднаково, що зумовлено різними типами, формами, способами та моментом закінчення цього злочину (а отже й наявністю чи відсутністю відповідних наслідків посягання), застосуванням при цьому відповідних засобів чи знарядь, розумінням під катуванням мордування чи інших проявів жорстокості тощо. Визначення катування може прямо нагадувати зміст відповідних міжнародних конвенцій або самі кримінально-правові норми можуть бути бланкетними та відсилати до таких конвенцій, або в них можуть міститися специфічні визначення катування [281, с. 165]. З огляду на це, А. Н. Ібраєва називає катування «складним (складовим) злочином» [77].

Зовні катування переважно вчиняється активними діями, однак, враховуючи те, що низка країн дослівно імплементувала у своє кримінальне законодавство конвенційне визначення цього злочину (як у Конвенції ООН проти катувань), то подекуди можна говорити й про бездіяльність при його вчиненні. Катування чи аналоги цього

злочину можуть полягати як у діях, так і у погрозі їх вчинення (звідси, з точки зору українського кримінального права, принаймні основний склад аналізованого посягання за своєю конструкцією може бути усіченим, формальним або матеріальним). Важливо також, досліджуючи зовнішні прояви катування, встановити «особливі фактори», які допомогли б «визначити глибину та причину страждань заявника від емоційного переживання, яке неодмінно викликається серйозними порушеннями прав людини» (справа *«Какічі проти Туреччини»*, 1999 р.) [386]. Зокрема, до таких «особливих факторів» відносяться наступні: 1) близькість у часі та у просторі до порушення, за яким виноситься обвинувачення; 2) близькість спорідненості (особливе значення надається родинному зв'язку «дитина — батьки»); 3) характер причетності родичів до спроб отримати інформацію; 4) характер відповідей влади на запитання.

Для кримінального законодавства *держав романо-германської (континентальної) правової сім'ї* характерним є дуже різноманітне визначення катування з об'єктивної сторони — від його конвенційного «кліше» до відсутності прямої вказівки на цей злочин і законодавчої заміни складу катування складами суміжних діянь (зокрема, мордуванням чи іншою жорстокою поведінкою), від простих до складних конструкцій катування, від однієї до кількох норм, де йдеться про катування, тощо. Так, у КК Франції в основному складі катування ззовні виявляється у застосуванні до особи катування або актів жорстокості (ст. 222-1), тобто мова йде про широкий підхід законодавця до криміналізації проявів жорстокого поводження з людьми (крім цього, ст.ст. 222-17–222-18 передбачають відповідальність за погрози вчинити злочин або проступок проти особистості, в тому числі катування) [332, с. 178–182, 194–195].

М. І. Хавронюк стверджує, що поняття «катування», яке міститься у ст. 222-1 КК Франції, прямо запозичене із Конвенції ООН проти катувань [347, с. 669], однак, на наш погляд, це не зовсім так, адже розгорнутої дефініції цього злочину Кодекс усе ж не містить. Інша справа, що судова практика у Франції розтлумачує катування як незаконні дії, якими заподіюються сильний біль або страждання будь-якій особі, щоб отримати відомості чи визнання, покарати за дії, залякати або примусити (поряд з цим, при кваліфікації дій як посягань на недоторканність особистості слід враховувати як обсяг заподіяної потерпілому шкоди (ступінь втрати працездатності, на-

стання смерті), так і характер самого посягання, незалежно від результату, зокрема, спроба скалічення має кваліфікуватися як замах на катування або акти жорстокості) [151].

Більше того, у справі «Селмуні проти Франції» (1999 р.) Європейський суд з прав людини переглянув підхід до визначення поняття «катування», що було вироблене у справі «Ірландія проти Великої Британії» (1978 р.), а також врахував положення Конвенції ООН проти катувань, сформулювавши таку підсумкову дефініцію цього злочину: «фізичне та психічне насильство, що розглядаються як єдине ціле, вчинене щодо особи заявника, яке заподіює сильний біль і страждання, та яке є особливо тяжким і жорстоким» (хоча, як і раніше, «високий поріг», за яким визначаються у даний час катування, нижче, ніж про це зазначено у справі Селмуні) [423]. Поряд з цим, на наш погляд, не варто, використовуючи французький досвід, криміналізувати у КК України погрозу катуванням, як це пропонує зробити С. Г. Киренко [94, с. 10], оскільки вважаємо, що з огляду на економію кримінально-правової репресії оптимальним буде визнання злочинною тільки погрозу вбивством (ст. 129).

За КК ФРН законодавець, при позначенні жорстокої поведінки, оперує терміном «мордування» замість «катування». Кримінальна відповідальність настає тільки в разі мордування осіб, що перебувають під опікою (§ 225). Власне цей злочин виявляється у застосуванні до спеціального потерпілого мучень і мордувань або зловмисному нехтуванні своїм обов'язком щодо піклування про нього, якщо це спричиняє шкоду його здоров'ю (при цьому караним є й замах на цей злочин). Отже, з об'єктивної сторони цей злочин має характеризуватися: діянням (дією чи бездіяльністю); наслідками; причинним зв'язком між діянням і наслідками, що настали [331, с. 380–381]. Слід зазначити, що деякі науковці, зокрема І. В. Хохлова та О. П. Шем'яков, вважають, що власне тілесне ушкодження також є фізичним катуванням [349, с. 212].

Така ж сама ситуація й у КК Австрії, де аналогом катування є «мордування або недбале ставлення особи до своїх обов'язків по догляду за малолітньою, неповнолітньою або беззахисною людиною» (§ 92), при цьому з об'єктивної сторони цей злочин виявляється у двох формах: а) заподіянні фізичних або душевних страждань іншій людині; б) грубому порушенні своїх зобов'язань по забезпеченню або піклуванню за такою людиною і, тим самим, завданні

шкоди її здоров'ю або фізичному чи духовному розвитку [307, с. 47]. Цікаво, що у справі «Рібітши проти Австрії» (1995 р.) Європейський суд з прав людини зазначив про таке: якщо виявиться, що особа, котра в момент взяття під варту мала добрий стан здоров'я, а в момент звільнення з-під варту має тілесні ушкодження, держава зобов'язана надати переконливі пояснення, яким чином потерпілий отримав ці травми, в протилежному випадку питання буде розглянуто в межах ст. 3 ЄКПЛ [421]. Таким чином, для представлення переконливих пояснень державі слід провести ефективне розслідування обвинувачень у катуваннях.

КК Швейцарії прямо не вказує на склад катування, відтак умовно цим злочином, зважаючи на спеціальних потерпілих і форми прояву вчиненого, охоплюються три окремих діяння [333, с. 165–166, 204]. Зокрема, про два з цих діянь йдеться у кваліфікованих складах — просте тілесне ушкодження (ст. 123) та насильницькі дії (ст. 126), при цьому останні мають призвести до незначного тілесного ушкодження або нанести незначну шкоду здоров'ю потерпілого (також знаряддями злочину, передбаченого ст. 123, є використання отрути, зброї або небезпечних предметів); ще одним є основний склад діяння, що полягає у примусі, тобто, через використання насильства чи погрози заподіяння серйозної шкоди або інших обмеженнях у свободі вибору поведінки особи, примушування її щось вчинити, бездіяти або зазнавати будь-яку невигоду.

КК Сан-Марино з об'єктивної сторони ототожнює катування з «поганим поводженням» (ст. 235), що має вчинятися проти члена сім'ї, який перебуває в підпорядкуванні винного або довірений йому [323]. За КК Іспанії катування в основному складі ззовні виявляється дуже різноманітно [312, с. 60–61, 184]. По-перше, у принизливому поводженні, що серйозним чином ображає гідність особи, вчиненому будь-ким (ст.173), та одночасно у власне катуванні посадовою особою із зловживанням своїми повноваженнями, яка ставить потерпілого в такі умови або застосовує до нього такі методи, що спричиняють фізичні чи моральні страждання, повну чи часткову втрату свідомості, впізнавання або втрату здатності приймати рішення або будь-яким способом загрожують його психічній цілісності (ч. 1 ст. 174), катуванні посадовою особою чи службовцем тюремних установ або центрів захисту та виправлення неповнолітніх, які вчинили щодо ув'язнених дії, описані вище (ч. 2 ст. 174), а

також у порушенні посадовою особою своїх посадових обов'язків, що дозволяє іншим особам вчиняти діяння, передбачені попередніми статтями (ст. 176); по-друге, у застосуванні до будь-якої особи, що має захист, тортур або нелюдського поводження, включаючи біологічні експерименти, та заподіянні тяжких страждань або вчиненні медичної операції, що не рекомендована за станом здоров'я, не відповідає загальноприйнятим медичним нормам, які винний заподіяв би за аналогічних медичних обставин до своїх співвітчизників, не позбавлених волі (ст. 609). Отже, коли йдеться про прояви катування як злочину проти психічної цінності у КК Іспанії, то воно охоплює: а) принизливе поводження; б) власне катування, що вчиняється тільки відповідною особою; в) бездіяльність (халатність) посадової особи, що призводить до принизливого поводження або катування іншими особами.

Зовнішніми формами прояву катування та іншої жорстокої поведінки за КК Данії є безжалісна поведінка (§ 245) та незаконний примус (§ 260) [311, с. 183–190]. Зокрема, безжалісна поведінка може виявлятися у нападі, мерзенному, жорстокому чи небезпечному за своїм характером, або у безжалісності (при цьому напад має спричинити шкоду, адже саме вона, звичайна і значна, впливає на диференціацію посягання, звідси цей склад злочину є матеріальним). Незаконний примус охоплює дві групи незаконних дій: через насильство або погрозу насильством, суттєве пошкодження майна, позбавлення волі, неправдиве обвинувачення у вчиненні караного діяння, безчесну поведінку або виявлення питань, що належать до приватних справ кого-небудь; через загрозу обвинувачення чи викриття караного діяння, правдиві звинувачення в безчесній поведінці.

У КК Голландії зловживання владою (як аналог катування), про яке зазначено у ст. 365, з об'єктивної сторони характеризується примушуванням іншої особи: а) діяти; б) утриматися від дії; в) підкоритися чому-небудь (отже, склад цього злочину формальний) [309, с. 429]. Також через незаконний примус, як і у КК Голландії, вчиняється ззовні й злочин, що є аналогом катування за КК Швеції [334, с. 43]. За загальним правилом незаконний примус за КК Швеції полягає у примушуванні іншої особи зробити, підкоритися або не зробити що-небудь шляхом нападу або іншим чином із застосуванням сили або погрози вчинення злочину (параграф перший ст. 4, гл. 4, Частина другої «Про злочини»). Отже, примус полягає як у

діях (напад, застосування сили), так і у погрозі їх вчинення. Далі у цьому параграфі ст. 4 зазначено про таке: будь-яка особа, яка з таким саме результатом здійснює примус шляхом погрози кримінального переслідування, або звинувачення іншої людини у вчиненні злочину, або поширення про нього компрометуючих відомостей, також повинна бути засуджена за незаконний примус, за умови, що примус був неправомірним.

Об'єктивна сторона дій, що полягають у катуванні, за КК Польщі, так само, як і за КК Іспанії, характеризується по-різному [322, с. 112, 172–173]. По-перше, якщо це злочин проти миру, людства та військовий злочин, то винний, порушуючи міжнародне право, має завдати потерпілим особам, зазначеним у § 1 ст. 123, тяжкої шкоди здоров'ю через катування, жорстоке або нелюдське поводження (§ 2 ст. 123); по-друге, якщо це злочин проти правосуддя, то публічна посадова особа або той, хто діє за її дорученням, має застосувати насильство, протизаконну погрозу чи інший спосіб фізичного або психічного знування над іншою особою (ст. 246), або будь-хто має вчинити фізичне або психічне знування над особою, яка законно позбавлена волі (§ 1 ст. 247). Останній злочин, за наявності привілейованого складу (§ 3 ст. 247 КК Польщі), може бути скоєний через бездіяльність (допущення посадовою особою, всупереч її обов'язку, вчинення діянь, передбачених § 1 чи 2 цієї статті). При цьому склад катування є матеріальним. Якщо говорити про правомірність сили, що спрямована проти особи, то вона має визначатися способом і порядком її застосування. Так, у справі *«Іванчук проти Польщі»* (2001 р.) Європейський суд з прав людини встановив, що обшук роздягненого до гола затриманого є поводженням, що принижує гідність, оскільки, по-перше, необхідність такого заходу за даних обставин не була дійсно наявною, а, по-друге, форма проведення обшуку була образливою [402]. В іншій справі (*«Кудла проти Польщі»*, 2000 р.) було встановлено, що поводження є «таким, що принижує гідність», якщо воно має за мету викликати у потерпілих почуття страху, муки і меншовартості, а відтак принизити та зневажити їх [408].

У державах Прибалтики (Латвії, Литві та Естонії) з об'єктивної сторони діяння, що полягають у катуванні, ототожнюються з мордуваннями (мученнями), котрі, у свою чергу, виступають основними чи кваліфікуючими ознаками інших злочинів (за виключенням

ПК Естонії, де, поміж іншого, у ст. 122 передбачена окрема відповідальність за мордування як застосування систематичного або такого, що викликає сильний біль, фізичного насильства) [201; 314; 315]. Так, за КК Латвії вчинення мордування є кваліфікуючою ознакою умисного тяжкого тілесного ушкодження (ч. 2 ст. 125) та умисного тілесного ушкодження середньої тяжкості (ч. 2 ст. 126), тоді як про цю ознаку законодавець зовсім не зазначає у ст. 294 «Примусення до давання показань». У КК Литви мордування є формою вчинення різних злочинів, зокрема: поведження з людьми, яке заборонено міжнародним правом (ст. 100); спричинення шкоди здоров'ю або іншого нелюдського ставлення до людей, які користуються захистом міжнародного гуманітарного права (ст. 103); спричинення тяжкої (ч. 2 ст. 135) або невеликої тяжкості (ч. 2 ст. 138) шкоди здоров'ю особи. ПК Естонії мордування відносить до однієї з форм прояву злочинів проти людства (ст. 89), геноциду (ст. 90), посягання на життя та фізичну недоторканість осіб з числа цивільного населення (ст. 97), військовополонених чи інтернованих осіб з числа цивільного населення (ст. 99), небоездатного бійця (ст. 101), особи, що користується захистом (ст. 102), а також, як вже зазначалося, до окремого злочину проти здоров'я з аналогічною назвою (ст. 122).

За КК Сербії катування розуміється у кількох значеннях, зокрема: 1) як погане поведження та тортури, що посягають на права і свободи людини та громадянина (ст. 137, гл. 14), при цьому цей злочин виявляється у двох формах: а) поганому поведженні чи поведженні принизливим чи образливим чином; б) спричиненні болю з метою отримання від потерпілого чи від іншої особи інформації або визнання або залякати його або третю особу або чинити тиск на таких осіб, або якщо це робиться з мотивів, заснованих на дискримінації (остання форма, на наш погляд, більш чітко відповідає міжнародним стандартам); 2) як одна з форм вчинення конкретного посягання на людство та інші права, які гарантовані міжнародним правом, що прирівнюється за суспільною небезпекою, зокрема, до умисного вбивства чи згвалтування, та виявляється у відповідних діях чи погрозі їх вчинення (ст.ст. 371–374, гл. 34) [383]. З об'єктивної сторони катування за КК Албанії є альтернативною формою прояву (зокрема, поряд з умисним вбивством, оберненням у рабство, депортацією) злочину проти людства (ст. 74), а також окремим діянням, поряд з будь-яким іншим, що принижує гідність, чи не-

людським поводженням (ст. 86), або особливо кваліфікованим проявом (фізичні чи психологічні тортури) викрадення особи або тримання її в якості заручника (ч. 3 ст. 109) [381].

За КК Болгарії ззовні катування може полягати у тілесному ушкодженні, вчиненому способом особливою мучення для потерпілого (п. 5 ч. 1 ст. 131), або примусі іншого зробити чи не зробити щось або зазнати чого-небудь всупереч його волі, поєднаному із застосуванням насильства, погрози або зловживанням владою (ст. 143), або у конкретному злочині проти законів і звичаїв ведення війни, вчиненому щодо поранених чи хворих осіб, або тих, що потрапили в корабельну аварію, санітарів (ст. 410), військовополонених (ст. 411), представників цивільного населення (ст. 412) [318]. За КК Румунії ззовні катування є: а) формою особливо кваліфікованого нелюдського поводження щодо конкретних потерпілих, визначених у ч. 1 ст. 173 (ч. 3 ст. 173), або основною альтернативною формою вчинення узагальненого чи систематичного нападу проти цивільного населення (п. «g» ч. 1 ст. 175); б) діянням проти здійснення правосуддя (ч. 1 ст. 343), зміст якого майже повністю відповідає ст. 1 Конвенції ООН проти катувань (при цьому, як зазначено у заохочувальній нормі — ч. 5 ст. 343 — акти, про які йдеться у ч. 1 цієї статті, не утворюють злочин катування, якщо біль або страждання є виключно результатом правових санкцій та притаманні цим санкціям або викликані ними) [382].

Якщо звернутися до кримінального законодавства країн колишніх республік СРСР, то чимало з них спочатку сприйняли позицію Модельного КК для держав — учасниць СНД, де катування визнавалося кваліфікуючою ознакою мордування (рос. «истязание») — заподіяння фізичних страждань шляхом систематичного нанесення побоїв чи іншим способом, якщо це не спричинило наслідків, передбачених ст.ст. 118 («схиляння до самогубства») і 119 («заподіяння тяжкої шкоди здоров'ю») цього Кодексу (при цьому наведене вище визначення мордування з невеликими уточненнями було запроваджене у межі відповідних національних законодавств) [174]. Проте з часом законодавці колишніх радянських республік значно розширили у національних КК вказівку на термін «катування», уточнили об'єктивні та суб'єктивні ознаки цього діяння, а також визнали його окремим злочином або кваліфікуючою (особливо кваліфікуючою) ознакою передусім посягань проти життя та здоров'я, а

також проти правосуддя. Наразі, незважаючи на загальну тенденцію сучасного кримінального права, тільки КК РФ, КК РБ, КК Азербайджану та КК Туркменістану безпосередньо не криміналізували катування як окремий (самостійний) злочин і не зробили вказівку на це діяння у назвах відповідних статей. На наш погляд, в умовах сьогодення специфіка катування з об'єктивної сторони за КК держав — учасниць СНД, Туркменістану та Грузії є більш прийнятною та зрозумілою для українських стандартів, однак і в ній наявні як позитивні, так і негативні риси, як схожі, так і відмінні моменти, про що свідчить зміст проаналізованих кодексів [308; 310; 313; 316; 317, с. 83, 196; 319; 321, с. 47–52, 117–118; 324; 325; 326; 327]. Так, згадана специфіка катування за КК держав — учасниць СНД виявляється у наступному:

– по-перше, катування визнається: а) окремим самостійним злочином (наприклад, ст. 309-1 КК Молдови, ст. 347-1 КК Казахстану, ст. 305-1 КК Киргизії, ст. 143-1 КК Таджикистану, ст. 235 КК Узбекистану) або злочином що входить до основного складу іншого злочину (зокрема, злочину проти безпеки людства — ст. 128 КК РБ); б) групою самостійних злочинів (наприклад, ст.ст. 119, 384, 392 КК Вірменії; ст.ст. 144-1–144-3 КК Грузії); в) одночасно або окремо кваліфікуючою (особливо кваліфікуючою) ознакою іншого злочину чи злочинів (зокрема: тільки мордування — п. «г» ч. 2 ст. 107 КК Казахстану, п. 5 ч. 2 ст. 111 КК Киргизії, п. «д» ч. 2 ст. 113 КК Туркменістану; мордування та примушування давати показання — відповідно п. «д» ч. 2 ст. 117 КК РФ і ч. 2 ст. 302 КК РФ; тільки примушування давати показання — ст. 293.2 КК Азербайджану, ч. 2 ст. 341 КК Вірменії, ч. 3 ст. 394 КК РБ; умисного спричинення тяжкого тілесного ушкодження або іншої тяжкої шкоди здоров'ю, умисного спричинення тілесного ушкодження середньої тяжкості або іншої середньої тяжкості шкоди здоров'ю, торгівлі людьми — відповідно п. «е» ч. 2 ст. 151, п. «ф» ч. 2 ст. 152, п. «г» ч. 2 ст. 165 КК Молдови; умисного порушення норм міжнародного гуманітарного права, вчиненого в ході збройного конфлікту — п. «а» ч. 2 ст. 403 КК Таджикистану);

– по-друге, варто зазначити, що: а) більшість національних КК безпосередньо наблизили дефініцію катування до положень ст. 1 Конвенції ООН проти катувань, при цьому найбільшого успіху, як уявляється, досягли КК Казахстану, КК Молдови та КК Таджикис-

тану, оскільки редакція відповідних статей у вказаних кодексах фактично повністю відповідає міжнародним стандартам; б) в одних випадках визначення катування може даватися у примітках до статей (зокрема, примітка до ст. 117 «Мордування» КК РФ визначає цей злочин як «заподіяння фізичних або моральних страждань з метою спонукання до дачі показань чи інших дій, що суперечать волі людини, а також з метою покарання або в інших цілях», при цьому мордування розуміється як спричинення фізичних або психічних страждань шляхом систематичного нанесення побойів або іншими насильницькими діями, якщо це не потягло наслідків, вказаних у ст.ст. 111 «Умисне завдання тяжкої шкоди здоров'ю» і 112 «Умисне завдання середньої тяжкості шкоди здоров'ю» цього Кодексу), а в інших — взагалі не розкривається законодавчо (ч. 3 ст. 394 КК РБ), при цьому у справі *«Менешева проти Росії», 2006 р.*, було встановлено, що завдання фізичного болю потерпій особі (жінці), її протистояння кільком чоловікам-міліціонерам, яке виявилось для неї особливо вразливим, а також неналежне поводження впродовж декількох годин, враховуючи його цілі та жорстокість, дорівнюється катуванню у розумінні ст. 3 ЄКПЛ [412]; в) катування може мати форму принизливого або нелюдського ставлення (ст. 235 КК Узбекистану) або відокремлюватися від нього (ст. 403 КК Таджикистану), або повністю нагадувати склад мордування (ст. 119 КК Вірменії) тощо (якщо ж катування виявляється у мордуванні, то для останнього діяння зазвичай передбачена вказівка на його «систематичність»); г) загалом катування вчиняється шляхом застосування активних дій, однак за певних умов можлива й бездіяльність як альтернативна форма вияву цього посягання (наприклад, ст. 302 КК РФ вказує як на дію, так і бездіяльність при застосуванні тортур посадовою особою, припускаючи можливу співучасть іншої особи, що діє з відома або за згодою посадової особи — слідчого, особи, яка провадить дізнання тощо, або за їх «мовчазної згоди»); ґ) переважно склад катування є матеріальним (зазвичай діяння має заподіяти сильний фізичний біль або фізичне чи моральне страждання), якщо тільки мова не йде про погрозу його застосування (ст. 144-2 КК Грузії) або організацію чи підбурювання до нього (ч. 2 ст. 309-1 КК Молдови).

У *державках англо-американської правової сім'ї* законодавче визначення поняття катування може даватися як в окремих законах (Велика Британія), так і у відповідних кодексах (США, Австралія).

Загалом, якщо виходити з трьохчленної класифікації посягань, власливої законодавству держав цієї групи, то катування вважається фелонією, тобто тяжким посяганням. Слід зазначити, що законодавці цих держав хоча і прагнули наблизити положення національних норм до відповідних міжнародних стандартів щодо заборони катувань, однак навряд чи можна спостерігати повну схожість нормативних підходів щодо встановлення об'єктивних проявів цього злочину.

Так, за кримінальним законодавством Великої Британії катування (ст. 134 Закону про кримінальну юстицію 1988 р.) ззовні виявляється у заподіянні сильного болю або страждань у зв'язку з виконанням своїх службових обов'язків чи без цього (залежно від того, який суб'єкт це здійснює), а також з підбурювання службових осіб чи з їх відома або мовчазної згоди (при цьому для закону байдуже те, як було вчинено цей злочин — через дію або бездіяльність) [385].

Кримінальне законодавство США (на рівні федерації): по-перше, доповнює перераховане вище відповідними погрозами (наприклад, насильством, смертю тощо) або застосуванням речовин, що впливають на мозок, або інших процедур, спрямованих на суцільне порушення відчуттів чи стану особи (при цьому наслідком катування чомусь визнається тільки «довготривала психічна шкода», що, на наш погляд, виглядає досить обмежено) [246, с. 345–346]; по-друге, власне катування може бути вчинене у формі аналогічного діяння або замаху на цей злочин, а також у формі змови на його вчинення (§ 2340A, гл. 113С, розд. 18 33 США) [395, с. 882].

Щодо ознак катування (як об'єктивних, так і суб'єктивних) за КК Австралії (ст.ст. 274.1–274.7, розд. 274, гл. 8), то вони фактично повністю збігаються з тими, що визначені у Конвенції ООН проти катувань [380]. Зокрема, про останнє положення законодавець певним чином зазначив у ст. 274.1, тоді як у ст. 274.2 він у перших двох частинах визначив, відповідно до згаданої вище Конвенції, що саме охоплюється катуванням (при цьому різниця полягає у тому, що ч. 1 зазначає про всі різновиди мети катування, крім дискримінаційної, а ч. 2 — тільки про дискримінаційну мету цього злочину, при однаковому покаранні в обох випадках) а у частинах три-п'ять — питання про абсолютну відповідальність і заохочувальні норми (зокрема, не є катуванням застосування законних санкцій), а також процедурні питання, що певною мірою відбилися й у ст.ст. 274.3–274.7 цього Кодексу. Нагадаємо, що ці положення були додані до КК Австралії

Законом про доповнення до кримінального законодавства (заборона катування та скасування смертної кари) у 2010 р., який, поміж іншого, вніс ще низку змін до австралійського законодавства, у тому числі до Закону про заборону смертної кари 1973 року.

У кримінальному законодавстві *держав мусульманської правової сім'ї* об'єктивна сторона катування може бути визначена як вузько, так і широко. Зокрема, відповідно до ст. 126 КК Єгипту катування ззовні виявляється лише у застосуванні сили, але якщо жертва вмирає, то винний несе відповідальність за умисне вбивство (отже, все ж законодавець пов'язує момент закінчення катування з наслідками), при цьому дана стаття не застосовується, якщо катування вчинене щодо особи, яка не є підозрюваним, або з іншою метою, ніж задля отримання визнання (поряд з цим ця стаття криміналізує дії щодо замовлення катування та/або особисте катування злочинця чи підозрюваного, так само, як і примушування давати показання) [393].

Особливістю КК Ірану є те, що в ньому не дається визначення поняття катування, а лише зазначено, що воно, згідно зі ст. 587, є однією з альтернативних кваліфікуючих ознак (поряд з погрозою вбивством і застосуванням фізичного насильства) усіх без виключення правопорушень, які вчинені представником влади (ст.ст. 570–585) [68, с. 267–275].

У КК Туреччини національний законодавець у секції третій «Катування та мучення» (гл. друга, том другий) розрізняє два основних склади злочини, що зовні виявляються у: а) катуванні (ст. 94), тобто заподіянні сильного фізичного або психічного болю, або спричиненні втрати свідомості, або позбавленні здатності діяти, або зганьбленні людини; б) мученні (ст. 96), під якими розуміється заподіяння страждань іншій людині [384]. Варто зазначити, що саме на прикладі справ певних осіб проти Туреччини Європейський суд з прав людини ухвалив низку важливих рішень, які допомагають уточнити об'єктивну сторону катування (зокрема, у справі «Білджін проти Туреччини», 2000 р., умисне нанесення Силами Безпеки Туреччини матеріальної шкоди заявнику — розорення будинку — було визнано порушенням ст. 3 ЄКПЛ, при цьому Суд встановив, що завдані матеріальні збитки викликали у потерпілого страждання, ступінь яких відповідає ступеню страждань при жорстокому поводженні) [371].

Законодавці *держав далекосхідної правової сім'ї* у своїх національних КК з об'єктивної сторони пов'язують катування з різного

роду примушуванням і проявами жорстокості, що є їх характерною ознакою. З аналізованого нами кримінального законодавства КК далекосхідних країн прямо вказує на поняття «катування» (як форму прояву примусу) лише КК Китаю. Так, у ст. 247 цього Кодексу криміналізовано два прояви примусу, які супроводжуються катуванням: примушування юридичним працівником підозрюваного визнати себе винним у вчиненні злочину або обвинуваченого дати показання із застосуванням катування (у той же час відповідальність за інші типові форми прояву катування — застосування побоїв або жорстоких тілесних покарань щодо осіб, які перебувають у віданні відповідних посадових осіб, або розпалювання дискримінації — передбачена іншими статтями, відповідно ст. 248 і ст. 249) [8, с. 342–343].

За КК Японії ззовні примушування (як аналог катування) полягає у примусі інших людей робити те, чого вони не зобов'язані робити, або перешкоджанні здійсненню їх прав, що мають бути здійснені, пов'язаних з погрозою спричинення шкоди життю, здоров'ю, волі, честі або власності таких осіб чи їх родичів (поряд з цим караним є й замах на вчинення таких дій) (ст. 223) [335, с. 134].

У КК Республіки Корея (Південної Кореї) катування з об'єктивної сторони може виявлятися у таких окремих злочинах: 1) насильстві або жорстокому вчинку (ст. 125), тобто вчиненні відповідним спеціальним суб'єктом при виконанні своїх обов'язків насильницького або жорстокого вчинку щодо підозрюваного у вчиненні злочину або іншої особи; 2) жорстокості щодо іншої особи та родича по прямій лінії (ст. 273), тобто жорстокому поводженні з іншою особою, котра перебуває під захистом чи наглядом винного (ч. 1), або щодо родича по прямій лінії чи одного з подружжя (ч. 2); 3) примушуванні (ст. 324), тобто перешкоджанні іншій людині у використанні її права через насильство або примус потерпілого зробити не обов'язкову для нього роботу [320, с. 101–102, 177–178, 204].

2.2. Суб'єктивні ознаки катування у кримінальному законодавстві зарубіжних країн

Ретельний аналіз кримінального законодавства зарубіжних країн дозволяє констатувати, що вчинити катування можуть: 1) загальні суб'єкти; 2) спеціальні суб'єкти (наприклад, працівники правоохоронних органів, військовослужбовці, особи, під владою чи опікою яких перебувають потерпілі, тощо); 3) юридичні особи. КК ок-

ремих іноземних держав суб'єктом катування одночасно можуть визнавати: а) як загального, так і спеціального суб'єктів (наприклад, у Швейцарії, Швеції, Республіці Молдова); б) як фізичну, так і юридичну особу (наприклад, у Республіці Молдова або США). Зокрема, юридичні особи (організації, підприємства та установи) у принципі визнаються суб'єктами всіх чи окремих злочинів у багатьох розвинених державах світу, які є репрезентантами не тільки англо-американської (Англія, США, Канада, Австралія тощо), а й романо-германської правової сім'ї (Франція, Голландія, Данія, Швеція тощо) [255, с. 464], однак при цьому регламентація їх кримінальної відповідальності має як подібні, так і відмінні риси [200, с. 10–11].

Отже, незважаючи на те, що Конвенція ООН проти катувань прямо вказує, що катування має бути вчинене «державними посадовими особами чи іншими особами, які виступають як офіційні, чи з їх підбурювання, чи з їх відома, чи за їх мовчазної згоди» (ч. 2 ст. 1) [100], усе ж такі національні законодавці часто розширюють межі суб'єкта цього злочину, припускаючи вчинення його будь-ким чи навіть юридичною особою. З огляду на останній факт маємо зауважити, що в принципі такий шлях прийнятний навіть для практики Європейського суду з прав людини, яка, беручи до уваги категоричність заборони катувань та обов'язок надавати захист кожній особі, вважає, що держава несе відповідальність навіть у тих випадках, коли небезпека походить від осіб, які не є представниками державної влади (зокрема, одним з яскравих прикладів такого підходу є справа *«H.L.R. проти Франції»*, 1997 р.) [397]. Так, у цій справі заявнику, громадянину Колумбії, який перебував в ув'язненні по обвинуваченню у злочині, що пов'язаний з обігом наркотиків, був виданий ордер на депортацію з Франції у Колумбію, однак за словами заявника, у випадку його депортації, вдома його мали покарати наркоторговці, котрі його найняли, а відтак було заявлено, що Франція може порушити ст. 3 ЄКПЛ, що покладає на державу позитивні обов'язки надавати захист кожній особі. Попри те, що загроза жорстокого поводження із заявником виходила не від представників державної влади, а від приватних осіб, Суд постановив таке: «беручи до уваги абсолютний характер гарантованого права, Суд не виключає можливості застосування ст. 3 Конвенції навіть у тому випадку, якщо загроза виходить не від представників держави, але від приватних осіб або груп приватних осіб».

У кримінальному законодавстві *держав романо-германської правової сім'ї* найтипівіший суб'єкт катування — це фізична осудна особа, котра досягла певного віку, та має або не має спеціальних повноважень щодо потерпілого.

Про суто загальних суб'єктів катування чи суміжних з цим злочинном посягань (фізичних осудних осіб, які досягли відповідного віку кримінальної відповідальності) згадує кримінальне законодавство незначного кола держав (наприклад, Данії, Албанії, Болгарії тощо). Варто зазначити, що хоча це прямо і не зазначено у КК Албанії та КК Болгарії (а рівно й у КК Румунії), однак суб'єктами злочинів проти людства у цих кодексах усе ж таки мають виступати особи, які беруть участь у війні, збройному конфлікті чи інших подібних діях. При цьому кримінальна відповідальність може наставати залежно від різного віку, зокрема, починаючи з: 10 років (кримінальне законодавство Великої Британії та США, КК Австралії, КК Швейцарії); 12 років (КК Голландії); 13 років (КК Франції); 14 років (КК Албанії, КК ФРН, КК Японії); 16 років (КК РФ, КК РБ); 17 років (КК Польщі). У більшості держав ЄС вік кримінальної відповідальності становить від 13 до 18 років, тоді як в Індії, Ірландії та Сінгапурі — з 7 років [41].

З огляду на викладене наголосимо, що у справі *«Т. та В. проти Великої Британії»* (1999 р.) Європейський суд з прав людини, вирішуючи питання, чи є порушенням ст. 3 ЄКПЛ притягнення до кримінальної відповідальності і покладення кримінального покарання на особу, яка вчинила злочин у 10-річному віці, дійшов висновку, що в цьому разі ст. 3 порушено не було, оскільки кримінальне покарання саме по собі, попри вік засуджених, не є нелюдським або таким, що принижує гідність [425]. За певних умов суб'єктами злочинів (у тому числі й катування) можуть виступати не тільки фізичні, а й юридичні особи (наприклад, про це зазначено у КК Голландії, КК Данії, КК Молдови, КК Франції тощо).

Спеціальними суб'єктами катування чи аналогічних йому злочинів у кримінальному законодавстві держав цієї правової сім'ї виступає широке коло осіб із особливими повноваженнями. Зокрема, йдеться про таких з них: 1) один з подружжя, співмешканець, відповідна посадова особа, природний чи прийомний родич по висхідній лінії або будь-яка інша особа, котра має владу над неповнолітнім (КК Франції) [332, с. 180–181]; 2) особа, яка зобов'язана опікати чи

підкуватися про потерпілого або забезпечувати його (КК ФРН, КК Австрії; КК Швейцарії) [331, с. 380–381; 307, с. 47; 333, с. 165–166]; 3) член сім'ї потерпілого, який перебуває в його підпорядкуванні або довірений йому (КК Сан-Марино) [323]; 4) посадова особа, яка зловживає своїми повноваженнями, а також посадова особа чи службовець тюремних установ або центрів захисту та виправлення неповнолітніх (КК Іспанії); 5) публічний службовець (КК Голландії) [309, с. 429]; 6) особа, котра загрожує кримінальним переслідуванням або звинувачує іншу людину у вчиненні злочину, або поширює про нього компрометуючі відомості, або намагається отримати визнання (КК Швеції) [334, с. 43]; 7) військовослужбовець або інша особа, яка бере участь у бойових діях, а також публічна посадова особа, або той, хто діє за її дорученням (КК Польщі) [322, с. 112, 172–173]; 8) особа, котра раніше вчинила відповідний вид умисного вбивства чи тілесного uszkodження, а також особа, котра перебуває в місці тимчасового утримання або позбавлення волі (КК Латвії) [314]; 9) представник держави чи особа, яка бере участь у збройному конфлікті, здійснює окупацію чи анексію (КК Литви) [315]; 10) представник державної влади чи військовий начальник (ПК Естонії) [201]; 11) службовець при виконанні своїх службових обов'язків або особа, яка бере участь у війні, збройному конфлікті чи окупації (КК Сербії) [383]; 12) представник державної влади або будь-яка інша особа, що виступає в офіційній якості, чи діє з підбурювання або з відома або мовчазної згоди таких осіб (КК Румунії) [382] тощо.

Однак, зазначимо, що за КК Швейцарії, КК Іспанії, КК Швеції, КК Польщі, КК Латвії, КК Литви, ПК Естонії та КК Сербії вчинити катування чи інші суміжні з ним злочини може не тільки спеціальний, але і загальний суб'єкт. Особливість кримінального законодавства держав СНД, Туркменістану та Грузії щодо суб'єкта катування чи суміжних з ним злочинів полягає у тому, що ним одночасно може бути як загальний, тобто фізична осудна особа, яка зазвичай досягла 16-річного віку, так і спеціальний суб'єкт злочину (КК Азербайджану, КК Вірменії, КК Грузії, КК Казахстану, КК Киргизії, КК Молдови, КК РБ, КК РФ, КК Таджикистану), або тільки загальний суб'єкт (КК Туркменістану), або тільки спеціальний суб'єкт (КК Узбекистану) [308; 310; 313; 316; 317, с. 83, 196; 319; 321, с. 47–52, 117–118; 324; 325; 326; 327]. Отже, законодавці держав «постра-

дянського» простору переважно вважають, що вчинити катування може будь-хто — як загальний, так і спеціальний суб'єкти. Щодо спеціальних суб'єктів катування у КК вказаних держав, то ними можуть виступати: слідчий, особа, яка провадить дізнання, а так само інша особа з відома або мовчазної згоди слідчого або особи, яка провадить дізнання (КК РФ); з поміж інших — особа, яка відправляє правосуддя (КК РБ), прокурор (КК Азербайджану), суддя (КК Вірменії), посадова особа (КК Казахстану, КК Киргизії, КК Таджикистану), працівник правоохоронного органу, установи з виконання покарань (КК Узбекистану). До того ж у КК Молдови, коли катування є кваліфікуючою ознакою торгівлі людьми (п. «г» ч. 2 ст. 165), суб'єктом злочину може виступати й юридична особа.

Суб'єктами катувань за кримінальним законодавством *держав англо-американської правової сім'ї* є ті фізичні особи, про яких зазначає Конвенція ООН проти катувань, тобто передусім спеціальні суб'єкти. Зокрема, це характерно для КК Австралії [380]. У Великій Британії суб'єктом цього злочину є державна посадова особа або особа, яка виступає в офіційній якості, незалежно від її громадянства, а також будь-яка інша особа, незалежно від її громадянства (тобто, як спеціальний, так і загальний суб'єкти) [385]. У США (на рівні федерації) суб'єктом катування виступає державна службова особа (передусім працівники правоохоронних органів, органів виконання покарань, військові службові особи та ін.) або за їхньою участю [249, с. 320].

Більш широкий підхід до кола суб'єктів катувань застосовує Міжамериканська конвенція про попередження і покарання тортур 1985 р., визнаючи ними державного службовця або працівника, а також особу, яка діє з ініціативи перших [400]. Варто наголосити, що наразі перед Верховним судом США постало й актуальне питання про те, чи може корпорація вчинити катування (справа «*Kiobel v. Royal Dutch Petroleum, 10-1491, 2012 рік*») [405]. У принципі юридична особа (корпорація), може бути визнана винною у вчиненні будь-якого злочину, включаючи той з них, який карається позбавленням волі (зокрема, це прямо зазначено у ч. 2 ст. 12.1 КК Австралії) [306, с. 90].

У кримінальному законодавстві *держав мусульманської правової сім'ї* (зокрема, у Єгипті, Ірані та Туреччині) суб'єктами катування переважно є представники влади (державні службовці), однак

жорстоке поводження (ст. 129 КК Єгипту) та катування й мучення (відповідно ст. 94 і ст. 96 КК Туреччини) можуть вчинити будь-які особи [68; 384; 393].

Щодо суб'єктів катування у *державах далекосхідної правової сім'ї*, то ними можуть виступати: тільки спеціальні (зокрема, у КК Китаю — «юридичний працівник» (ст. 247); у КК Республіки Корея — особа, яка виконує функції або сприяє виконанню функцій, пов'язаних з відправленням правосуддя, кримінальним переслідуванням, поліцейською охороною або інших функцій (ст. 125), а також особа, яка уповноважена здійснювати захист іншої особи чи наглядати за нею, родич, один з подружжя (ст. 273)) або загальні (будь-хто — ст. 223 КК Японії та ст. 324 КК Республіки Корея) суб'єкти [8, с. 342; 335, с. 134; 320, с. 101–102, 177–178, 204].

У контексті кримінального законодавства іноземних держав слід зазначити, що в ньому ознаки суб'єктивної сторони катування чи аналогічних йому посягань визначені по-різному. Залежно від того, наскільки зміст кримінально-правової норми точно відповідає вимогам конвенційного законодавства, в тій чи іншій мірі можна говорити про умисел (як правило, прямий чи непрямий) та спеціальну мету на вчинення катування. Разом з тим, пряма вказівка на умисел (намір), мету або мотиви катування чи аналогічних йому діянь наявна далеко не завжди, а висновки про ту чи іншу форму вини у таких посяганнях ґрунтуються на аналізі окремих складових відповідних нормативних конструкцій (зокрема, з вказівки на дію чи бездіяльність або з огляду на терміни «завідомо», «свідомо», «зловмисно», «нехтування своїм обов'язком»). Дуже часто про суб'єктивну сторону катування чи аналогічних йому діянь можна говорити, виходячи зі змісту їх об'єктивних ознак (наприклад, шляхом аналізу термінів «примус», «зловживання», «насильство» тощо).

При цьому, як далі буде доведено, катування та споріднені з ним злочини, про які йдеться у досліджуваному нами іноземному кримінальному законодавстві, можуть бути вчинені як з умислом, так і з необережністю або зі складною (змішаною) формою вини, з точки зору вітчизняного кримінального права (у цілому така форма вини тяжіє до необережності) [168, с. 192], відтак для нас неприйнятним є категоричний висновок А.Н. Ібраєвої, що всі зарубіжні КК закріплюють умисел як форму вини при вчиненні катувань [77]. Однак, ми зовсім не є прихильниками того, що катування слід визнавати необе-

режним злочином, натомість про складну (змішану) форму вини при вчиненні цього злочину все ж варто говорити у разі настання тяжких наслідків для потерпілого (зокрема, каліцтва) або заподіяння йому ненавмисної смерті. Попри це, як свідчить практика Європейського суду з прав людини, при встановленні вини катування важливе значення надається саме елементу попереднього наміру (умислу). Зокрема, у справі *«Ільхан проти Туреччини»* (2000 р.) Суд зазначив, що «катування носять навмисний характер, як було зазначено в Конвенції ООН проти катувань ..., де катування характеризується як навмисне заподіяння сильного болю або страждання з метою, *inter alia*, отримання свідчень, покарання або залякування» [399].

У *державих романо-германської правової сім'ї* суб'єктивна сторона катування характеризується передусім умислом (хоча в деяких випадках і за певних умов можлива необережність) на вчинення цього злочину, а подекуди й спеціальною метою. Так, у КК Франції основний та деякі кваліфіковані склади катування (ст.ст. 222-1–222-4) передбачають умисел на вчинення цього злочину (зокрема, це впливає з таких конструкцій, як «за попереднім умислом» та «очевидна або відома для виконавця»), інші кваліфіковані склади передбачають змішану форму вини, коли йдеться про спричинення через катування каліцтва або хронічного захворювання (ст. 222-5), або смерті потерпілого «без наміру» її спричинення (ст. 222-6) [332, с. 178–182]. За КК ФРН мордування (катування) — це одночасно як умисний, так і необережний (зокрема, це впливає з альтернативної конструкції «зловмисно нехтує своїм обов'язком щодо піклування про...») злочин в основному складі [331, с. 380–381]. Про дві форми вини (умисел і необережність) аналізованого злочину також згадує й КК Австрії (абз. 1 і 2 § 92), а у кваліфікованому складі (абз. 3 § 92) — про змішану форму вини (зокрема, коли йдеться про спричинення смерті) [307, с. 47]. Натомість за КК Швейцарії діяння, в яких виявляється катування, можуть бути вчинені лише з умислом (зокрема, на цю форму вини вказано у ст. 123) [333, с. 165–166, 204].

Погане поводження за КК Сан-Марино є умисним злочином, а якщо воно спричиняє смерть потерпілого, то слід говорити про змішану форму вини [323]. За КК Іспанії катування є умисним злочином, що, зокрема, впливає з вказівки законодавця на мету цього злочину у кваліфікованому складі — отримати визнання або інформацію про будь-яку особу або покарати її за діяння, яке вона вчини-

ла або підозрюється в його вчиненні (ст. 174) [312, с. 60–61, 184]. У КК Данії незаконний примус щодо будь-якої особи (один із злочинів, що ототожнюється з катуванням та іншою жорстокою поведінкою), про який йдеться у § 260, передбачає відповідну мету — зробити щось, страждати від чогось або утриматися від вчинення будь-чого, що свідчить і про наявність умислу [311, с. 190].

Виходячи із змісту зловживання владою та незаконного примусу, які відповідно є аналогами катування у КК Голландії та у КК Швеції, а також беручи до уваги те, що в останньому Кодексі згадується про «мету отримання визнання», можна зробити висновок про наявність умислу в цих діяннях та спеціальної мети в одному з них [309, с. 429; 334, с. 43]. Про умисел дій, що полягають у катуванні, яке зазначено в основних складах злочинів (§ 2 ст. 123, ст.ст. 246 і 247), йдеться й у КК Польщі, однак у привілейованому складі (§ 3 ст. 247) говориться про допущення посадовою особою, всупереч її обов'язку, вчинення діянь, що передбачені § 1 чи 2 цієї статті, а отже в цьому випадку варто говорити про необережну форму вини в діях винного [322, с. 112, 172–173]. У державах Прибалтики діяння, що асоціюються з катуванням, вчиняються виключно умисно (КК Латвії, КК Литви, ПК Естонії), про що подекуди зазначено у відповідних нормах [201; 314; 315].

Умисним злочином визнається катування й за КК Сербії, на що, зокрема, вказують мотиви (такі, що засновані на дискримінації) цього посягання (ч. 2 ст. 37) [383]. Про умисел катування за КК Албанії свідчить, зокрема, законодавча вказівка на конструкції «вчинені відповідно до конкретного попередньо розробленого плану» та «з політичних, ідеологічних, расових, етнічних і релігійних причин» (ст. 74) [381]. Також умисним є катування (у формі мордування) за КК Болгарії (що, зокрема, впливає з конструкцій «спосіб особливого мучення», «примус», «накаже вчинити») [318] та КК Румунії (що, зокрема, впливає з конструкцій «спосіб особливого мучення», «узагальнений чи систематичний напад», «щоб отримати від цієї особи або третіх сторін») [382].

Суб'єктивна сторона катування та суміжних з ним злочинів у кримінальному законодавстві держав СНД, Туркменістану та Грузії характеризується умисною формою вини та, у більшості випадків, спеціальною метою, при цьому вказівка на останню автоматично передбачає прямий умисел у діянні винної особи. Подекуди відпо-

відні норми прямо вказують на термін «умисне» при вчиненні катування чи мордування (наприклад, у КК Вірменії або КК Казахстану) або поєднують вчинення цього злочину зі спеціальними мотивами (наприклад, у КК РБ — расової, національної, етнічної приналежності, політичними переконаннями і віросповіданням цивільного населення). Поряд з цим вказані мотиви (причини, ґрунт тощо) можуть мати різний обсяг позначення та бути окремими кваліфікуючими ознаками катування чи аналогів цього злочину. Наприклад, у КК Вірменії йдеться про ознаки расової, національної, етнічної приналежності, політичних поглядів та віросповідання цивільного населення; у КК Грузії — про мотиви, що полягають у порушенні рівноправності людей, внаслідок їх раси, кольору шкіри, мови, статі, належності до релігії, національної, етнічної, соціальної приналежності, походження, місця проживання, майнового і станового стану; у КК Казахстану — про мотив соціальної, національної, расової, релігійної ненависті або ворожнечі; у КК Туркменістану — про ґрунт соціальної, національної, расової чи релігійної ненависті або ворожнечі; у КК Узбекистану — про будь-який мотив, заснований на ґрунті національної, расової, релігійної або соціальної дискримінації.

Спеціальна мета, яка переважно відповідає вимогам ст. 1 Конвенції ООН проти катувань, визначена таким чином: спонукання до дачі показань чи інших дій, що суперечать волі людини, а також покарання або інші цілі (КК РФ); отримання відомостей чи визнання, покарання за дії, які потерпіла особа вчинила або у вчиненні яких вона підозрюється, а також залякування та примушування до вчинення певних дій (КК Киргизії); отримання будь-якої інформації, зізнань у скоєнні злочину, самовільне покарання за вчинене діяння або примушування потерпілого до скоєння будь-яких дій (КК Узбекистану). Одночасно про умисел і спеціальну мету в основному складі катування згадує, наприклад, КК Молдови. Щодо змішаної форми вини, то вона може бути наявна у кваліфікованих (особливо кваліфікованих) складах катування, що пов'язані з настанням тяжких наслідків чи смертю потерпілого (наприклад, п. «б» ч. 3 ст. 143-1 КК Таджикистану) [308; 310; 313; 316; 317, с. 83, 196; 319; 321, с. 47–52, 117–118; 324; 325; 326; 327].

За кримінальним законодавством *держав англо-американської правової сім'ї* катування — це умисний злочин, про що свідчать та-

кож і прямі вказівки відповідних законів на специфічні конструкції (зокрема, «навмисно (умисно) завдає (заподіює)» у ст. 134 Закону про кримінальну юстицію 1988 р. та ст. 2340 розд. 18 33 США, а також «з метою» у ст. 274.2 КК Австралії). Поряд з цим, на наш погляд, якщо йдеться про летальні наслідки при катуванні у вигляді заподіяння смерті потерпілого (ст. 2340 розд. 18 33 США), то ставлення винного до них навряд чи може бути умисним. Іншими особливостями суб'єктивної сторони складу катування в аналізованому кримінальному законодавстві є те, що: по-перше, це законодавство не містить безпосередньої вказівки на мотиви вчинення катування; по-друге, воно прямо не зазначає про мету цього злочину (за виключенням КК Австралії), що не відповідає вимогам Конвенції ООН проти катувань [385; 395, с. 881–882; 380].

Специфікою кримінального законодавства *держав мусульманської правової сім'ї* є те, що суб'єктивна сторона катування, виходячи з аналізу відповідних норм, може характеризуватися навіть в основних складах таким чином: а) за КК Єгипту — умислом і спеціальною метою, що полягає в отриманні визнання (ст. 126); б) за КК Ірану — умислом (ст.ст. 570–587); в) за КК Туреччини — умислом і необережністю (в останньому випадку про це прямо зазначено у ч. 5 ст. 94, однак такий досвід, за нашим переконанням, не можна визнати позитивним) [68, с. 267–275; 384; 393].

У *державих далекосхідної правової сім'ї*, де катування передусім пов'язане з проявом примусу та жорстокості, а отже зрозуміло, що для них характерна лише умисна форма вини, при цьому суб'єкт злочину може переслідувати спеціальну мету (зокрема, отримати визнання у вчиненні злочину від підозрюваного або показання від обвинуваченого — ст. 247 КК Китаю) [8, с. 342; 335, с. 134; 320, с. 101–102, 177–178, 204].

2.3. Кваліфікуючі ознаки катування у кримінальному законодавстві зарубіжних країн

У кримінальному законодавстві іноземних держав норми про відповідальність за катування переважно містять не тільки кваліфіковані, а й особливо кваліфіковані склади. Там, де про цей злочин прямо не згадується нормативно, національні законодавці подекуди виділяють його у кваліфікованих складах (в усіх інших випадках різні форми прояву жорстокої поведінки можуть утворювати як основ-

ні, так і кваліфіковані склади). В окремих випадках КК зарубіжних країн, на відміну від України, можуть вказувати й на привілейовані склади катування, однак одразу зазначимо, що така практика, на наш погляд, не є прийнятною, оскільки навіть з позиції міжнародного (конвенційного) законодавства вона не має аналогів [279, с. 40].

Особливостями кримінального законодавства *держав романо-германської (континентальної) правової сім'ї* є те, що у них наявний широкий спектр різноманітних кваліфікуючих (особливо кваліфікуючих) ознак складу катування (чи суміжних з ним злочинів), які переважно пов'язані з особливостями суб'єкта, потерпілих, способів і наслідків цього діяння. Так, у КК Франції кваліфікуючими ознаками катування або актів жорстокості є вчинення цих діянь: а) разом з будь-яким іншим, крім умисного вбивства та зґвалтування, злочином (ст. 222-2); б) щодо широкого кола потерпілих, зокрема, щодо: неповнолітнього, який не досяг 15-річного віку; щодо особи, особлива уразливість якої в силу її віку, хвороби, каліцтва, фізичних чи психічних вад або стану вагітності очевидна або відома для виконавця; законного чи природного родича по висхідній лінії або щодо прийомних батька чи матері; магістрату, присяжного засідателя, адвоката, публічного службовця, представника закону, уповноваженого міністром юстиції, військовослужбовця жандармерії, службовця національної поліції, митниці, пенітенціарної адміністрації або будь-якої іншої особи, яка наділена публічною владою, або особи, на яку покладено якийсь обов'язок по публічній службі, при виконанні або у зв'язку з виконанням цих функцій або цих обов'язків, якщо такий статус потерпілого очевидний або відомий виконавцю; свідка, потерпілого чи цивільного позивача з метою перешкодити повідомлення фактів, подачі скарги або дачі показань в суді, або у зв'язку з повідомленими ним фактами, поданою скаргою або показаннями, даними в суді; відповідними спеціальними суб'єктами (один з подружжя або особа, яка перебуває у позашлюбному співжитті з потерпілим; особа, яка наділена публічною владою, або особа, яка виконує обов'язки по державній службі, при виконанні або у зв'язку з виконанням своїх функцій або своїх обов'язків); кількома особами, які діють в якості виконавців або співучасників; за попереднім умислом; із застосуванням чи погрозою застосування зброї; із сексуальною агресією, що не відноситься до зґвалтування; щодо неповнолітнього, який не досяг 15-річного віку, якщо воно

скоєне законним, природнім чи прийомним родичем по висхідній лінії або будь-якою іншою особою, котра має владу над неповнолітнім (ст. 222-3); в) якщо вони відбувалися систематично щодо неповнолітнього, який не досяг 15-річного віку, або щодо особи, особливо уразливість якої в силу її віку, хвороби, каліцтва, фізичних чи психічних вад або стану вагітності очевидна або відома для виконавця (ст. 222-4); г) якщо вони спричинили каліцтво або хронічне захворювання (ст. 222-5); г) якщо вони спричинили смерть потерпілого без наміру її спричинення (ст. 222-6) [332, с. 178–182].

У КК ФРН поряд з основним складом (абз. 1 § 225) мордування (катування) передбачає кваліфікований (якщо винний у результаті вчинення діяння піддає опікуваного небезпеці: 1) настання смерті або нанесення тяжкої шкоди здоров'ю; 2) нанесення значної шкоди фізичному або духовному розвитку — абз. 3 § 225) та привілейований (при цьому в абз. 4 § 225 законодавець зазначає про менш суворі санкції та використовує таку конструкцію «у менш тяжких випадках абз. 1 признається ... , у менш тяжких випадках, зазначених в абз. 3») [331, с. 380–381]. Небезпечні наслідки (у вигляді: а) спричинення злочином тілесних ушкоджень, що супроводжувалися тяжкими наслідками, які мали місце тривалий час; б) спричинення смерті потерпілому), про які зазначено в абз. 3 § 92 КК Австрії, також є ознаками кваліфікованого складу мордування (катування) [307, с. 47]. У КК Швейцарії передусім у кваліфікованих складах злочинів, передбачених ст.ст. 123 і 126, наявність яких зумовлена вказівкою на відповідних потерпілих і застосуванням певних знарядь, містяться аналоги катуванню [333, с. 165–166].

КК Сан-Марино кваліфікуючим складом поганого поводження (як аналогу катування) визнає вчинення цього діяння, якщо воно супроводжується будь-яким з наслідків, зазначених у ст. 156 цього Кодексу, або якщо дане діяння призводить до смерті потерпілого (ч. 2 ст. 235), а привілейованим — у разі поганого поводження з одним із подружжя, що не призводить до будь-якого з наслідків, зазначених у ст. 156 цього Кодексу (ч. 3 ст. 235) [323]. Стаття 156 «Обтяжуючі наслідки» КК Сан-Марино наявна тоді, якщо наслідком нанесеного ушкодження є аборт, небезпечний для життя, захворювання, яке виліковується в термін більше шістьдесяти днів або невиліковне захворювання, постійні шрами на обличчі, втрата або значна втрата функцій організму, втрата органу

або його функціонального значення, або втрата здатності до дітородіння.

У КК Іспанії кваліфікуючі ознаками катування не виділяються, оскільки різні форми прояву цього посягання є різновидами злочинів (зокрема, принизливе поводження та власне катування) проти психічної цілісності особи (натомість усе ж таки варто говорити про привілейований склад цього злочину, що виявляється у відповідній погрозі вчинення небезпечних дій, зокрема, коли посадова особа, на яку не поширюється дія ст. 174 цього Кодексу, загрожує психічній цілісності потерпілого, вчиняючи тяжке або нетяжке посягання — ст. 175) [312, с. 60–61].

За КК Данії кваліфікуючими ознаками («особливо обтяжуючими обставинами») безжалісної поведінки (§ 245) є спричинення значної шкоди іншій особі, а також її здоров'ю. Також даний параграф згадує й про обставини, що є «відмінними» від тих, які охоплюються основним складом, однак за ступенем тяжкості вони є такими ж самими, як і згаданий злочин в основному складі. Особливо кваліфікуючими ознаками безжалісної поведінки є: а) діяння, де зазначено про іншого роду «особливо обтяжуючі обставини», що спричинили значну шкоду або серйозні наслідки, котрі є більш небезпечними, ніж ті, про які йдеться у попередньому параграфі (§ 246); б) діяння, вчинене особою, раніше засудженою за умисний напад або будь-який злочин, пов'язаний з умисним насильством, або вчинене проти особи, яка за характером своєї діяльності особливо уразлива від насильства. Щодо незаконного примусу (§ 260), то цей склад злочину не має кваліфікуючих обставин [311, с. 183–190]. Поряд з цим зовсім не передбачає кваліфікуючих ознак аналог катування за КК Голландії — зловживання владою (ст. 365) [309, с. 429].

Кваліфікуючими ознаками незаконного примусу як аналогу катування за КК Швеції є тяжкий випадок вчинення цього злочину, при цьому, визначаючи, чи є злочин тяжким, особлива увага повинна бути звернена на те, чи включало діяння заподіяння болю з метою отримання визнання або інші катування (параграф другий ст. 4, гл. 4, Частина другої «Про злочини»). Отже, фактично закон говорить про те, що факт катування наявний тоді, коли має місце тяжкий незаконний примус [334, с. 43]. У КК Польщі дії, що відповідають катуванню, мають кваліфікуючі (вчинення з особливою жорстокістю фізичного або психічного знущання над особою, яка закон-

но позбавлена волі — § 2 ст. 247) чи навіть привілейовані (допущення посадовою особою, всупереч її обов'язку, вчинення діянь, що передбачені § 1 чи 2 цієї статті — § 3 ст. 247) ознаки, якщо мова йде про посягання проти правосуддя [322, с. 112, 172–173]. Навпаки, у кримінальному законодавстві країн Прибалтики кваліфікуючі ознаки діянь, що підпадають під прояви катування, не виділяють, оскільки вони (зокрема, мордування) самі по собі вже є кваліфікуючими ознаками відповідних тілесних ушкоджень (КК Латвії, КК Литви) або описуються тільки в основних складах відповідних злочинів (ПК Естонії) [201; 314; 315].

У КК Сербії кваліфікуючою ознакою поганого поведження та тортур є вчинення їх службовцем при виконанні своїх службових обов'язків (ч. 3 ст. 137), а також вчинення під час катування, що здійснювалося під час війни, збройного конфлікту чи окупації, умисного вбивства потерпілого (ч. 2 ст. 372, ч. 2 ст. 373, ч. 2 ст. 374) [383]. За КК Албанії кваліфікуючим складом катування (для ст. 86) є вчинення його, як і будь-якого іншого, що принижує гідність, чи нелюдського поведження, якщо це завдало інвалідності, каліцтва або заподіяло довготривалу шкоду благополуччю людини, або смерть (ст. 87); крім цього катування є особливо кваліфікованим складом (в ньому йдеться про застосування фізичних чи психологічних тортур) викрадення особи або тримання її в якості заручника (ч. 3 ст. 109) [381]. У КК Румунії катування одразу виступає: а) особливо кваліфікуючим складом прояву нелюдського поведження (ч. 3 ст. 173); б) кваліфікованим складом (якщо воно спричиняє наслідки, передбачені ст. 186 чи ст. 187 цього Кодексу, тобто тілесне ушкодження або серйозне тілесне ушкодження) аналогічного за назвою злочину (ч. 2 ст. 343) або його особливо кваліфікованим складом (якщо катування спричиняє смерть потерпілого) (ч. 3 ст. 343) [382].

Особливістю кримінального законодавства держав СНД, Туркменістану та Грузії в частині кваліфікуючих ознак катування є те, що: з одного боку, власне катування може розглядатися як кваліфікуюча (особливо кваліфікуюча) ознака інших злочинів (зокрема, мордування або примушування давати показання, що характерно для КК РФ або КК Азербайджану), а з іншого, коли катування є окремим складом злочину, воно може мати (зокрема, КК Грузії) або не мати (зокрема, КК РБ) кваліфікуючі (особливо кваліфікуючі) ознаки. Якщо катування є самостійним, відмінним від мордування

злочином, то воно зазвичай передбачає у відповідній нормі досить широке коло різноманітних кваліфікуючих ознак [308; 310; 313; 316; 317, с. 83, 196; 319; 321, с. 47–52, 117–118; 324; 325; 326; 327]. Зокрема, такими кваліфікуючими ознаками є вчинення такого злочину: 1) щодо двох або більше осіб; щодо особи або його близьких у зв'язку із здійсненням цією особою службової діяльності або виконанням громадського обов'язку; щодо неповнолітнього або особи, яка перебуває в матеріальній або іншій залежності від винного, а також особи, викраденої або захопленої в якості заручника; щодо жінки, яка завідомо для винного перебувала у стані вагітності; групою осіб або організованою групою; з особливою жорстокістю; з мотивів національної, расової, релігійної ненависті або релігійного фанатизму (ч. 2 ст. 119 КК Вірменії); 2) чиновником або особою прирівняною до нього; з використанням службового становища; щодо двох або більше осіб; групою осіб; з порушенням рівноправності людей, внаслідок їх раси, кольору шкіри, мови, статі, залежності до релігії, національної, етнічної, соціальної приналежності, походження, місця проживання, майнового і станового стану; щодо жінки, яка завідомо для винного перебувала у стані вагітності, неповнолітнього, особи, яка перебуває у затриманні або в іншій формі обмеження свободи, що знаходиться в безпорадному стані або в матеріальній чи іншій залежності від злочинця; по найму; у зв'язку із захопленням в якості заручника (ч. 2 ст. 144-1 та ч. 2 ст. 144-3 КК Грузії); 3) групою осіб або групою осіб за попередньою змовою; неодноразово; із заподіянням середньої тяжкості шкоди здоров'ю; щодо жінки, яка завідомо для винного перебуває у стані вагітності, або неповнолітнього (ч. 2 ст. 347-1 КК Казахстану); 4) вчинення злочину щодо завідомо неповнолітнього або вагітної жінки, або з використанням завідомо чи очевидно безпорадного стану потерпілого, зумовленого похилим віком, хворобою, фізичними чи психічними відхиленнями або іншого роду факторами; двома або більше особами; з використанням спеціальних знарядь тортур чи інших предметів, пристосованих для цих цілей; службовою особою, яка займає відповідальне становище (ч. 3 ст. 309-1 КК Молдови); 5) повторно; групою осіб за попередньою змовою; щодо жінки, яка завідомо для винного перебуває у стані вагітності, або особи, завідомо неповнолітнього, або інваліда; із заподіянням середньої тяжкості шкоди здоров'ю (ч. 2 ст. 143-1 КК Таджикистану); 6) із застосуван-

ням насильства, небезпечного для життя і здоров'я, або з погрозою застосування такого насильства; за будь-якого мотиву, заснованому на ґрунті національної, расової, релігійної або соціальної дискримінації; групою осіб; повторно; щодо неповнолітнього або жінки, яка завідомо для винного перебувала у стані вагітності (ч. 2 ст. 235 КК Узбекистану).

Загалом кваліфікуючі ознаки катування за КК аналізованих держав переважно пов'язані з фактом повторності, відповідною формою співучасті, специфічною категорією потерпілих, службовим статусом особи винного, із заподіянням певної шкоди здоров'ю та специфічним мотивом (зокрема, в останньому випадку національні КК Грузії, КК Казахстану, КК Туркменістану, КК Узбекистану, з-поміж іншого, вказують на мотив соціальної ненависті або ворожнечі, мотив соціальної приналежності або соціальної дискримінації, на що варто звернути увагу й українського законодавця). Щодо особливо кваліфікуючих ознак катування (як самостійного, відмінного від мордування злочину), то до них можна віднести: вчинення його організованою групою (ч. 3 ст. 144-1 КК Грузії); спричинення тяжкої шкоди здоров'ю або через необережність смерті потерпілому (ч. 3 ст. 347-1 КК Казахстану); спричинення тяжкої шкоди здоров'ю, настання через необережність смерті потерпілого або інші тяжкі наслідки (ч. 3 ст. 143-1 КК Таджикистану); спричинення тяжкого тілесного ушкодження або інших тяжких наслідків (ч. 3 ст. 235 КК Узбекистану). Таким чином, типовими особливо кваліфікуючими ознаками катування є спричинення цим діянням смерті потерпілому або інших тяжких наслідків.

Специфікою досліджуваних нами *держав англо-американської правової сім'ї* є те, що кваліфікуючі ознаки катування виділяє тільки федеральне кримінальне законодавство США, тоді як вони відсутні у кримінальному законодавстві Великої Британії та Австралії. Так, єдиною кваліфікуючою ознакою цього злочину є заподіяння смерті потерпілому (підстаття (а) ст. 2340А розд. 18 33 США) [395, с. 882].

Кримінальне законодавство *держав мусульманської правової сім'ї* щодо кваліфікуючих (особливо кваліфікуючих) ознак катування має таку особливість: а) в одних випадках вони можуть бути відсутні, оскільки прямо не передбачені законом (КК Єгипту) або власне катування є кваліфікуючою ознакою окремих злочинів (КК Ірану); б) в інших (КК Туреччини) — виділятися в якості кваліфікую-

чих (частини 2 і 3 ст. 94, якщо йдеться про катування; ч. 2 ст. 96, якщо йдеться про мучення як суміжний до катування склад) та окремо — особливо кваліфікуючих (ст. 95). Зокрема, за КК Туреччини кваліфікуючими ознаками катування є вчинення його: а) щодо дитини, яка не може захистити себе у зв'язку з тілесною чи духовною інвалідністю або щодо адвоката чи іншої посадової особи в силу виконання ним своїх повноважень (ч. 2 ст. 94); б) разом із сексуальним домаганням (ч. 3 ст. 94); кваліфікуючими ознаками мучення є вчинення його щодо дитини, яка має такі ж самі особливості, як і у ч. 2 ст. 94, або щодо вагітної жінки, або щодо попередників чи нащадків, або батька/матері (ч. 2 ст. 96). У ст. 95 КК Туреччини йдеться вже про особливо кваліфікуючі ознаки катування, котрі мають кілька груп, що караються по-різному та зумовлені наслідками у вигляді: 1) ослаблення чуттєвих чи тілесних функцій жертви; безперервних труднощів у вимовлянні; особливих відміток на обличчі; створення загрози для життя; передчасного народження дитини (ч. 1); 2) невиліковної хвороби або вегетативних змін у жертви; втрати чуттєвих чи тілесних функцій; втрати здатності розмовляти та народжувати дітей; особливих змін на обличчі; аборту, якщо злочин вчинено щодо вагітної жінки (ч. 2); 3) перелому кісток в організмі людини (ч. 3); 4) спричинення смерті людини (ч. 4) [68, с. 267–275; 393; 384].

У кримінальному законодавстві аналізованих нами *держав далекосхідної правової сім'ї* лише КК Китаю прямо вказує на поняття «катування» (ст. 247), отже виключно у контексті цього злочину варто говорити про наявність в його складі кваліфікуючих ознак (ними є спричинення людині каліцтва або смерті) [8, с. 342]. Однак, якщо за КК Республіки Корея розглядати жорстокість щодо іншої особи та родича по прямій лінії (ст. 273) як єдиний прояв катування, то їх кваліфікуючими ознаками закон визнає заподіяння фізичної шкоди або смерті іншій особі (ч. 1 ст. 275), або родичам по прямій лінії (ч. 2 ст. 275) [320, с. 178–179].

2.4. Покарання за катування у кримінальному законодавстві зарубіжних країн

Покарання за катування у кримінальному законодавстві іноземних держав залежить від різних моментів: особливостей типу правової сім'ї, до якого належить та чи інша держава; ставлення сус-

пільства до крайніх заходів кримінально-правового примусу та їх передбачення у законі (зокрема, довічного позбавлення волі та смертної кари); практики застосування покарань, а також, їх мети, системи та видів; історичних, культурних і релігійних традицій; можливості звільняти засуджених від застосування покарання та його відбування тощо [283, с. 409]. При цьому концепція покарання за катування побудована за таким принципом: злочини з кваліфікованими (особливо кваліфікованими) складами караються більш суворо порівняно з тими, що містять основний склад, а злочини з привілейованими складами — менш суворо. Види і межі покарання можуть бути зумовлені й специфікою потерпілих, суб'єктів, наслідків вчиненого, іншими об'єктивними та суб'єктивними ознаками. Варто вказати, що, вирішуючи питання щодо правомірності покарання в контексті ст. 3 ЄКПЛ, Європейський суд з прав людини використовує «індивідуальний підхід» (зокрема, у справі *«Тайпер проти Великої Британії», 1978 р.*, Суд зазначив про таке: «оцінка цього (*правомірності покарання*. — автори) є, за природою речей, відносна — вона залежить від усіх обставин справи та, зокрема, від природи і контексту самого покарання, способу та методів його виконання») [429].

Більше того, як стверджує Ш. Б. Давлатов, у зарубіжних країнах широко використовуються додаткові покарання як один з ефективних заходів боротьби зі злочинністю [50, с. 12], а також кримінально-правові заходи виправлення й безпеки, дієвість яких довела у своїй дисертації І. М. Горбачова [45, с. 10–13]. До того ж покаранню за кордоном можуть підлягати не тільки фізичні, а й юридичні особи (останні зазвичай караються штрафом, забороною займатися певною діяльністю, ліквідацією, конфіскацією майна тощо) [255, с. 469]. Специфікою кримінального законодавства зарубіжних країн щодо покарання за катування є й те, що воно подекуди визначає спеціальні умови кримінального провадження у справах про вчинення цього злочину (зокрема, коли його жертвами стають члени сім'ї та інші близькі родичі винного), а також містить заохочувальні норми, на підставі яких особу можна звільнити від кримінальної відповідальності та покарання за скоєне діяння.

Кримінальне законодавство *держав романо-германської (континентальної) правової сім'ї* по-різному оцінює за ступенем тяжкості катування в основному складі, зокрема: у західноєвропейських країнах це може бути проступок, злочин (у тому числі й середньої

тяжкості) або тяжкий злочин, при цьому покаранням за це може мати спектр від штрафу до тривалих термінів тюремного ув'язнення, тоді як у державах — учасницях СНД — це зазвичай злочин середньої тяжкості (зокрема, на це орієнтує відповідний Модельний КК), отже типовим покаранням для нього є позбавлення волі на строк до п'яти років.

За КК Франції катування та акти жорстокості караються дуже суворо: в основному складі — 15-ма роками тюремного ув'язнення (ст. 222-1); у кваліфікованих — по різному: 20-ма (абз. 1, 2 ст. 222-3) чи 30-ма (абз. 3 ст. 222-3, ст.ст. 222-4 і 222-5) роками тюремного ув'язнення або довічним тюремним ув'язненням (ст.ст. 222-2 і 222-6). В усіх випадках покарання за цей злочин тягне за собою призначення судом «періоду надійності» засудженої особи згідно ст. 132-23. Погрози вчинити злочин проти особистості, в тому числі й катування, максимально караються тюремним ув'язненням на строк до 3 років і штрафом у розмірі 300000 франків. Відповідно до відділу V гл. гл. II розд. II Книги Другої КК Франції фізичні особи, які вчинили, зокрема, катування та акти жорстокості, караються широким спектром додаткових покарань, що фактично є кримінально-правовими заходами виправлення та безпеки (ст.ст. 222-44, 222-45, 222-47, 222-48) [332, с. 178–182, 194–195, 208–211]. У ст. 222-44 КК Франції для фізичних осіб визначені такі додаткові покарання: 1) заборона здійснювати професійну або громадську діяльність, при здійсненні чи у зв'язку зі здійсненням якої злочинне діяння було вчинене, за правилами, передбаченими у ст. 131-27; 2) заборона збереження або носіння зброї, на яку необхідний дозвіл, строком до п'яти років; 3) позбавлення водійських прав на строк до п'яти років, при цьому таке позбавлення прав може бути обмежене керуванням поза меж професійної діяльності; 4) анулювання водійських прав із клопотанням про видачу нових прав протягом не більше п'яти років; 5) конфіскація одного чи кількох транспортних засобів, що належать засудженому; 6) конфіскація однієї чи кількох одиниць зброї, що належить засудженому або перебуває в його вільному розпорядженні; 7) конфіскація речі, що слугувала або була призначена для вчинення злочинного діяння, або речі, яка отримана внаслідок злочинного діяння.

Згідно зі ст. 222-45 фізичні особи, винні у вчиненні злочинних діянь, передбачених відділом I (*там йдеться про катування та ак-*

ти жорстокості. — автори), підлягають рівно таким покаранням: забороні користуватися політичними, цивільними і сімейними правами за правилами, визначеними у ст. 131-26; забороні займати публічну посаду за правилами, визначеними у ст. 131-27; забороні здійснювати в якості безстрокового покарання, або строком до десяти років, професійну або на громадських засадах діяльність, що передбачає систематичний контакт з неповнолітніми особами. Також винному у вчиненні катування та акту жорстокості може бути призначено в якості додаткового покарання: 1) заборону місця перебування за правилами, визначеними у ст. 131-31 (ст. 222-47); 2) заборону перебування на французькій території за умов, визначених ст. 131-30, в якості безстрокового покарання або строком до десяти років, щодо будь-якого іноземця, винного у вчиненні відповідних злочинних діянь (ст. 222-48).

За КК ФРН покаранням за вчинення катування в основному складі (абз. 1 § 225) є позбавлення волі на строк від 6 місяців до 10 років, у кваліфікованому (абз. 3 § 225) — не менше 1 року, у привілейованому (абз. 4 § 225) — від 3 місяців до 5 років (у менш тяжких випадках абз. 1) та від 6 місяців до 5 років (у менш тяжких випадках, зазначених в абз. 3) [331, с. 380–381]. За КК Австрії мордування (катування) в основному складі карається досить лояльно — позбавленням волі на строк до 3 років, у кваліфікованому — на строк від 1 до 10 років [307, с. 47]. Покаранням за діяння, що виступають аналогами катуванню у КК Швейцарії, є відповідне тюремне ув'язнення (ст. 123), арешт або штраф (ст. 126), а також тюремне ув'язнення або штраф (ст. 181) [333, с. 165–166].

КК Сан-Марино карає погане поводження (як аналог катування) в основному складі тюремним ув'язненням другого ступеня (ч. 1 ст. 235), у кваліфікованому — тюремним ув'язненням четвертого ступеня (ч. 2 ст. 235), якщо діяння супроводжується будь-яким з наслідків, зазначених у ст. 156 цього Кодексу, та тюремним ув'язненням п'ятого ступеня (ч. 2 ст. 235), якщо дане діяння призводить до смерті (однак, за наявності привілейованого складу — ч. 3 ст. 235 — злочин взагалі погашається, якщо до оголошення вироку першого ступеня відновлюється сімейна спільність і гармонія) [323]. За КК Іспанії катування та інші злочини проти психічної цілісності особи караються: в основних складах — позбавленням волі на строк від 6 місяців до 2 років (ст. 173) або від 2 до 6 років, якщо

посягання було тяжким, чи на строк від 1 до 3 років, якщо воно було не тяжким (крім цього, винному також призначається повна поразка в правах на термін від одного до шести років) (ст. 174), або, у випадку, передбаченому ст. 176, — в межах покарань, зазначених у ст.ст. 173–175; у привілейованому — позбавленням волі на строк від 2 до 4 років, якщо посягання було тяжким, або на строк від 6 місяців до 2 років, якщо воно було не тяжким (крім цього, винному також призначається відсторонення від посади на строк від 2 до 4 років) (ст. 175). Якщо катування є злочином проти міжнародного співробітництва (ст. 609), то воно карається тюремним ув'язненням на строк від 4 до 8 років, незалежно від покарання, яке може бути зазначено за завдану шкоду [312, с. 60–61, 184].

За КК Данії безжалісна поведінка (§ 245) та незаконний примус (§ 260) як зовнішні форми прояву катування та іншої жорстокої поведінки, караються таким чином: перший — на будь-який строк, що не перевищує 4 років тюремного ув'язнення (за особливо кваліфікуючих обставин покаранням є тюремне ув'язнення на строк до 8 років; якщо особа була раніше засуджена за умисний напад або будь-який злочин, пов'язаний з умисним насильством, або злочин вчинено проти особи, яка за характером своєї діяльності особливо уразлива від насильства, то покарання може бути збільшено не більше, ніж наполовину); другий — штрафом або простим взяттям під варту або тюремним ув'язненням на будь-який строк, що не перевищує 2 років) [311, с. 183–190].

Покаранням за зловживання владою (як аналог катування) за КК Голландії є тюремне ув'язнення на строк не більше 2 років або штраф четвертої категорії (ст. 365), що, на наш погляд, є одним із найбільш лояльних заходів кримінально-правового впливу на винну особу порівняно з іншими західноєвропейськими законодавцями [309, с. 429]. Аналогічна ситуація й у КК Швеції, де незаконний примус (як аналог катування) в основному складі (параграф перший ст. 4, гл. 4, Частина другої «Про злочини») карається штрафом або тюремним ув'язненням на строк не більше 2 років, але коли мова йде про кваліфікований склад цього злочину (параграф другий цієї статті), то тюремне ув'язнення має бути призначене винному на строк не менше 6 місяців і не більше 6 років [334, с. 43].

Навпаки, покарання за дії, що полягають у катуванні, за КК Польщі є більш суворим: а) позбавлення волі на строк не менше 5 ро-

ків або на строк у 25 років, якщо мова йде про злочин проти миру, людства та військовий злочин (§ 2 ст. 123); б) в основному складі — позбавлення волі на строк від 1 до 10 років (ст. 246) або на строк від 3 місяців до 5 років (§ 1 ст. 247), у кваліфікованому — на строк від 1 до 10 років (§ 2 ст. 247), у привілейованому — такому самому покаранню, що передбачено у § 1 або 2 цієї статті (§ 3 ст. 247), якщо мова йде про злочин проти правосуддя [322, с. 112, 172–173].

Покарання за діяння, що полягають у катуванні, у державах Прибалтики не відзначаються однаковим підходом. Так, за КК Латвії, коли мова йде про відповідні тілесні ушкодження, воно може передбачати позбавлення волі на строк від 3 до 12 років (ч. 2 ст. 125) або на строк до 8 років (ч. 2 ст. 126), а коли йдеться про примушення до давання показань, воно передбачає позбавлення волі на строк до 10 років (ст. 294) [314]. За КК Литви, якщо йдеться про злочини проти людства та військові злочини (ст.ст. 100 та 103), то вони, залежно від статті, караються в межах від 3 до 20 років позбавлення волі, а якщо про злочини проти здоров'я людини (ст.ст. 135 та 138), то покаранням за їх вчинення є позбавлення волі на строк до 12 років [315]. За ПК Естонії катування (мордування) як форма вчинення винних діянь проти людства та міжнародної безпеки карається тюремним ув'язненням на строк від 6 до 20 років (ст.ст. 89, 90, 97, 99, 101, 102), а як діяння проти здоров'я особи (ст. 122) — грошовим стягненням або тюремним ув'язненням на строк до 5 років [201].

У КК Сербії, напевно виходячи з відомих подій, що спіткали колишню Югославію, встановлено досить суворе покарання за катування, зокрема: за погане поводження та тортури — штраф чи тюремне ув'язнення на строк до 1 року (ч. 1 ст. 137) або тюремне ув'язнення на строк до 5 років (ч. 2 ст. 137) (в основному складі); тюремне ув'язнення на строк до 8 років (ч. 3 ст. 137) (у кваліфікованому складі); якщо катування є формою посягань на людство та інші права, що гарантовані міжнародним правом, то покаранням може бути тюремне ув'язнення на строк до 40 років (ст.ст. 371–374) [383]. Покаранням за катування у КК Албанії є: тюремне ув'язнення на строк не менш, ніж 15 років або довічне тюремне ув'язнення — якщо це злочин проти людства (ст. 74); тюремне ув'язнення на строк від 5 до 10 років (ст. 86) або від 10 до 20 років (ст. 87) — якщо це злочин проти здоров'я особи; довічним тюремним ув'язненням —

якщо це особливо кваліфікуюча ознака відповідного злочину проти волі (ч. 3 ст. 109) [381]. За КК Болгарії катування карається таким чином: якщо це злочин, передбачений п. 5 ч. 1 ст. 131, — зокрема, позбавленням волі на строк від 3 до 12 років (при тяжкому тілесному ушкодженні) або від 1 до 5 років (при тілесному ушкодженні середньої тяжкості); якщо це примус (ст. 143) — позбавленням волі на строк від 3 до 10 років; якщо це злочини проти законів і звичаїв ведення війни — позбавленням волі на строк від 5 до 20 років або довічним ув'язненням без заміни [318]. КК Румунії визначає таке покарання за катування: у разі вчинення злочинів, передбачених ч. 3 ст. 173 та п. «г» ч. 1 ст. 175, — довічне ув'язнення або сурове ув'язнення на строк від 15 до 25 років із заборонаю певних прав; у разі вчинення злочину, передбаченого ст. 343, — сурове ув'язнення на строк від 2 до 7 років (ч. 1) або від 5 до 15 років (ч. 2), або на строк від 15 до 25 років чи довічне ув'язнення (ч. 3) [382].

Модельним КК для держав — учасниць СНД пропонувалося мордування, в якому катування є кваліфікуючою ознакою, в основному складі визнати злочином середньої тяжкості, у кваліфікованому — тяжким. Такий підхід був передусім сприйнятий КК РФ, де мордування (ст. 117) в основному складі карається обмеженням волі на строк до 3 років або позбавленням волі на той саме строк, а у кваліфікованому — позбавленням волі на строк від 3 до 7 років [327]. За КК РБ катування як складова злочину проти безпеки людства (ст. 128) карається позбавленням волі на строк від 7 до 12 років, а як кваліфікуюча ознака примушування давати показання — позбавленням волі на строк від 3 до 10 років з позбавленням права обіймати певні посади чи займатися певною діяльністю або без позбавлення [317, с. 83, 196]. КК Молдови вирішує питання покарання за катування таким чином: якщо вони є кваліфікуючою ознакою злочину, передбаченого п. «е» ч. 2 ст. 151, то винний карається позбавленням волі на строк від 5 до 12 років; злочину, передбаченого п. «f» ч. 2 ст. 152, — позбавленням волі на строк від 3 до 6 років; злочину, передбаченого п. «г» ч. 2 ст. 165, — позбавленням волі на строк від 7 до 15 років (в останньому випадку також передбачені відповідні додаткові покарання, а для юридичної особи — штраф у розмірі від 5000 до 7000 умовних одиниць з позбавленням права здійснювати певну діяльність або з ліквідацією юридичної особи); якщо катування є самостійним злочином (ст. 309-1), то воно кара-

ється позбавленням волі на строк від 2 до 5 років (ч. 1) або від 3 до 8 років (ч. 2), або від 5 до 10 років (ч. 3), при цьому завжди додатковим покаранням є позбавлення права обіймати певні посади або займатися певною діяльністю на строк до 5 років [321, с. 47–52, 117–118].

Специфіка покарання за катування у кримінальному законодавстві решти держав — учасниць СНД, Туркменістану та Грузії залежить від різних факторів, наприклад від того, чи основним, кваліфікованим або особливо кваліфікованим складом репрезентовано катування, чи відноситься воно до злочинів проти миру та безпеки людства, які караються більш суворо (наприклад, за ст. 392 КК Вірменії — позбавленням волі на строк від 7 до 15 років або довічним позбавленням волі), ніж катування в якості злочинів проти життя та здоров'я особи, чи є занадто каральною політика тієї чи іншої держави тощо [308; 310; 313; 316; 319; 324; 325; 326].

В усіх випадках основним покаранням за катування переважно є позбавлення волі на певний строк (при цьому національні законодавці передбачають зовсім різні його строки, наприклад: за ст. 144-1 КК Грузії — позбавлення волі на строк від 7 до 10 років (ч. 1) або від 9 до 12 років (ч. 2), або від 12 до 17 років (ч. 3), тоді як за погрозу вчити катування (ст. 144-2 КК Грузії) покаранням є лише позбавлення волі на строк до 2 років; за КК Киргизії — позбавлення волі на строк від 3 до 5 років (ст. 305-1)). Основними (альтернативними) або додатковим покараннями можуть виступати: 1) штраф (зокрема, за КК Таджикистану); 2) позбавлення права обіймати певні посади чи займатися певною діяльністю на певний строк (зокрема, за КК Киргизії); 3) виправні роботи (КК Узбекистану); 4) обмеження волі (зокрема, за КК Казахстану). При цьому всі вони (крім позбавлення права обіймати певні посади чи займатися певною діяльністю на певний строк) застосовуються лише в основних складах катування. В окремих випадках примітки до статей можуть містити роз'яснення (а скоріше — заохочувальні норми) про те, що не визнаються катуванням фізичні або психічні страждання, які спричинені внаслідок законних дій посадових осіб (зокрема, у ст. 347-1КК Казахстану). У деяких випадках такі роз'яснення містяться у Загальній частині того чи іншого КК (наприклад, у ч. 3 ст. 16 КК Вірменії сказано, що «ніхто не може бути виданий іноземній державі, де є серйозна небезпека, що йому можуть загрожувати катування, або нелюдське чи таке, що принижує його поведінку, або покарання»).

Особливістю покарання у *державах англо-американської правової сім'ї* є його надзвичайна суворість, що передусім зумовлена вимогами міжнародного законодавства й англійськими правовими традиціями щодо застосування цього кримінально-правового інституту. Так, у Великій Британії вчинення акту катування карається довічним тюремним ув'язненням (ч. 6 ст. 134, розд. XI, Закон про кримінальну юстицію 1988 року) [385]. У США (на федеральному рівні), покаранням за вчинення катування, замаху на цей злочин або змови на його вчинення є штраф та/або тюремне ув'язнення на строк до 20 років, а у разі заподіяння смерті при вчиненні катування — смертна кара або тюремне ув'язнення на будь-який строк, або довічне тюремне ув'язнення (§ 2340А, гл. 113С, розд. 18 33 США) [395, с. 882]. За КК Австралії катування карається тюремним ув'язненням на строк до 20 років (ст. 274.2, розд. 274, гл. 8) [380].

Попри те, що кримінальне законодавство *держав мусульманської правової сім'ї* засноване на шаріаті, для якого властива надзвичайна суворість, усе ж покарання за катування в Єгипті, Ірані та Туреччині не передбачає навіть страти, а максимально передбачає довічне тюремне ув'язнення (в одному лише випадку за КК Туреччини, коли йдеться про спричинення смерті людині внаслідок застосування тортур). У решті випадків закон передбачає фіксовані межі покарань. Так, за КК Єгипту вчинення катування (ст. 126) карається каторжними роботами або тюремним ув'язненням на строк від 3 до 10 років [393]. За КК Ірану катування (ст. 587), яке є, як наголошувалося раніше, лише кваліфікуючою ознакою усіх правопорушень, вчинених представником влади (ст.ст. 570–585), карається тюремним ув'язненням на строк від 1 до 5 років з позбавленням права працювати у державних органах [68, с. 267–275]. Найбільш детально та одночасно суворо визначено покарання за катування у КК Туреччини, зокрема: по-перше, катування в основному складі передбачає тюремне ув'язнення на строк від 3 до 12 років, а мучення — на строк від 2 до 5 років; по-друге, у кваліфікованому складі катування карається тюремним ув'язненням на строк від 8 до 15 років (ч. 2 ст. 94) або від 10 до 15 (ч. 3 ст. 94), а мучення — від 3 до 8 років; по-третє, в особливо кваліфікованому складі катування (ст. 95) карається таким чином: воно, порівняно з покараннями, визначеними у ст. 94, підвищується у півтора рази (ч. 1) або у два рази (ч. 2), або передбачає тюремне

ув'язнення на строк від 8 до 15 років (ч. 3), або довічне тюремне ув'язнення (ч. 4) [384].

Катування за кримінальним законодавством *держав далекосхідної правової сім'ї* карається занадто суворо тільки коли йдеться про кваліфікуючі ознаки цього злочину. Так, за КК Китаю (ст. 247), де прямо згадується це діяння (як форма прояву примусу), з-поміж КК інших аналізованих держав, в основному складі воно карається позбавленням волі на строк до 3 років або арештом (однак, за наявності кваліфікуючих ознак, коли потерпілому спричиняється каліцтво або смерть, то покарання має відповідати вимогам, передбаченим ст.ст. 234 і 232 цього Кодексу, тобто каратися на строк 10 і більше років або довічним позбавленням волі, або стратою) [8, с. 336–337, 342–343]. У КК решти досліджених нами далекосхідних держав в основному складі аналоги катування караються таким чином: за КК Японії — позбавленням волі з примусовою працею строком до 3 років (ст. 223) [335, с. 134]; за КК Республіки Корея — каторжними роботами на строк не більше 5 років та призупиненням кваліфікації на строк не більше 10 років (ст. 125); каторжними роботами на строк не більше 2 років або штрафом у розмірі не більше 5 млн. вон (ч. 1 ст. 273) або позбавленням волі на строк не більше 5 років або штрафом у розмірі не більше 7 млн. вон (ч. 2 ст. 273), а максимально за кваліфікуючих обставин — довічним позбавленням волі (ст. 275); каторжними роботами на строк не більше 5 років (ст. 324) [320, с. 101–102, 177–179, 204].

Отже, кримінальне законодавство іноземних держав передусім розглядає катування та різні аналоги цього злочину серед групи *злочинів проти здоров'я особи (особистості, людини) чи суміжних з ними груп* (зокрема, посягань на фізичну чи психічну недоторканість особистості — КК Франції, караних діянь проти тілесної недоторканності — КК ФРН, злочинних діянь проти життя та здоров'я — КК Австрії, злочинів проти психічної цінності — КК Іспанії), що свідчить про подібність українського та іноземного законодавства, однак дане діяння може одночасно чи окремо посягати й *на інші суспільні відносини* (зокрема, фізичний і духовний розвиток особи, волю особи, сферу посадових повноважень, людство та військові відносини, правосуддя, права особи, демократичні права громадян). Переважно іноземні законодавці регламентують відповідальність за катування в межах не однієї (як у КК України), а кіль-

кох норм, цілих глав чи розділів Особливих (Спеціальних) частин чи книг КК, що свідчить, з одного боку, про намагання держав усебічно та ефективно запобігати проявам жорстокої поведінки, а з іншого — про поширеність, суспільну небезпеку та надзвичайну шкідливість катувань, їх здатність спотворювати різноманітні суспільні відносини.

Потерпілий від катування фактично завжди виступає обов'язковою ознакою об'єкта цього злочину. Подекуди під ним розуміється не просто особа, особистість, людина чи інша (третя) особа, а й зовсім інші потерпілі, про яких не згадують міжнародні конвенції (зокрема, особа, що перебуває під опікою, та беззахисна особа, член сім'ї винного, родич по прямій лінії чи один з подружжя). Позитивною є практика законодавчого уточнення низки потерпілих при катуванні, що впливає на кваліфікацію вчиненого (зокрема, підозрюваних, обвинувачених, засуджених, осіб, що мають захист під час війни, підсудних, свідків та експертів, біженців, беззахисних дітей, адвокатів). Перспективним є використання іноземного досвіду в частині диференціації відповідальності за катування залежно від кількості потерпілих (дві чи більше особи), їх віку (малолітній або неповнолітній) та стану (вагітна жінка або особа, яка перебуває у безпорадному стані).

У кримінальному законодавстві іноземних держав *об'єктивна сторона* катування позначена: 1) різними типами (зокрема, поряд з поняттям «катування» чи замість нього можуть вживатися поняття «мордування», «мучення», «жорстоке (погане, принизливе) поводження», «примушування», «насильство»), формами (зокрема, через дію або бездіяльність) та способами (зокрема, специфічними методами чи процедурами, біологічними експериментами) вчинення цього злочину; 2) подекуди вказівкою на застосування відповідних засобів чи знарядь (зокрема, отрути, зброї або інших небезпечних предметів); 3) неоднаковими моментами закінчення злочинних діянь тощо. Загалом для більшості зарубіжних КК нормативне визначення поняття «катування» або прямо нагадує зміст відповідних міжнародних конвенцій (наприклад, КК Республіки Молдова), або самі кримінально-правові норми є бланкетними та відсилають дослідника до відповідних конвенцій (наприклад, КК Австралії), або в них містяться специфічні визначення катування. Заслуговує на увагу той іноземний досвід, який пропонує встановлювати відповідні

заохочувальні норми при формулюванні складу катування, що вважаємо перспективним і прийнятним (зокрема, КК Румунії та КК Австралії). Поряд з цим, уявляється, що не буде прийнятним досвід тих держав, де: окремо встановлена відповідальність за погрозу катуванням (КК Франції) або організацію чи підбурювання до катування (КК Молдови); визначення поняття катування дається лише у примітках до інших статей (КК РФ) або лише вказується на це діяння без розкриття його законодавчого змісту (КК РБ); наслідком катування визнається тільки (довготривала) психічна шкода (федеральне кримінальне законодавство США) тощо.

В іноземних державах *суб'єктом* катування можуть виступати (одночасно чи окремо): 1) загальні суб'єкти (як і у КК України); 2) спеціальні суб'єкти (зокрема, працівники правоохоронних органів, військовослужбовці, особи, під владою чи опікою яких перебувають потерпілі, тощо); 3) юридичні особи. Однак, переважно національні законодавці все ж часто розширюють межі суб'єкта цього злочину (зокрема, припускають можливість вчинення його будь-ким, що відповідає й українським нормативним стандартам), при цьому, зокрема за прийнятою практикою Європейського суду з прав людини, держава несе відповідальність за катування навіть тоді, коли небезпека походить від осіб, які не є її представниками. Вік, з якого може наставати кримінальна відповідальність за катування, може бути різним (зокрема, з 10, 12, 13, 14, 16, 17, 18 років), що залежить від типу правової сім'ї та конкретної держави (зокрема, у більшості держав ЄС такий вік становить від 13 до 18 років).

Щодо *суб'єктивної сторони* катування у кримінальному законодавстві іноземних держав, то пряма вказівка на умисел (намір), мету або мотиви цього злочину наявна далеко не завжди, а висновки про ту чи іншу форму вини у таких посяганнях ґрунтуються на аналізі окремих складових відповідних нормативних конструкцій. Переважно національні законодавці намагаються відтворити у нормах про відповідальність за катування вказівку на умисел і спеціальну мету, що властива цьому злочину, як це передбачено міжнародним правом, відтак це зближує вітчизняне та зарубіжне законодавство. При цьому вважаємо негативним досвідом, коли катування визнається необережним злочином, подекуди в основному чи привілейованому складі (наприклад, у КК Австрії та КК Туреччини), натомість усе ж варто говорити про складну (змішану) форму вини

при вчиненні цього злочину в разі настання тяжких наслідків для потерпілого (зокрема, каліцтва) або заподіяння йому ненавмисної смерті, що характерно для кваліфікованих складів цього злочину.

Специфікою кримінального законодавства іноземних держав є те, що норми про відповідальність за катування переважно мають як кваліфіковані, так і особливо кваліфіковані склади, а якщо закон прямо не зазначає про катування, то подекуди вказівка на нього наявна у кваліфікованих складах відповідних злочинів (в усіх інших випадках різні форми прояву жорстокої поведінки можуть утворювати як основні, так і кваліфіковані склади). На відміну від КК України окремі іноземні КК (зокрема, ФРН, Сан-Марино та Польщі) можуть вказувати й на привілейовані склади катування, однак, на наш погляд, така практика не є прийнятною принаймні з позиції міжнародного законодавства.

В іноземних державах *покарання* за вчинення катування залежить від різних моментів: типу правової сім'ї; ставлення суспільства до крайніх заходів кримінально-правового примусу та їх передбачення у законі; мети, системи та видів покарання; практики їх застосування; історичних, культурних і релігійних традицій; можливості звільнення засуджених від застосування покарання та його відбування тощо. Концепція покарання за катування побудована за таким принципом: злочини з кваліфікованими (особливо кваліфікованими) складами караються більш суворо, ніж ті, що містять основний склад, а злочини з привілейованими складами — менш суворо. Законодавцями встановлені зовсім різні види (зокрема, штраф, виправні роботи, обмеження волі, арешт, позбавлення волі) та межі (зокрема, у виді позбавлення волі від 3 місяців, як за КК Польщі, та до 40 років, як за КК Сербії) покарань, які важко піддаються науковому впорядкуванню та можуть бути зумовлені специфікою потерпілих, суб'єктів, наслідків вчиненого, іншими об'єктивними та суб'єктивними ознаками.

Отож, катування є одним з найнебезпечніших міжнародних злочинів проти особи, людства або військовим злочином, воно займає верхню позицію за шкалою жорстокості, за ним йде нелюдське, а потім таке, що принижує гідність поведіння або покарання; катуванню властивий надзвичайно високий рівень жорстокості, тяжкості фізичного болю або душевних страждань; цей злочин вчиняється умисно, з певною метою та спеціальним суб'єктом (на що орі-

ентує ст. 1 Конвенції ООН проти катувань). При цьому, незважаючи на існування загальноєвропейських міжнародних конвенцій щодо запобігання катуванням, їх вимоги, реалізовані у національних кримінальних законодавствах по-різному, однак саме через це можна об'єктивно оцінити стан вітчизняного кримінального законодавства.

Питання для самоперевірки:

1. До яких груп злочинів належить катування у кримінальному законодавстві іноземних держав?
2. Які особливості потерпілого від катування можна виокремити з огляду на зарубіжний досвід?
3. Як визначається об'єктивна сторона катування у кримінальному законодавстві іноземних держав?
4. Хто може виступати суб'єктом катування в іноземних державах? Розкрийте особливості спеціального суб'єкта катування крізь призму зарубіжного досвіду.
5. Дайте порівняльну характеристику суб'єктивної сторони катування у державах романо-германської та англо-американської правової сім'ї.
6. Виокреміть кваліфікуючі та особливо кваліфікуючі ознаки складу катування у кримінальному законодавстві іноземних держав. Проаналізуйте ці ознаки з огляду на тип правової сім'ї, яку репрезентує держава.
7. Визначте фактори, від яких залежить покарання за вчинення катування в іноземних державах.

РОЗДІЛ 3

КРИМІНАЛЬНА ВІДПОВІДАЛЬНІСТЬ ЗА КАТУВАННЯ В УКРАЇНІ

3.1. Об'єктивні ознаки катування у кримінальному законодавстві України

Кримінально-правову характеристику катування за законодавством України розпочнемо з розгляду питань про конкретні об'єктивні та суб'єктивні елементи й ознаки цього складу злочину. У національному кримінальному праві вже давно існує усталена традиція при здійсненні юридичного аналізу того чи іншого складу злочину звертатися спочатку до його об'єкта. І такий підхід є абсолютно справедливим, оскільки завдяки об'єктові злочину з'ясовуються характер і ступінь суспільної небезпеки злочину, вирішується питання про правильну кваліфікацію діяння, а також про його відмежування від суміжних суспільно небезпечних посягань [270, с. 143]. Усе це дає змогу дійти висновку, що вчення про об'єкт злочину є одним із ключових у кримінально-правовій науці [135, с. 88].

Об'єкт злочину — це те, на що посягає злочин, чому заподіюється відповідна шкода і що захищається законом про кримінальну відповідальність від злочинних посягань [2, с. 69]. У вітчизняній кримінально-правовій літературі об'єктом злочину переважно визнають «ті суспільні відносини, на які посягає злочин, завдаючи їм певну шкоду, і які поставлені під охорону закону про кримінальну відповідальність» [136, с. 97]. Така точка зору є найбільш поширеною в умовах сучасності, хоча її витоки можна знайти й у наукових працях, датованих початком ХХ ст., а також у розробках радянських правників, де ця концепція отримала найбільш послідовний розвиток [134, с. 280]. Згадану наукову позицію підтримують, зокрема, Я. М. Брайнін, М. Й. Коржанський, Г. А. Крігер, В. М. Кудрявцев, Б. С. Нікіфоров, Є. Л. Стрельцов, В. Я. Тацій, А. Н. Трайнін та ін.) [19, с. 58; 104, с. 24; 109, с. 112; 147, с. 48; 188, с. 29; 141, с. 9; 276, с. 14; 278, с. 123]. Правильне визначення об'єкта злочину має важливе теоретико-прикладне значення, оскільки це сприяє: по-перше, розумінню сутності конкретного злочину, змісту його об'єктивних і

суб'єктивних ознак; по-друге, класифікації злочинів і побудові системи Особливої частини КК; по-третє, правозастосуванню, зокрема в частині правильної кримінально-правової оцінки вчиненого діяння (кваліфікації) та відмежування його від інших і суміжних злочинів.

Проте в юридичній літературі ніколи не втихала наукова полеміка про поняття, види, зміст та інші характеристики об'єкта злочину. Зокрема, за сучасних умов різні правники (як науковці з України, так і з близького чи далекого зарубіжжя) розуміють під поняттям «об'єкт злочину» зовсім неоднакові категорії (зокрема, блага, інтереси, цінності, правовідносини, безпеку, власне людину та навіть «соціальну оболонку»), які важко піддати який-небудь класифікації [178, с. 13–50]. Не дискутуючи про переваги та недоліки тієї чи іншої наукової концепції, все ж уважаємо, що найбільш виваженою та усталеною є позиція про визнання об'єктом злочину відповідних «суспільних відносин». За такого підходу об'єкт показує свій відкритий характер, демонструє суспільну сутність злочину, обґрунтовує важливість і необхідність охорони основних суспільних відносин кримінально-правовими засобами [104, с. 24], хоча і зрозуміло, що вказана концепція остаточно не вичерпує себе, оскільки об'єкт злочину — це завжди складне, багатомірне явище, яке можна розглядати з різних боків [34, с. 4].

Іншими особливостями об'єкта злочину є те, що він, зокрема, крім суспільних відносин як обов'язкової ознаки, включає такі факультативні ознаки, як предмет злочину і потерпілого від злочину, має свою структуру (суб'єкти/носії відносин, предмет, з приводу якого існують такі відносини, а також соціальний зв'язок як зміст відносин), класифікацію «по вертикалі» (загальний, родовий і безпосередній об'єкти) та «по горизонталі» (основний безпосередній та додатковий безпосередній об'єкти злочинів) [135, с. 92–100; 149, с. 106–107, 109–112; 168, с. 22]. Останні положення (про класифікацію об'єктів злочинів) мають важливе теоретичне і практичне значення, у тому числі у контексті кримінальної відповідальності за катування.

Розпочинаючи безпосередній розгляд питання про об'єкт катування, будемо виходити з трьохступеневої класифікації «по вертикалі», відповідно до якої об'єкти злочинів поділяються на загальний, родовий і безпосередній, що у принципі корелюється з філософськими категоріями «загальне (універсальне)», «особливе (спе-

ціальне)» та «окреме (конкретне)». *Загальним об'єктом* катування (як і будь-якого іншого злочину) виступає вся сукупність суспільних відносин, що підпадає під охорону кримінального закону (зокрема, у ст. 1 КК України наводиться перелік найважливіших і найголовніших об'єктів, що перебувають під кримінально-правовою охороною, а в Особливій частині цього Кодексу встановлюється відповідальність за конкретні посягання на них). Іншими словами, загальний об'єкт — це система об'єктів кримінально-правової охорони, до якої входять відносини різних рівнів; він спрямований лише на зміну суспільних відносин [131, с. 160–161].

Щодо родового об'єкта катування, то це питання вирішується неоднозначно. Будемо виходити з того, що взагалі родовий об'єкт злочину — це окрема група однорідних або тотожних суспільних відносин, що утворюють певну сферу суспільного існування, відбивають характер і ступінь суспільної небезпеки специфічної групи злочинних посягань, виступаючи критерієм об'єднання відповідних злочинів у групи й подальшого розташування цих груп в Особливій частині КК України [135, с. 93; 150, с. 49]. Таким чином, інформація про родовий об'єкт має отримуватися дослідником, зважаючи на розташування норми про відповідальність за конкретний злочин у визначеному розділі Особливої частини кримінального законодавства. При цьому варто взяти до уваги, що подекуди назва розділу містить вказівку не на один, а на декілька родових об'єктів злочинів, які хоча і є однорідними, але не тотожними, зокрема злочини проти громадського порядку (ст.ст. 293–296) відрізняються від злочинів проти моральності (ст.ст. 297–304), однак обидві ці групи розташовані у межах розділу XII «Злочини проти громадського порядку та моральності» Особливої частини КК України.

Статтю 127 «Катування» законодавець розташував у розділі II «Злочини проти життя та здоров'я особи» Особливої частини КК України, однак, за нашим переконанням, цей злочин не може одночасно посягати на суспільні відносини, що повністю охоплюються цією групою (тобто одразу і на життя особи, і на її здоров'я), оскільки справжня сутність цього злочину полягає не в безпосередньому позбавленні життя якоїсь особи, а, як це впливає з диспозиції ч. 1 вказаної статті, у «заподіянні (потерпілому) сильного фізичного болю або фізичного чи морального страждання шляхом нанесення побоїв, мучення або інших насильницьких дій», тобто у кінцевому ви-

падку катування спрямовані на заподіяння шкоди здоров'ю особи. Це підтверджують і науковці, зокрема П. А. Дубовець писав, що вказаними насильницькими діями спричиняється певна шкода здоров'ю через безпосередній вплив на тіло людини [59, с. 34]. На тому, що саме здоров'я особи (людини) є об'єктом катування, наголошує й низка базових сучасних підручників з кримінального права та науково-практичних коментарів до КК України [132, с. 40; 139, с. 52; 140, с. 47; 141, с. 254; 180, с. 316; 182, с. 318], а також досліджена нами судова практика (наприклад, у *кримінальній справі № 1-66/07 суд оперував поняттям «розлад здоров'я», розглядаючи у відкритому судовому засіданні в залі суду справу про обвинувачення Р. у вчиненні злочину, передбаченого ч. 1 ст. 127 КК України*) [111].

Отже, **родовим об'єктом** катування слід уважати здоров'я особи, що також вірно і з огляду на диференціацію злочинів у розділі II Особливої частини КК України, де теорія кримінального права розрізняє злочини проти життя особи (ст.ст. 115–120, 129) та злочини проти здоров'я особи (ст.ст. 121–128, 130 і 133), а також подекуди злочини, що ставлять у небезпеку життя та здоров'я особи (ст.ст. 131, 132, 138–145) [92, с. 16; 251, с. 313; 40, с. 398]. Очевидно, що за такого підходу катування належить до групи злочинів проти здоров'я особи, при цьому здоров'я перебуває під кримінально-правовим захистом з моменту початку пологів до настання біологічної смерті [207, с. 175]. Але заподіяння шкоди здоров'ю виключає кримінальну відповідальність, коли має місце: а) необхідна оборона, крайня необхідність чи затримання злочинця (ст.ст. 36, 38 і 39 КК України); б) лікування за згодою потерпілого (ампутація ноги, резекція шлунка, пересадка нирки та ін.) [103, с. 142]. Здоров'я особи можна визначити у різній площині та з різних позицій. З погляду медицини здоров'я є станом нормального функціонування органів і систем людського організму, що виявляється у його фізичному, психічному благополуччі, забезпечуючи йому життєдіяльність і соціальну активність [157, с. 224]. Майже аналогічне визначення наведене у Статуті Всесвітньої організації охорони здоров'я, де під поняттям «здоров'я» розуміється стан повного фізичного, душевного і соціального благополуччя, а не тільки відсутність хвороб і фізичних дефектів [338]. Виходячи з наведених визначень, для категорії «здоров'я» характерні три рівні: фізичний (біологічний), психічний і соціальний, що повністю відповідає складовим поняття

особи (особистості) як біосоціального феномену. На важливості та єдності цих рівнів наголошує Е. О. Багун, оскільки тільки завдяки їм людина може повноцінно брати участь в суспільних відносинах, користуватися благами життя [10, с. 9].

Однак, юридичний зміст терміна «здоров'я» в кримінальному законодавстві не розкритий, що тягне за собою неоднакове його доктринальне тлумачення. Зокрема, Ю. В. Александров пише, що здоров'я охоплює поняття будь-якої функціонуючої людської системи, незалежно від її фізичних чи психічних дефектів [139, с. 52]. О. С. Нікіфоров вважає, що здоров'я — це загальний нормальний стан людського організму взагалі, що виражається у правильному його функціонуванні [187, с. 77]. О. М. Іванова визначає здоров'я як стан людського організму, при якому нормально функціонують усі його частини, органи та системи [78, с. 21]. На наш погляд, наведені вище визначення поняття «здоров'я» надають перевагу фізико-психічним рисам людини, нехтуючи її соціальною сутністю, важливість якої визнає і медицина. У цьому зв'язку варто погодитися з В. В. Альшевським, що здоров'я є складовою соціального благополуччя людини, що мала місце до вчинення розслідуваного діяння та об'єктивно виявлялася певним фізичним і психічним станом [5, с. 72]. Вважаємо, що це визначення включає як медичні критерії (соціальне благополуччя, фізичний і душевний стан), так і кримінально значущі характеристики (стан, у якому перебував організм людини до вчинення щодо неї злочинного діяння, оскільки ідеальний стан здоров'я — це вкрай рідкісний феномен, а відтак кримінальний закон охороняє наявний стан здоров'я людини, що був у неї до вчинення суспільно небезпечного посягання).

Наведені вище положення дозволяють уточнити поняття здоров'я особи і таке уточнення має бути зроблене, на наш погляд, при розкритті безпосереднього об'єкта цього злочину. Відомо, що безпосередній об'єкт є часткою родового об'єкта цього злочину, ним є ті конкретні суспільні відносини, на які спрямоване суспільно небезпечне діяння, яким воно заподіє або може заподіяти шкоду. Вважаємо, що *безпосередній об'єкт* катування — це стан організму потерпілого чи іншої особи до вчинення щодо них цього злочину, що характеризується відповідним рівнем фізичного, психічного та соціального (зокрема, що може бути порушено через дискримінацію) благополуччя. Таке визначення безпосереднього об'єкта кату-

вання, за нашим переконанням, буде більш відповідним змісту ст. 127 КК України. Проте виникає питання: чи завжди, у будь-якому випадку об'єктом катування є здоров'я особи? З позиції міжнародного кримінального права об'єктом цього злочину, за певних умов і підстав, можуть бути зовсім різні суспільні відносини (зокрема, людство та сфера військових відносин) [63; 235]. Отже, можна тільки уявити собі, які труднощі спіткали вітчизняного законодавця, адже від його волі залежало те, серед якої групи злочинів буде розташовано катування. І, на наш погляд, він обрав оптимальний варіант: об'єктом катування має бути здоров'я особи, але, у визначених міжнародним правом випадках, цей злочин може завдавати шкоду суспільним відносинам, що забезпечують мир, безпеку людства та міжнародний правопорядок, а також встановлений порядок несення військової служби [58, с. 166–172].

Так, з огляду на зміст Римського статуту Міжнародного кримінального суду, катування є злочином проти людства, якщо воно вчинене в рамках широкомасштабного або систематичного нападу на будь-яких цивільних осіб (п. 1 ст. 7), або військовим злочином, коли воно спрямовано проти осіб чи майна, що охороняються згідно з положенням відповідної Женевської конвенції (п. 2 ст. 8 Статуту). Варто уточнити, що так зване «трансформування» катування з групи злочинів проти здоров'я особи до групи злочинів проти людства чи військових злочинів можливе лише за таких обставин: 1) якщо мова йде про злочини проти людства — в разі наявності таких елементів: а) діяння відбувається в рамках широкомасштабного чи систематичного нападу; б) об'єктом нападу є цивільне населення; в) напад має починатися з метою здійснення політики держави чи організації, при якій цивільне населення є об'єктом нападу, чи з метою сприяння такій політиці; 2) якщо мова йде про військові злочини — в разі наявності таких елементів: а) ці злочини відбуваються щодо осіб, майна чи об'єктів, що знаходяться під захистом однієї чи декількох Женевських конвенцій 1949 р.; б) виконавець усвідомлює фактичні обставини, які свідчать про цей статус, що захищається; в) діяння відбувається в контексті міжнародного збройного конфлікту і було пов'язано з ним; г) виконавець усвідомлює фактичні обставини, що свідчили про існування збройного конфлікту.

Проте катування наразі може розглядатися в якості злочинів проти людства чи військових злочинів лише за наявності чітких і

конкретних критеріїв (наприклад, масовість протиправних дій, їх великомасштабність, спрямованість проти безлічі жертв, політична мотивація, наявність міждержавних чи міжнаціональних конфліктів). В усіх інших випадках, з огляду на кримінальне право України, катування має належати до злочинів проти здоров'я особи.

Продовжуючи наукову дискусію щодо об'єкта злочину, зазначимо, що деякі вчені (зокрема, А. Н. Ібраєва) вважають, що катування є багатооб'єктним злочином [77], що безпосередній об'єкт цього злочину має складну структуру (зокрема, Є. Д. Булавін) [21, с. 9]. З цими висновками вчених варто погодитися, оскільки дійсно є сенс виділяти серед безпосередніх об'єктів катування основний та додатковий, на що прямо орієнтує зміст диспозиції ч. 1 ст. 127 КК України. Як підкреслює А.П. Закалюк, катування, що відноситься до злочинів проти здоров'я особи, в усіх випадках «завдає безпосередньої шкоди правам та інтересам потерпілої особи» [67, с. 44], однак, це твердження фактично припустимо щодо будь-якого злочину, а не тільки щодо катування. На нашу думку, **додатковими обов'язковими безпосередніми об'єктами** катування є воля, а отже й честь і гідність особи, які, у свою чергу, враховуючи складну структуру позначення різних проявів мети цього злочину, можуть поєднуватися із такими об'єктами, як правосуддя, авторитет органів державної влади, сфера службової діяльності, статевая свобода та статевая недоторканість особи тощо. Зокрема, про те, що додатковими обов'язковими безпосередніми об'єктами катування виступають воля, честь і гідність особи зазначають чимало науковців [139, с. 52; 138, с. 74; 92, с. 56; 180, с. 316]. Підтверджує існування вказаних об'єктів катування й судова практика (наприклад, у *кримінальній справі № 1-25/08 суд зазначив, що дії підсудних виявились у застосуванні ... катувань, при яких були ... принижені честь та гідність потерпілого*) [115].

Якщо ж катування поєднується з учиненням злочинів, що посягають на інші об'єкти кримінально-правової охорони (наприклад, статеву свободу та статеву недоторканість особи, особисті права і свободи людини і громадянина, громадський порядок тощо), то у такому разі вчинене необхідно кваліфікувати за сукупністю злочинів, на що орієнтують вироблені теорією правила кваліфікації злочинів та правозастосовна практика [150, с. 63–64; 116; 123]. Наприклад, як свідчать матеріали вивчених нами кримінальних справ, суд

правильно кваліфікував дії підсудних за ч. 2 ст. 15 і ст. 152, ч. 2 ст. 127 КК України, встановивши, що вони «...маючи на меті подолання опору потерпілої, при їхній спробі вступити в статеві зносини з потерпілою ... на протязі чотирьох годин принижували її честь та гідність, наносячи численні удари в різні частини тіла, вдягали на голову порожню картонну коробку... справляли природні потреби, підпалювали запальничками волосисту частину голови ...». В іншому випадку суд також правильно, як уявляється, кваліфікував дії підсудних за ч. 2 ст. 127 і ч. 2 ст. 146 КК України, зазначивши, що ці особи «після вчинення катувань над потерпілим помістили останнього проти його волі зовсім роздягненим в холодне сире приміщення погребу ... закрили люк, вимкнули світло, позбавивши його зору, слуху, часової та просторової орієнтації, та утримували його там без одягу...».

З'ясувавши сутність об'єкта катування, варто дослідити й питання про потерпілого від злочину (при цьому зауважимо, що у цьому суспільно небезпечному діянні, враховуючи його конструктивні особливості, відсутній предмет злочину) як його обов'язкову ознаку, виходячи зі змісту ст. 127 КК України. Незважаючи на те, що КПК України визнає потерпілим (у кримінальному провадженні) фізичну особу, якій кримінальним правопорушенням завдано моральної, фізичної або майнової шкоди, а також юридичну особу, якій кримінальним правопорушенням завдано майнової шкоди (ст. 55) [146], все ж для галузі кримінального права та для цілей застосування ст. 127 КК України, на нашу думку, потерпілим від катування слід визнати фізичну особу, якій цим злочином безпосередньо заподіяно моральну, фізичну або майнову шкоду [135, с. 98]. З огляду на останнє твердження у кримінально-правовій науці зазначається, що «потерпілий та обставини, пов'язані з ним, дозволяють відмежувати один злочин від іншого; виступають конструктивними ознаками складу значної частини злочинів; сприяють конкретизації інших ознак складу; іншим чином враховуються при кваліфікації злочинів» [91, с. 68].

Уважаємо, що потерпілим від катування, виходячи зі змісту ч. 1 ст. 127 КК України, є: по-перше, «власне потерпілий» (особа, яку безпосередньо катує винний, прагнучи досягти спеціальної мети, визначеної у ст. 127 КК України) та, по-друге, «інша особа» (стороння особа, яку катує винний, щоб примусити її чи власне потерпі-

лого вчинити які-небудь дії проти їх волі). Такий підхід корелюється з положеннями конвенційного законодавства, де згадується про «будь-яку особу» та «третю особу» (у цьому зв'язку, на наш погляд, національний законодавець, враховуючи специфіку вітчизняної нормативної мови й техніки, коректно замінює ці поняття іншими — «потерпілий» та «інша особа»). При цьому, вважаємо, що буде не зовсім обґрунтованим враховувати пропозиції деяких науковців (через їх пряму суперечність міжнародним стандартам) з приводу заміни у ч. 1 ст. 127 КК України слів «іншу особу», «іншої особи», «інших осіб» словами «його близьких (родичів)» [1, с. 148], оскільки це звужувало б застосування норми про відповідальність за катування (наприклад, катування найкращого друга особи, його поважного керівника чи вчителя, чужої дитини, незнайомої особи похилого віку та ін. подекуди може буде більш вразливим для певної особи, ніж катування близького родича чи члена сім'ї, з яким він не підтримує родинні зв'язки чи перебуває у конфлікті). Підтверджує нашу позицію В. Векленко та М. Галюкова, які наголошують, що потерпілими (жертвами) від катування нерідко виступають беззахисні або слабо захищені люди (передусім жінки, діти, особи похилого віку), при цьому ці науковці не заперечують, що катування широко поширене й у сфері сімейно-побутових відносин [29, с. 16–17].

Хто ж конкретно є потерпілими від катувань? За матеріалами вивченої нами судової практики потерпілі від катувань — це особи середнього віку, чоловіки, непрацюючі (подекуди жінки, неповнолітні та малолітні, особи похилого віку тощо). Серед досліджених нами кримінальних проваджень (справ) лише у 6 з них йшлося про катування близьких родичів і членів сім'ї, тоді як у решті випадків — про катування осіб, з якими винний був безпосередньо чи опосередковано знайомий, до вчинення катування (34 справи), а також осіб, з якими винний не був знайомий, до вчинення катування (25 справ).

При цьому можна погодитися з А. Н. Ібраєвою, що: по-перше, катуванням може бути піддана будь-яка особа, однак для підозрюваного (*рівно як і для обвинуваченого, підсудного, засудженого. — автори*) у кримінальному процесі ступінь ризику є вищим; по-друге, світова практика показує, що жертва катувань може приваблювати злочинця й іншими ознаками, серед яких вік, стать, релігія, професія тощо [77]. У свою чергу К. В. Катеринчук пропонує кла-

сифікацію осіб, що є потерпілими від катування, з урахуванням класифікації особи злочинця: перша група — особи, затримані правоохоронними органами; друга — особи, які відбувають покарання в пенітенціарних установах; третя — військовослужбовці; четверта — пацієнти лікарняних закладів; п'ята група — інші особи [90, с. 194]. Загалом вважаємо, що при встановленні потерпілого від катування мають бути взяті до уваги положення національного та конвенційного законодавства, відповідні наукові напрацювання, методичні рекомендації, матеріали судової практики тощо. Основне ж завдання держави при цьому, на наш погляд, полягає у мінімізації практики катування осіб і забезпеченні ефективного розслідування відповідних скарг потерпілих.

Вивчення юридичної літератури та матеріалів правозастосовної практики щодо кримінальної відповідальності за катування свідчить, що найбільш складні питання для теорії та практики сьогодні становлять саме ті з них, що стосуються об'єктивної сторони цього злочину. Серед усіх елементів складу злочину (у тому числі катування) саме його об'єктивна сторона як правило безпосередньо зазначається в диспозиціях норм Особливої частини відповідного кримінального законодавства. Будучи зовнішнім проявом суспільно небезпечного діяння, об'єктивна сторона становить собою сукупність передбачених законом про кримінальну відповідальність ознак, що характеризують зовнішній прояв суспільно небезпечного діяння, що посягає на об'єкти кримінально-правової охорони, а також об'єктивні умови цього посягання [270, с. 170].

Ознаками об'єктивної сторони злочину є: суспільно небезпечне діяння (дія чи бездіяльність); суспільно небезпечні наслідки; причинний зв'язок між діянням і суспільно небезпечними наслідками; місце; час; обстановка; спосіб; знаряддя і засоби вчинення злочину [133, с. 98]. При цьому перша з цих перелічених ознак є обов'язковою, а решта — факультативними, однак у злочинах з матеріальним складом, тобто тих, які вважаються закінченими з моменту настання шкідливих наслідків, обов'язковими ознаками об'єктивної сторони виступають також, крім діяння, й суспільно небезпечні наслідки та причинний зв'язок між діянням і наслідками. Знання про зміст і специфіку об'єктивної сторони злочину дозволяє встановити його суспільну небезпеку (тяжкість), здійснити правильну кваліфікацію вчиненого, відмежувати відповідний злочин від інших та суміжних,

уточнити умови скоєння злочинного посягання, характер заподіяної шкоди, а також подекуди й суб'єкта та суб'єктивну сторону злочину.

Головним орієнтиром для зовнішнього опису складу катування у національних КК є норми міжнародного права. Так, у ст. 1 Конвенції ООН проти катувань об'єктивна сторона аналізованого нами злочину визначена через такі категорії: *«будь-яка дія, якою будь-якій особі навмисно заподіюються сильний біль або страждання, фізичне чи моральне...»* і в цей термін не включаються *«біль або страждання, що виникли внаслідок лише законних санкцій, невіддільні від цих санкцій чи спричиняються ними випадково»*. При цьому наголошено, що *«ця стаття не завдає шкоди будь-якому міжнародному договору чи будь-якому національному законодавству, в яких є або можуть бути положення про більш широке застосування»* [100]. На нашу думку, це означає, що: по-перше, катування має бути вчинене через *«будь-яку дію»*, що загалом передбачає досить широкий спектр випадків протиправної поведінки, спрямованої на заподіяння сильного болю або страждання, фізичного чи морального; по-друге, катуванням не є необережне (ненавмисне), правомірне (законне) або випадкове (за наявності казусу) застосування сили; по-третє, національні законодавці можуть формулювати більш широко положення про опис (у тому числі з об'єктивної сторони) складу катування. Схожі позиції займають і міжнародні експерти [260, с. 134–135].

Також ретельне тлумачення зовнішніх проявів катування дається й у відповідних рішеннях Європейського суду з прав людини. Поряд з цим відмінність катування від нелюдського чи такого, що принижує гідність, поводження полягає у силі завданих страждань, звідси катування: а) становить обтяжуючий вид жорстокого, нелюдського чи такого, що принижує гідність, поводження або покарання; б) здійснюється умисно і призводить до дуже серйозних та тяжких страждань [401]. Зокрема, у справі *«Ірландія проти Великої Британії» (1978 р.)* проявом катування було п'ять методів: 1) стояння біля стіни — затриманих примушували залишатися протягом годин у *«стресовій позиції»*, що, за словами тих, до кого це застосовували, полягало у *«випростовуванні навпроти стіни, пальці рук вперті у стіну високо над головою, ноги розставлені, стопи відставлені назад, так що доводилося стояти на пальцях ніг; вага тіла при цьому припадала, головним чином, на пальці рук»*;

2) покривання голови — на голови затриманих одягали мішок чорного або темно-синього кольору, який, принаймні спочатку, тримали постійно, знімаючи лише на час допиту; 3) шумовий вплив — перед допитом затриманих тримали в кімнаті, де постійно лунали голосні й шиплячі звуки; 4) позбавлення сну — перед допитом затриманих позбавляли сну; 5) позбавлення їжі та води — обмежене харчування під час перебування затриманих у місці затримання та перед допитами.

Маємо наголосити, що Європейський суд з прав людини конкретними проявами катування з об'єктивної сторони визнав: «палестинське» підвішування (справа *«Аксой проти Туреччини»*, 1996 р.) [366]; згвалтування затриманої особи офіційним представником держави (справа *«Айдін проти Туреччини»*, 1997 р.) [368]; нанесення великої кількості ударів та інших подібних видів тортур (справа *«Дікме проти Туреччини»*, 2000 р.) [391]; вплив електричним струмом, гарячою та холодною водою, ударами по голові і загрозами вчинити розправу з дітьми потерпілого (справа *«Аккоч проти Туреччини»*, 2000 р.) [365]; застосування так званої «фалаки» — нанесення ударів по підшвах ніг важким тупим предметом (справа *«Корсаков проти Молдови»*, 2006 р.) [378]; примусове годування, яке спричинило жертві сильний фізичний біль і приниження (справа *«Чоран проти Молдови»*, 2007 р.) [374] тощо.

Значна кількість справ Європейського Суду також стосувалася протиправних дій держави, спрямованих на екстрадицію або вислання особи до іншої держави, де вона могла бути піддана катуванню, нелюдському чи такому, що принижує гідність, поводженню. Наприклад, у справі *«Baysakov and Others v. Ukraine»* (2010 р.) [370] була встановлена реальність загрози катування та нелюдського і такого, що принижує гідність людини, поводження в разі екстрадиції біженців, які обвинувачувалися у шахрайстві. У справі *«Soering v. the United Kingdom»* (1989 р.) [424] було встановлено, що молодий громадянин Німеччини, видачі якого зі Сполученого Королівства вимагали Сполучені Штати на підставі звинувачення у вбивстві, за яке передбачалась смертна кара, опинився перед перспективою довготривалого перебування «у коридорі смерті», при цьому, не зважаючи на те, що смертна кара сама по собі не є незаконною в Сполучених Штатах, Європейський Суд ухвалив рішення про те, що перебування заявника в «коридорі смерті» порушить його

права згідно зі ст. 3, за що Сполучене Королівство нестиме відповідальність згідно Європейської конвенції.

При розгляді окремих справ Європейський Суд встановив принцип, згідно з яким держава, що бажає вислати звинувачену в серйозному кримінальному злочині особу («*Ahmed v. Austria*», 1996 p.) [364] або особу, яка загрожує національній безпеці («*Chahal v. the United Kingdom*», 1996 p.) [372] тим не менш повинна неупереджено оцінити обставини, в яких опиниться особа в державі, куди її повернуть. Якщо такі обставини свідчатимуть про можливість застосування до вказаної особи жорстокого поводження після її повернення, держава, яка здійснює депортацію особи, в будь-якому випадку порушить ст. 3 Європейської конвенції, однак загальний стан з рівнем насильства в державі, до якої повертається особа, не обов'язково призводитиме до визнання Судом порушення вимог згаданої Конвенції щодо держави, котра здійснює депортацію («*H.L.R. v. France*», 1997 p.) [397]. Хоча держави-члени і органи Конвенції, вирішуючи питання про те, чи є конкретна депортація порушенням ст. 3 Європейської конвенції, передусім і головним чином враховують політичні фактори в державі, куди повертають особу, в одному з випадків Суд ухвалив рішення про наявність такого порушення, коли через недостатню психологічну і фінансову підтримку, а також через низький рівень медичного обслуговування в державі, куди депортували особу, що хворіла на СНІД в останній стадії, не були забезпечені потреби цієї особи («*D. v. the United Kingdom*», 1997 p.) [387].

Отже, у міжнародній (у т.ч. європейській) практиці зовнішні прояви катування розуміються досить широко.

Відповідна специфіка властива й об'єктивній стороні катування, склад якого міститься у ч. 1 ст. 127 КК України, оскільки зовні цей злочин характеризується: 1) суспільно небезпечними діями — *нанесенням побоїв, мученням або іншими насильницькими діями*; 2) суспільно небезпечними наслідками у виді *заподіяння сильного фізичного болю або фізичного чи морального страждання*; 3) причиновим зв'язком між вказаними суспільно небезпечними діями і наслідками [180, с. 316–317; 181, с. 311]. І оскільки катування є закінченим злочином з моменту, коли потерпілому заподіяно сильного фізичного болю або фізичного чи морального страждання [92, с. 57], то склад його необхідно визначити як матеріальний. При цьому визначення наявності ознак катування (а рівно й особливої

жорстокості, мучення, мордування, звічення обличчя) є компетенцією суду (п. 27 ППВСУ «Про судову практику в справах про злочини проти життя та здоров'я особи» від 07.02.2003 р.) [226]. Аналіз вивчених кримінальних проваджень (справ) показав, що основними формами вчинення катування були нанесення легких і середньої тяжкості тілесних ушкоджень, а також завдання побоїв і мордування, які викликали у потерпілих сильний фізичний біль, фізичні чи моральні страждання. Подекуди винні застосовували різні прийоми й способи, у тому числі й ті, що мали явні ознаки садизму та знущань, зокрема: гасіння недопалків цигарок на тілі потерпілих; підпалювання їм волосся; справляння на них людських потреб; прив'язування мотузками до дерев; тримання у темних, вологих чи холодних приміщеннях; застосування в анальний отвір палиць; здійснення надрізів ножами; примушування їсти (пити) неїстівні речі.

Щодо понять «побої», «мучення» та «інші насильницькі дії», то їх відповідне тлумачення дається в юридичній літературі [149], однак, на наш погляд, всі вони мають бути уточнені та розтлумачені більш широко. Отож, у юридичній літературі зазначається, що: а) *побої* при катуванні — це багаторазове (два та більше разів) завдання ударів по тілу потерпілого, що не спричинило тілесних ушкоджень; б) *мучення* (або заподіяння мук) — це дії, пов'язані з тривалим позбавленням людини їжі, пиття чи тепла, з утриманням у шкідливих для здоров'я умовах (наприклад, в умовах, які позбавляють людину будь-якого з її природних почуттів — зору, слуху, просторової або часової орієнтації) тощо; в) *інші насильницькі дії* — це погроза зброєю, застосування протигазу чи поліетиленового пакета для позбавлення можливості дихати, електричного струму, різні посягання на статево недоторканість особи, дії, характерні для мордування, а також інші подібні дії, серед яких найбільш поширеними є підвішування тіла, придушування, обливання холодною водою, нацьковування собак, тривала ізоляція, вплив на людину постійним і голосним звуком, примушування їсти неїстівні речовини, інсценування ампутації якогось органа чи розстрілу тощо (такі дії супроводжуються стресом, почуттям жаху чи неспокою та здатні принизити особу, зламати її морально).

Першою зовнішньою формою прояву катування є **нанесення побоїв**. Побої — це вислід побиття [30, с. 803]. В юридичній літературі наголошується, що визначальною ознакою катування є не

стільки заподіяні наслідки, скільки тривалість і неодноразовість (підкреслено нами. — автори) побоїв або інших насильницьких дій [162, с. 267–268]. Однак, деякі науковці наголошують, що для побоїв при катуванні властива не просто неодноразовість (два більше), а систематичність (три і більше) ударів. Зокрема, останню позицію займають Р. М. Шавгалієв [355, с. 9] та Ю. С. Пестерева [202, с. 10], при цьому остання наголошує, що ознаками систематичності з кількісної сторони буде вчинення трьох і більше фізичних насильницьких актів щодо однієї і тієї ж жертви, а з якісної — наявність єдиного умислу на заподіяння фізичних або психічних страждань. З нормативної точки зору питання про кількісний зміст побоїв також не врегульовано. Так, згідно п. 3.1 Правил судово-медичного визначення ступеня тяжкості тілесних ушкоджень побої не становлять особливого виду ушкоджень і характеризуються заподіянням багаторазових ударів, при цьому: по-перше, якщо після побоїв на тілі потерпілого залишилися ушкодження, їх оцінюють за ступенем тяжкості, виходячи із звичайних ознак; по-друге, якщо побої не залишили після себе ніяких об'єктивних слідів, судово-медичний експерт відмічає скарги потерпілого, вказує, що об'єктивних ознак ушкоджень не виявлено і не встановлює ступеня тяжкості тілесних ушкоджень [210].

На наш погляд, питання про неодноразовість або систематичність побоїв при катуванні не є принциповим, головне при цьому, щоб мова не йшла про заподіяння лише одного удару. В останньому випадку це не становитиме катування, що підтверджується правозастосовною практикою (наприклад, у кримінальній справі № 1-479/08 суд виправдав підсудного за ч. 1 ст. 127 КК України, «оскільки в суді не знайшло свого підтвердження заподіяння потерпілому сильного фізичного болю внаслідок нанесення удару. Удар був один, потерпілий пояснив, що морально не постраждав») [119]. Отже, достатньо буде того, щоб стверджувати, що побої при катуванні — це нанесення потерпілому множинних ударів [141, с. 253].

Далі зупинимося на питанні про заподіяння мордування при катуванні. Якщо мордування розглядати окремо, то відповідальність за це має наставати за тією ж самою статтею, що і за завдання побоїв — ст. 126 КК України. Однак, у юридичній літературі наголошується, що завдання побоїв і мордування під час катування повністю охоплюється ст. 127 КК України, а отже не потребує кваліфікації за

сукупністю злочинів [180, с. 316; 181, с. 312]. Мордування полягають у завданні комусь фізичного болю або моральних страждань і фактично нагадують мучення та катування [190, с. 226]. У п. 3.3 Правил судово-медичного визначення ступеня тяжкості тілесних ушкоджень зазначено, що мордування — це дії, що полягають в багаторазовому або тривалому спричиненні болю: щипання, шмагання, нанесення численних, але невеликих ушкоджень тупими чи гостроколючими предметами, діяння термічних факторів та інші аналогічні дії [210].

При цьому судово-медичний експерт не кваліфікує ушкодження як мордування (*а рівно і заподіяння мук. — автори*), тому що це не входить до його компетенції; він повинен у таких випадках встановити наявність, характер, локалізацію, кількість ушкоджень, одночасність чи різночасність їх утворення, особливості ушкоджуючих предметів, механізм їх дії, а також ступінь тяжкості ушкоджень. Таким чином, при катуванні можливо заподіяти і мордування, що повністю охоплюється складом злочину, передбаченого ч. 1 ст. 127 КК України, однак, скоріш за все мордування підпадає під ознаки «інших насильницьких дій», оскільки у вказаній нормі воно прямо не зазначено в якості окремої (специфічної) форми прояву катування.

Другою зовнішньою формою прояву катування є *мучення*. Мучення полягають у завданні мук, фізичних або моральних страждань, катуванні, розпинанні, мордуванні [190, с. 241]. Згідно п. 3.2 Правил судово-медичного визначення ступеня тяжкості тілесних ушкоджень заподіяння мук — це дії, що спрямовані на тривале позбавлення людини їжі, пиття чи тепла, залишення її в шкідливих для здоров'я умовах та інші подібні дії [210]. Характерною рисою мучень є їх тривалість. Загалом мученням можуть бути визнані будь-які дії, які мають наслідком особливе фізичне чи моральне страждання або особливий (нестерпний) біль для потерпілого, при цьому катування є особливим проявом мучення [180, с. 307]. Також очевидно, що наявна переважна схожість термінів «мордування», «мучення» та «катування», які різняться змістом і особливостями конструкцій тих складів злочинів, де про них окремо зазначено.

Третя зовнішня форма прояву катування описана у законі як *«інші насильницькі дії»*. У кримінальному праві поняття «(інші) насильницькі дії» розуміється по-різному. Зокрема, «Популярна юридична енциклопедія» зазначає, що насильницькі дії — це пере-

дусім застосування зброї або погроза її застосування, застосування фізичної сили проти особи для захоплення важливих державних об'єктів [207, с. 259]. Ю. С. Пестерева наголошує, що «інші насильницькі дії» являють собою одноактні або повторювані (в межах одного епізоду) дії [202, с. 10]. В.І. Осадчий докладно аргументує, що поняттям «насильство» охоплюється як фізичний, так і психічний вплив на людину, при цьому насильство становлять легкі та середньої тяжкості тілесні ушкодження [171, с. 477].

З огляду на об'єктивну сторону катування, варто погодитися саме з останнім твердженням, що, до речі, підтримується практикою Європейського суду з прав людини (наприклад, про це констатовано у справах «Нікіфоров проти Росії», 2010 р., та «Тесленко проти України», 2011 р.) [417; 426]. Переважно кваліфікують за відповідною частиною ст. 127 КК України випадки заподіяння під час катування легких та середньої тяжкості тілесних також і українські суди (наприклад, це впливає з аналізу *кримінальних справ № 1-78/07, № 1-399/09, № 1-29/11* тощо) [112; 122; 124], хоча подекуди кваліфікація вчиненого відбувається за сукупністю ст.ст. 127 та 125 або 122 КК України, що, на наш погляд, не є обґрунтованим і відповідним (наприклад, це очевидно зі змісту *кримінальної справи № 1-243/08*) [118]. Також багато питань на практиці викликає кваліфікація за сукупністю злочинів катування (ст. 127 КК України) та доведення до самогубства (ст. 120 КК України), на чому докладно акцентують увагу окремі науковці [296, с. 985–986].

Слід уточнити, що, крім умисного легкого та середньої тяжкості тілесного ушкодження, інші насильницькі дії при катуванні охоплюють різні посягання на статеву недоторканість особи, дії, характерні для мордування, та інші, крім побоїв і мучення, форми насильства [180, с. 316; 181, с. 311–312]. Зокрема, судова практика відносить до катування вчинення таких насильницьких дій, як *здушення (мотузкою) шиї потерпілого, неодноразову втрату останнім свідомості від цього тощо* [128]. При цьому, як уважає Д. Г. Михайленко, ступінь насильницьких дій при катуванні повинен виражатися у спричиненні більш глибоких, особливо больових відчуттів з особливою жорстокістю [167].

Однак, на думку О. Ф. Бантишева та В. С. Картавцева, катуванням не охоплюється вчинення разом з цим злочином тяжкого тілесного ушкодження, умисного вбивства та вбивства через нео-

бережність [182, с. 318]. На наш погляд, є й інші випадки, коли вчинене, за наявності для цього підстав, має кваліфікуватися за сукупністю злочинів. Зокрема, заподіяння потерпілому тяжкого тілесного ушкодження при катуванні потребує кваліфікації за сукупністю злочинів, передбачених частинами 1 чи 2 ст. 127 і частинами 1 чи 2 ст. 121 КК України. Якщо насильницькі дії були поєднані з незаконним позбавленням людини волі або її викраденням, зґвалтуванням, насильницьким задоволенням статевої пристрасті неприродним способом, то вчинене підлягає кваліфікації за сукупністю злочинів, передбачених ст. 127 і, відповідно, ст.ст. 146, 152, 153 КК України. Якщо внаслідок катування настала смерть потерпілого, вчинене кваліфікується за ст.ст. 115 або 119 і ст. 127 КК України.

Загалом, як видається, поняття «інші насильницькі дії» має бути витлумачено якомога широко задля того, щоб охопити собою усі можливі причини заподіяння сильного фізичного болю або фізичного чи морального страждання, оскільки такий підхід продиктований вимогами міжнародного законодавства, яке визнає катування одним з видів жорстокого, нелюдського чи такого, що принижує гідність, поводження або покарання (наприклад, у справі *«Рібітти проти Австрії», 1995 р.*, Європейський суд з прав людини підкреслив, що *«застосування будь-якої фізичної сили (підкреслено нами. — автори) до заарештованого, якщо воно не було необхідно зумовлене її власною поведінкою, принижує людську гідність і, в принципі, є порушенням ст. 3 ЄКПЛ»* [421].

Маємо підсумувати, що об'єктивна сторона катування ще далека від ідеальної форми, оскільки містить ознаки, що властиві іншим злочинам, передбаченим КК України (зокрема, про «побої» та «інші насильницькі дії» йдеться у ч. 1 ст. 126, про «мордування» — у ч. 2 ст. 126, про «(особливе) мучення» — у ч. 2 ст. 121, про жорстоке поводження з людиною, що веде її до самогубства, — у ст. 120), чим створюються труднощі у правозастосуванні. Проблема ускладнюється і тим, що, як стверджують науковці, поняття «катування», «мордування», «мучення», «особливе мучення», «знущання» та деякі ін. перебувають у нерозривному зв'язку, крім цього, використання багатьох термінів для позначення тотожних понять є підставою для їх неоднозначного розуміння в теорії та при правозастосуванні [297, с. 251].

На цьому наголошують і міжнародні експерти, підкреслюючи, що у КК України існує «певна ускладненість, яка призводить до неоднозначності», зокрема «через наявність існування кількох положень, які перетинаються одне з одним, позначення «катування» може мати різне значення за різних обставин», що деякі форми тяжких актів жорстокого поводження можна сприймати як такі, що є менш серйозними, аніж інші [159, с. 29]. Наприклад: а) у ч. 2 ст. 121 КК України йдеться про умисні тяжкі тілесні ушкодження, «вчинені способом, що має характер особливого мучення», з чого випливає, що деякі форми мучення можуть бути менш «особливими»; б) зміст ч. 2 ст. 122 КК України обумовлює те, що «умисне середньої тяжкості тілесне ушкодження», якщо воно заподіє «з метою залякування потерпілого або його родичів чи примусу до певних дій» у такому разі не становить акту «катування», тоді як воно цілком може бути таким з огляду на стандартне визначення «катування», прийняте Європейським судом з прав людини в контексті справи «Сельмуні проти Франції» (1998 р.); в) посилання у ст. 126 КК України на «побої і мордування», знов таки допускає, що поняття «катування» може бути різним у різних законодавчих положеннях (зокрема, в українському тексті використано термін «мордування», але видається, що він має значення, відмінне від загальноприйнятого означення «катувань» у європейських нормах).

Більше того, як стверджує Н. Ахтирська, ознаки катування можуть міститися й у інших складах злочинів, які передбачені іншими статтями КК України (зокрема, ст.ст. 365, 373, 424), що також ускладнює практику їх однакового застосування [9]. Отже, конструкції «нанесення побоїв», «мучення» та «інші насильницькі дії», використані національним законодавцем для позначення об'єктивної сторони катування, за нашим переконанням, мають бути переглянуті та удосконалені.

Дискусійним є і те, що ст. 127 КК України передбачає вчинення лише активних дій при катуванні, тоді як ст. 1 Конвенції ООН проти катувань припускає скоєння цього злочину через бездіяльність (зокрема, зважаючи на конструкцію «за їх мовчазної згоди», що свідчить про відповідну пасивну поведінку). Дійсно, катування у принципі можуть бути застосовані через бездіяльність — акт злочинної поведінки особи, що полягає у порушенні обов'язку вчинити певну визначену законом дію, якщо особа мала таку можливість

[359, с. 276]. Більше того, у міжнародній практиці катуванням було визнано чимало випадків, які свідчать про явну бездіяльність винних осіб щодо забезпечення належних умов поводження з потерпілими, їх утриманням тощо [180, с. 317]. Зокрема, прикладами бездіяльності при катуванні є такі випадки: дев'ятимісячне утримання потерпілого у камері, насиченій тарганами, клопами і вошами, де на особу припадало від 1,3 до 2,5 м², через перевищення норм утримання потерпілий мусив розділяти ліжко з іншим затриманим і було відсутнє достатнє світло; тривале утримання потерпілого під вартою в погано провітрюваній одиночній камері без доступу природного світла, де він був позбавлений контактів з іншими в'язнями та газет, іноді з позбавленням його необхідного лікування та їжі або з видачею їжі, непридатної для споживання; утримання в одиночній камері, де не вистачало світла і не було можливостей дотримуватися гігієни (за відсутності туалету ув'язнений вимушений був користуватися відром), до того ж перед помещенням до камери потерпілому примусово поголили голову.

У справі *«Мельник проти України» (2006 р.)*, Європейський суд, вказав, що катування виявилось у: по-перше, переповненні камер в'язниці; по-друге, невиконанні національними органами зобов'язань щодо запобігання, діагностування та лікування туберкульозу своєчасно; по-третє, відсутності належного харчування, вентиляції, щоденних прогулянок та належних умов санітарії [411]. У справі *«Полторацький проти України» (2003 р.)* Європейський суд з прав людини дійшов висновку про те, що відсутність можливостей для прогулянок на свіжому повітрі, а також відсутність доступу до природного світла є порушенням ст. 3 Європейської конвенції [418]. В іншому випадку, зокрема у справі *«Іглін проти України (2012 р.)* Суд зазначив про таке: а) сторони не оспорюють того, що заявник, який містився в СІЗО № 3 близько двох з половиною років, провів більшу частину свого часу в підвальній камері розміром близько 7 кв. м., разом з іншим ув'язненими (таким чином, на кожного ув'язненого припадало близько 3,5 кв. м. житлової площі, тобто менше мінімального стандарту); б) у світлі своєї практики Суд вважає, що відсутність достатнього житлового простору в ув'язненні саме по собі викликає питання відповідно до ст. 3 Конвенції, враховуючи, зокрема, жорсткі обмеження на свободу пересування і прогулянки, отже, умови утри-

мання заявника під вартою були нелюдськими і такими, що при-
нижують гідність [398].

Попри це, виключно конструкція «інші насильницькі дії» у ч. 1 ст. 127 КК України прямо не дозволяє визнати той факт, що катування вчиняється через бездіяльність. І хоча поняття «інші насильницькі дії» має тлумачитися якомога більш широко з тим, щоб охопити собою усі можливі причини заподіяння сильного фізичного болю або фізичного чи морального страждання [180, с. 316], все ж правильніше було б змінити законодавчий опис цього зовнішнього прояву катування у законі, удосконаливши його та усунувши очевидні суперечності. Тим більше, що і сам М. І. Хавронюк пише про таке: ст. 127 КК України конкурує з ч. 2 ст. 126, ст.ст. 161, 189, 365, 373, 424 КК України, що створює невинуваті складнощі для кваліфікації, а тому «цю статтю слід виключити» [346, с. 130]. Але ми не є прихильниками скасування ст. 127 КК України, оскільки наявність у кожній державі норми про відповідальність за катування є як раз свідченням того, що вона йде демократичним і правовим шляхом. Ще раз наголосимо: варто лише переглянути підхід щодо розуміння складу катування з його об'єктивної сторони, відмовитися від конструкцій, які створюють колізії при застосуванні, дублюючи положення інших кримінально-правових норм, а не виключати ст. 127 КК України.

Такі наші пропозиції узгоджуються з думками багатьох науковців, які також уважають, що катування може бути вчинене як через дію, так і через бездіяльність, а відтак норма про відповідальність за цей злочин має бути уточнена. Зокрема, Д. А. Моряков пропонує прямо використати конвенційну конструкцію «з її мовчазної згоди іншою особою» для позначення бездіяльності відповідних посадових осіб при катуванні [176, с. 10]. Р. М. Шавгалієв обґрунтовує, що норму про катування варто викласти таким чином: «... нанесення побоїв чи вчинення інших насильницьких дій (бездіяльності)» [355, с. 9]. Є. Д. Булавін, наполягає на тому, що словосполучення «іншими насильницькими діями» слід замінити на словосполучення «іншим насильницьким діянням», коли мова йде про об'єктивну сторону катування [21, с. 9]. Ще більш абстрактну конструкцію пропонує Е. О. Багун, підкреслюючи, що катування слід визначити як «будь-який умисний протиправний вплив...» [10, с. 12].

Проте нам більше всього близька альтернативна пропозиція М. І. Хавронюка про те, щоб у ч. 1 ст. 127 КК України слова «інших насильницьких дій» замінити словами «іншого насильства», при цьому під насильством цей науковець розуміє фізичне або психічне насильство [1, с. 144, 148]. Однак, ми йдемо ще далі та пропонуємо взагалі використати єдину (уніфіковану) конструкцію при позначенні діяння при катуванні, виклавши її таким чином: «шляхом застосування насильства». За нашим переконанням, ця конструкція: по-перше, дозволить уникнути колізій при застосуванні поряд зі ст. 127 КК України інших норм — ст.ст. 121, 122, 125, 126 КК України тощо, оскільки нанесення побоїв, мучення та інші насильницькі дії (у тому числі завдання умисних легких та умисних середньої тяжкості тілесних ушкоджень) автоматично охоплюватиметься поняттям «насильство»; по-друге, сприяє гармонізації ст. 127 КК України з ч. 2 ст. 365 та ч. 2 ст. 373 КК України, де безпосередньо вказано на поняття «насильство», при цьому такі норми не застосовуватимуться за наявності ознак катування (відтак очевидно, що коли у ч. 1 ст. 127 КК України прямо не зазначити про «насильство», то дія вказаних норм буде невідповідною); по-третє, узгоджується з позиціями практичних працівників.

Далі хотілося б зазначити про *суспільно небезпечні наслідки та причиновий зв'язок між суспільно небезпечними діями і наслідками*. Як вже зазначалося, суспільно небезпечними наслідками (тобто, шкодою, яка заподіюється злочинним діянням суспільним відносинам, що охороняються кримінальним законом) катування, згідно ч. 1 ст. 127 КК України, є заподіяння *сильного фізичного болю або фізичного чи морального страждання*. З точки зору тлумачення кожного з цих понять в українській мові ситуація виглядає таким чином: 1) «сильний» — це передусім значний за силою, ступенем впливу; інтенсивний, глибокий, значний за своєю напруженістю; значний за своєю дією, впливом на кого-небудь, вражаючий; значний силою впливу, величиною, розміром, розмахом, кількістю [30, с. 1121]; 2) «фізичний» — це пов'язаний з яким-небудь впливом на тіло, організм [30, с. 1321]; 3) «біль» — це відчуття фізичного страждання, біль, мука, мігрень, ломота [189, с. 108]; 4) «моральне» — це пов'язане з духовним життям людини [30, с. 540]; 5) «страждання» означає: зазнавати сильного фізичного болю, мучитися від нього, мордуватися; мати яку-небудь

хворобу, недугу; хворіти; зазнавати моральних мук, переживань; зазнавати утисків, переслідування і т. ін. через кого-, що-небудь, в ім'я когось, чогось; зазнавати шкоди, збитків [191, с. 448]. Очевидно, що наслідки при катуванні мають одночасно матеріальний (фізична шкода у вигляді сильного фізичного болю або фізичного страждання) та нематеріальний (моральна шкода, тобто сильне моральне страждання) характер.

Зазначені вище наслідки катування у ст. 127 КК України видаються більш широкими, ніж ті, про які згадує Конвенція ООН проти катувань, тобто *«сильний біль або страждання, фізичне чи моральне»*, оскільки принаймні національні стандарти двічі вказують на термін «фізичний». На наш погляд, такий підхід є тавтологічним, а тому варто було б описати суспільно небезпечні наслідки катування таким чином: *«заподіяння сильного болю або страждання, фізичного чи морального»* (тим більше, що біль може бути від моральних (душевних) мук, а страждання — від фізичних факторів і навпаки). Також очевидно, що поняття «біль» і «страждання» є оціночними, оскільки необхідно визначити силу болю та ступінь страждань. Відтак науковці зазначають, що зробити це буде досить складно, швидше, неможливо, отже ці ознаки не повинні бути визначальними при характеристиці катування [42, с. 9; 297, с. 249–250]. Напевно, що перевага в оцінці факту наявності катування має бути надана характеру насильства при вчиненні діяння, меті цього злочину, його кваліфікуючим ознакам тощо.

Однак, ми ніяким чином не зменшуємо значення злочинних наслідків при катуванні, оскільки цей злочин є: 1) умисним нелюдським поведінням, що спричиняє дуже серйозні та нелюдські страждання [392]; 2) особливим рівнем жорстокості умисного нелюдського поведіння, що призводить до тяжких і жорстоких страждань [407]; 3) «нефізичним», якщо він приховує спричинення моральних страждань, викликаючи стан болю або стресу іншими засобами, аніж тілесні ушкодження [402]. Дослідження показують, що особа, яка пережила катування: а) одержує серйозні психологічні травми, які часто переходять у нервові розлади, депресію та безсоння; б) відчуває ненависть до свого тіла, тому що з-за нього вона переносить фізичні муки; в) поступово втрачає відчуття реальності та часу [4]. Однак, на наш погляд, оцінка наслідків катування скоріш за все має відбуватися з урахуванням сукупності таких обставин, як три-

валість та інтенсивність відповідного жорстокого поводження, його шкоди для здоров'я людини, статі, віку, попереднього стану здоров'я та інших індивідуальних особливостей потерпілого.

Щодо причинового зв'язку між суспільно небезпечними діями і наслідками при вчиненні катування, то під ним ми розуміємо такий зв'язок між суспільними явищами, при якому одне явище (суспільно небезпечне діяння) закономірно, за внутрішньою необхідністю, утворює інше — суспільно небезпечні наслідки [131, с. 202]. Причинний зв'язок при катуванні буде наявним тоді, коли нанесення побоїв, мучення або інші насильницькі дії будуть причиною, а заподіяння сильного фізичного болю або фізичного чи морального страждання — наслідком (при цьому він має бути необхідним, а не випадковим, наявним не лише в діях виконавця злочину, а й у злочинних діях співучасників) [136, с. 130–132]. Варто підкреслити, що причинний зв'язок має місце тільки у матеріальних складах злочинів (до них відноситься і катування), він існує об'єктивно (як факт реальної дійсності), тобто поза свідомістю і волею людини, та може бути пізнаний (досліджений), оскільки в природі і суспільстві всі явища взаємопов'язані (перебувають у тісній взаємодії), при цьому причина (злочинні дії при катуванні) має у часі передувати наслідку (відповідна фізична та моральна шкода), неминуче викликати його та розглядатися в якості головної визначальної умови (фактору) настання суспільно небезпечного наслідку.

3.2. Суб'єктивні ознаки катування у кримінальному законодавстві України

У теорії кримінального права під суб'єктом злочину розуміють фізичну, осудну особу, яка до вчинення злочину досягла віку кримінальної відповідальності [137, с. 74]. Це теоретичне визначення закріплене також і законодавчо, адже відповідно до ст. 18 КК України суб'єктом злочину є фізична осудна особа, яка вчинила злочин у віці, з якого відповідно до цього Кодексу може наставати кримінальна відповідальність [145]. Суб'єкта злочину, який володіє згаданими вище ознаками (фізична особа, осудність, вік кримінальної відповідальності), прийнято називати загальним суб'єктом, однак, поряд з поняттям загального суб'єкта, КК України передбачає і поняття спеціального суб'єкта (зокрема, у ч. 2 ст. 18 визначено, що спеціальним суб'єктом злочину є фізична осудна особа, яка вчинила

у віці, з якого може наставати кримінальна відповідальність, злочин, суб'єктом якого може бути лише певна особа), звідси спеціальний суб'єкт — це особа, яка, крім обов'язкових загальних ознак, має додаткові спеціальні (особливі) ознаки, передбачені в статті Особливої частини КК для суб'єкта конкретного складу злочину [135, с. 142]. Ці спеціальні ознаки можуть бути пов'язані зі службовим становищем особи, її фахом, виконуваною професійною діяльністю, родинними зв'язками тощо. Також варто зазначити, що Законом України «Про внесення змін до деяких законодавчих актів України щодо відповідальності за корупційні правопорушення» (Відомості Верховної Ради України (ВВР), 2011, № 41, ст. 414) ст. 18 КК України викладено в новій редакції, де, зокрема, з'явилися частини 3 і 4, в яких наведені поняття службової особи.

Повертаючись до загальних ознак суб'єкта злочину, слід вказати, що вони в статтях Особливої частини КК України не зазначаються [28, с. 60], що характерно й для катування. Суб'єктом цього злочину є фізична, осудна особа, яка досягла 16-річного віку, тобто загальний суб'єкт [136, с. 57; 141, с. 255]. За нашими даними, виходячи з аналізу 65 матеріалів кримінальних проваджень (справ), *типовий кат в Україні* — це: 1) переважно громадянин України (97,0 % з усіх засуджених осіб); 2) чоловічої статі (89,1 %); 3) віком від 20 до 40 років (84 особи, тобто 83,2 % з усіх); 4) із середньою чи середньою спеціальною освітою (63,4 %); 5) неодружений (60,4 %); 6) непрацюючий (75,2 %); 7) раніше не судимий (68,3 %); 8) особа, яка вчинила цей злочин у співучасті (зокрема, за попередньою змовою групою осіб) (58,5 %); 9) у стані алкогольного сп'яніння (80,1 %). Іншими характеристиками тих, хто вчиняє катування, є те, що такі особи подекуди позбавляють потерпілого волі чи проникають у його житло, застосовують побиття, різні болісні способи (наприклад, зв'язування), при цьому винні були безпосередньо чи опосередковано знайомі зі своїми жертвами до вчинення злочину (34 справи). У суді суб'єкти катувань зазвичай визнають свою вину, щиро каються.

Уважаємо, що вказаний підхід є справедливим, що підтверджує і наука кримінального права (зокрема, Г. Ю. Гладких зазначає, що така суб'єктивна ознака, як характеристика особи, що здійснює катування, вказує, що цією особою може бути будь-яка людина, отже, при визначенні поняття катування, така ознака як вчинення її саме посадовою особою не має значення) [42, с. 10]. Поряд із цим М. І. Ха-

вронюк слушно зазначає, що: по-перше, як правило, суб'єктами катувань є особи, котрі здійснюють контроль над потерпілим, а останні перебувають від них у певній залежності (зокрема, неповнолітні від батьків, усиновителів, опікунів, піклувальників та вихователів, хворі — від медичного персоналу та від інших осіб, які турбуються про них, підлеглі — від начальників, підозрювані та обвинувачені — від працівників органів дізнання і слідчих тощо); по-друге, у частині визначення суб'єкта цього злочину ст. 127 не зовсім узгоджена з положеннями Конвенції ООН проти катувань, згідно з ч. 1 ст. 1 якої суб'єктом катування можуть бути тільки державні посадові особи чи інші особи, які виступають як офіційні [180, с. 317–318]. Розглянемо далі ознаки суб'єкта катування докладніше.

Суб'єктом катування може бути лише конкретна *фізична особа*, тобто людина — громадянин України, особа без громадянства та іноземець. Однак, виходячи з досвіду окремих держав світу (зокрема, Франції, Молдови, Великої Британії, США, Китаю), не виключається й кримінальна відповідальність юридичних осіб за вчинення цього злочину. За суттю безпосередньо здійснює катування не держава (підприємство, організація, установа), а лише конкретна особа, яка може і не мати громадянства, не бути службовою, ніде не працювати. На наш погляд, сьогодні у КК України відсутні питання про кримінальну відповідальність юридичних осіб, а тому впевнено говорити про те, що саме вони є суб'єктами злочинів (у тому числі катування) можна лише за наявності чітких законодавчих підстав та умов такої відповідальності, про що наголошується в юридичній літературі [33, с. 108]. Проте маємо зазначити про таке: зважаючи на рішення Європейського суду з прав людини, відповідачами у справах про порушення ЄКПЛ (у т.ч. ст. 3 «Заборона катування») є саме відповідні держави, їх уряди, що не забезпечили додержання конвенційних настанов.

Згідно із ч. 1 ст. 19 КК України *осудність* у суб'єкта злочину (у тому числі й катування) наявна тоді, коли особа, яка під час вчинення злочину могла усвідомлювати свої дії (бездіяльність) і керувати ними. При вчиненні катування осудність повинна визначатися з урахуванням двох критеріїв: юридичного (факту вчинення цього злочину психічно здоровою особою, здатною повною мірою усвідомлювати свої дії, а також їх наслідки, та керувати ними під час вчинення злочину) та психологічного (стану свідомості особи, її

здатності повною мірою усвідомлювати фактичну сторону та суспільну небезпеку цього діяння, його наслідків, а також здатності керувати своїми діями). Окремі науковці (зокрема, В. М. Бурдін) пропонують уточнити поняття осудності та розуміти під ним можливість особи під час вчинення злочину усвідомлювати суспільну небезпечність і кримінальну протиправність свого діяння, передбачати суспільну небезпечність і кримінальну протиправність його наслідків, зазначених в Особливій частині КК України, та керувати цим діянням [23, с. 703]. За нашим переконанням, такі характеристики осудності більше відповідають сутності катування, склад якого є матеріальним та пов'язаний не тільки з діянням, але і його наслідками. Також КК України зазначає й про неосудність (ч. 2 ст. 19) та обмежену осудність (ст. 20), при цьому наявність у особи першої повністю виключає кримінальну відповідальність за катування, а іншої — ні, хоча і враховується судом при призначенні покарання та може бути підставою для застосування примусових заходів медичного характеру.

Крім цього, суб'єктом катування має бути особа, яка на момент вчинення цього злочину досягла встановленого кримінальним законом *відповідного віку*, тобто 16 років. З цього приводу М. М. Тітов та А. О. Ляш наголошують, що, зважаючи на загальне правило, встановлене ч. 1 ст. 22 КК України, кримінальній відповідальності підлягають особи, яким до вчинення злочину виповнилося 16 років, але в окремих випадках, прямо вказаних у ч. 2 ст. 22, з 14 років [295, с. 61], а оскільки ч. 2 ст. 22 КК України не говорить про зменшений вік кримінальної відповідальності за катування, то він є загальним, тобто з 16 років. Якщо ж особа, віком від 14 до 16 років, вчинила насильницькі дії з метою, про яку зазначено у ч. 1 ст. 127 КК України, то, за наявності для цього підстав, вона може підлягати відповідальності за ст.ст. 121, 122 чи іншою статтею Особливої частини КК України, з урахуванням положень ч. 2 ст. 22 КК України.

У контексті висвітлення положень про вік суб'єкта катування, на наш погляд, варто поставити питання про те, наскільки він є оптимальним і чи не потрібно його зменшити? На наш погляд, усе ж варто поставити питання про притягнення осіб за вчинення цього злочину, починаючи з 14-річного віку, оскільки: по-перше, навряд чи характер і ступінь суспільної небезпеки катування є меншим, ніж при вчиненні, наприклад, умисного середньої тяжкості тілесного

ушкодження чи згвалтування, відповідальність за які настає саме з 14 років; по-друге, це діяння є одним з найнебезпечніших конвенційних (міжнародних) злочинів, воно займає верхню позицію за шкалою жорстокості, є апогеєм її прояву, коли потерпілим завдаються серйозні та жорстокі страждання, у принципі, не порівнянні зі стражданнями від будь-якого іншого злочину; по-третє, катування є не просто якимось одним актом жорстокого насильства, а цілою серією (системою) небезпечних насильницьких дій, подекуди здатних призвести до летальних наслідків, воно посягає не тільки на здоров'я особи, а й здатне зашкодити її волі, честі, гідності, статевій свободі та недоторканості, іншим правам і свободам людини та у цілому життю. Виправдано це і з позиції іноземного досвіду (зокрема, як ми будемо говорити про це далі, у багатьох державах ЄС вік кримінальної відповідальності починається навіть з 13 років). При цьому для нас абсолютно прийнятною є позиція Ю. С. Пестеревої, яка переконливо доводить, що зниження віку кримінальної відповідальності за катування до 14 років сприятиме виявленню осіб, які є схильними до жорстокості, створить можливість застосування до них заходів кримінально-правового впливу, допоможе запобігти вчиненню цими особами більш тяжких насильницьких злочинів [202, с. 11]. Загалом вважаємо, що зниження віку кримінальної відповідальності за катування має підвищити ефективність практики забезпечення додержання прав і свобод людини та громадянина в нашій державі, сприятиме оптимізації заходів, спрямованих на протидію проявам особливої жорстокості, та у кінцевому рахунку буде адекватною реакцією держави на цей злочин.

Надалі, на наш погляд, окрему увагу слід приділити питанню про службу особу як суб'єкта катування. В контексті розгляду цього питання ми маємо з'ясувати низку ключових моментів, наприклад: чи може взагалі службова особа бути суб'єктом катування; яка роль при цьому відведена працівнику правоохоронних органів; чи виправданим буде знов запропонувати національному законодавцю вказати на службову особу чи працівника правоохоронного органу (як спеціальних суб'єктів катування) у ст. 127 КК України, від яких він відмовився раніше (і якщо «так», то де місце цієї вказівки — в основному чи кваліфікованому складі)?

Як стверджує А. П. Закалюк, насильницькі методи поводження службових осіб з громадянами, що опинилися у сфері їх діяльності,

є відлунням старої, давно і неодноразово засуджуваної практики свавілля і репресій, що панувала у діяльності правоохоронних органів часів культу особи та наступного за ним фактично тоталітарного режиму, однак, як показує практика, названі порушення прав і свобод людини і громадянина все ще мають місце [67, с. 44]. Щодо міжнародних стандартів, то у ст. 1 Конвенції ООН проти катувань: з одного боку, наголошується, що катування може бути вчинене лише «державними посадовими особами чи іншими особами, які виступають як офіційні, чи з їх підбурювання, чи з їх відома, чи за їх мовчазної згоди»; з іншого боку, робиться уточнення, що ця стаття не завдає шкоди будь-якому міжнародному договору чи будь-якому національному законодавству, в яких є або можуть бути положення про більш широке застосування [100].

Особисто ми розуміємо ці положення таким чином: загалом суб'єктом катування має виступати відповідний представник держави (службова чи посадова особа або офіційно уповноважена державою особа), однак національний законодавець може (одночасно чи окремо, зокрема в межах кваліфікуючих ознак) визнати суб'єктом цього злочину будь-яку особу, тобто загального суб'єкта. Але у такому разі певні терміни Конвенції ООН проти катувань, зокрема, «отримати... визнання» та «покарати... за дії», через формулювання ознак злочину стосовно загального суб'єкта, втрачають свою визначеність і тлумачаться суперечливо. Тим більше, що вітчизняний науковець О. М. Ігнатов у своєму дослідженні стверджує, що катування — це злочин, що вчиняється (зокрема, працівниками органів внутрішніх справ) у зв'язку з їх службовою діяльністю [80, с. 9].

Дійсно, підвищена суспільна небезпека катувань, вчинених правоохоронцями, є очевидною, оскільки їх застосовує представник влади, який навпаки має всіляко захищати та охороняти права і свободи людини і громадянина, та, як правило, під час, коли потерпілий перебуває під його контролем, тобто зазвичай позбавлений можливості звернутися за допомогою до сторонніх осіб, родичів, адвокатів (зокрема, це відбувається у приміщеннях, що належать правоохоронним органам, у місцях тимчасового затримання чи позбавлення волі, під час проведення оперативно-розшукових чи слідчих дій) [288, с. 86]. С. М. Рахметов пише про таке: посадові особи правоохоронних органів, котрі вчиняють катування, зазвичай мають юридичну освіту, відповідний досвід роботи, що дозволяє їм нерід-

ко безкарно вчиняти злочини, уникати відповідальності [233, с. 4]. На думку А. Н. Ібраєвої, специфічними рисами тих службових осіб, які застосовують катування, є: а) приналежність їх до ОВС та юстиції; б) використання посадових повноважень і влади, заснованих на наступності, солідарності і корпоративності системи; в) неповага до гідності інших людей, низький рівень культури, негативні якості особистості (жорстокість, кар'єризм, агресивність, спритність, нестриманість та ін.). При цьому ця дослідниця пропонує типологію злочинців, які вчинили тортури, за ознакою мотиву, виходячи з: користі; бажання надати уявне благополуччя своїй службовій діяльності; необхідності розкрити злочин; встановити істину у кримінальній справі; кар'єризм; помилково зрозумілих інтересів служби [77].

Сьогодні у ст. 127 КК України відсутня пряма вказівка на службових осіб (зокрема, працівників правоохоронних органів), що породжує проблемні питання у правозастосуванні, відтак міжнародні експерти роблять невтішні висновки про безкарність реальних злочинців і помилки при кваліфікації різних проявів жорстокого поводження [159, с. 74–75; 57, с. 5–6]. Зокрема, фахівці стверджують про таке: 1) сьогодні прокуратура частіше відкриває провадження проти правоохоронців за нормою про перевищення ними влади або службових повноважень (ст. 365 КК України), а не за катування (ст. 127 КК України); 2) хоча успішне завершення провадження за ст. 365 КК України тягне за собою ще й позбавлення права обіймати певні посади, однак кримінальні санкції за цією статтею можуть бути менш суворими; 3) рішення не застосовувати інші положення для притягнення службовців до відповідальності призводять до менш серйозного сприйняття катувань, та, крім того, є для службовців і суспільства загалом сигналом, що дух безкарності й надалі продовжує своє існування (крім того, це дає можливість приховати кількість реальних випадків застосування катувань, оскільки поняття «перевищення влади» охоплює широкий спектр діянь та у статистичних даних акти жорстокого поводження окремо не публікують, що підтверджено у ході зустрічей із судьями Верховного Суду України); 4) у випадку актів жорстокого поводження з боку працівників правоохоронних органів у ході виконання ними службових обов'язків правозастосовна практика застосовує як ст. 127, так і ст. 365 КК України (застосована може бути й ст. 125 КК України, коли працівник правоохоронного органу вдається до жорстокого

поводження, діючи як приватна особа, тобто коли він не перебуває на службі, насправді ж у цій статті йдеться про «незначні тілесні ушкодження», а покарання є занадто лояльним).

Також фахівцями стверджується, що у наш час судові органи щонайменше у 22,2 % випадках «не помічають» при винесенні вироку ознаки складу катування [161]. Погоджуючись із такими позиціями, наведемо лише кілька прикладів із судової практики, які підтверджували б факти невідповідності кваліфікації вчинених діянь за ст.ст. 127 і 365 КК України одночасно (і це при тому, що Законом України від 15.04.2008 р. абзаци перші частин других ст.ст. 365 і 373 цього Кодексу були доповнені словами «за відсутності ознак катування»), не говорячи вже й про неефективне покарання за скоєне, зокрема: у грудні 2011 р. двоє працівників міліції Донецької області були засуджені до 4 років позбавлення волі (!) з позбавленням права обіймати посади в правоохоронних органах Україна строком на 3 роки за перевищення посадових повноважень і застосування тортур, при цьому їх дії були кваліфіковані за ч. 2 ст. 365 та ч. 2 ст. 127 КК України [172].

Одночасно за вказаними вище статтями (ч. 2 ст. 365 та ч. 2 ст. 127 КК України) Апеляційним судом Чернігівської області 07.02.2011 р. були кваліфіковані дії двох осіб — колишніх працівників органів внутрішніх справ (кримінальна справа № 11-40/11). Зокрема, суд встановив, що підсудні «...з метою домагання зізнання Д. у крадіжці шиферу ..., перевищуючи надані їм владні повноваження вивезли останнього до лісової галявини ... завели руки Д. за спину та застосували до нього спецзасіб, а саме: надягли на руки металеві браслети ... , примушуючи його зізнатись у вчиненні вказаної крадіжки, почали катувати останнього...» [126].

Навіть сучасна практика Колегії суддів судової палати у кримінальних справах Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ спрямована на те, щоб кваліфікувати за сукупністю злочинів катування й перевищення влади або службових повноважень [339]. Зокрема, у судовому засіданні 08.09.2011 р. ця Колегія суддів, розглянувши кримінальну справу за касаційною скаргою заступника прокурора Донецької області на ухвалу Апеляційного суду Донецької області від 08.02.2011 р., зазначила, що «судом апеляційної інстанції необґрунтовано виключено склад злочину, передбачений ч. 2 ст. 127 КК України, оскільки злочинні дії

засуджених не в повній мірі охоплюються диспозицією ч. 2 ст. 365 КК України», при цьому було зроблено посилання на п. 12 ППВСУ «Про судову практику у справах про перевищення влади або службових повноважень» від 26.12.2003 р. № 15, які, на наш погляд, є вже рудиментарними: «у разі, коли при перевищенні влади або службових повноважень фізичне насильство полягало в катуванні, відповідальність за яке передбачена ч. 1 ст. 127 КК України, вчинене охоплюється ч. 2 ст. 365 КК України. Якщо ж катування містило ознаки злочину, відповідальність за який передбачена ч. 2 ст. 127 КК України, дії службових осіб необхідно кваліфікувати за сукупністю злочинів — за ч. 2 ст. 127 і ч. 2 ст. 365 КК України».

За сукупністю ст. 127 та ст.ст. 365 або 373 КК України пропонують кваліфікувати вчинені діяння й деякі науковці [140, с. 57; 183, с. 418, 451]. Переконані, що вказані вище підходи українських судів та окремих науковців щодо кваліфікації катування, коли йдеться про спеціального суб'єкта, є не зовсім обґрунтованими, оскільки суперечать прямим вимогам кримінального закону.

З цього приводу справедливо, як на наш погляд, пише М. І. Хавронюк, посилаючись на зміст абзаців перших частин других ст.ст. 365 і 373 КК України, де йдеться про слова «за відсутності ознак катування», стверджуючи про таке: «побої, мучення або інші насильницькі дії, вчинені: 1) під час перевищення влади або службових повноважень службовою особою; 2) при допиті особою, яка проводить дізнання або досудове слідство, — не можуть кваліфікуватися за статтями 365 і 373. Ці дії кваліфікуються за ч. 1 ст. 127...». Більше того, цей науковець наголошує далі, що «так само з часу набрання чинності Законом № 270-VI від 15.04.2008 р. практично не може виникнути ситуація, за якої перевищення службовою особою влади чи службових повноважень, яке супроводжується насильством, застосуванням зброї або болісними і такими, що ображають особисту гідність потерпілого, діями, могло б кваліфікуватися за ч. 2 ст. 365» [180, с. 319–320].

Разом з тим, як зазначає М. І. Хавронюк, застосування нестатутних заходів впливу щодо підлеглого або перевищення дисциплінарної влади, якщо ці дії були вчинені шляхом мучення і заподіяли істотну шкоду, а також застосування насильства щодо підлеглого, вчинені з метою: примусити потерпілого або іншу особу вчинити дії, що суперечать їх волі, у т.ч. отримати від нього або іншої особи

відомості чи визнання; покарати його чи іншу особу за дії, скоєні ним чи іншою особою або у скоєнні яких він чи інша особа підозрюється; залякати його чи інших осіб; дискримінувати його чи інших осіб, — треба кваліфікувати за сукупністю злочинів, передбачених ст. 127 і ч. 2 ст. 424 (адже у диспозиції ч. 2 ст. 424 немає слів «за відсутності ознак катування»). Про наявність колізій при кваліфікації злочинів, зокрема передбачених ст.ст. 127 і 373 КК України, пишуть також В. В. Кузнецов і М. В. Сийпловіч [148, с. 183–184].

Варто пригадати, що свого часу ст. 127 КК України вже містила вказівку на «працівників правоохоронних органів» (ч. 3 — з 2005 по 2008 рр.) та «службову особу з використанням свого службового становища» (ч. 2 — з 2008 по 2009 рр.). [216; 217]. Так, якщо ретельно проаналізувати проект Закону України «Про внесення змін до Кримінального кодексу України (щодо відповідальності за злочини з мотивів расової, національної чи релігійної нетерпимості)» (№ 2281-1 від 28.03.2008 р.) [217], то стає очевидним, що така кваліфікуюча ознака катування, як «службова особа з використанням свого службового становища», просто не була одразу включена ліворуч до відповідної порівняльної таблиці (в частині змісту положень (норм) чинного законодавства) і на цей недолік просто ніхто не звернув уваги (тоді як вказівка на решту кваліфікуючих ознак у ч. 2 ст. 127 КК України збереглася). При цьому скасування останньої ознаки, як це впливає з аналізу поданого законопроекту, було явно не обґрунтованим, про що, до речі, стверджує й Т. І. Слущька [263, с. 143–144].

За таких умов є потреба у поверненні до ч. 2 ст. 127 КК України конструкції «службовою особою з використанням свого службового становища», оскільки необхідність виключення такої кваліфікуючої ознаки з наукової чи практичної точки зору нічим і ніким не доведена. Більше того, за таких умов ч. 2 ст. 127 КК України дійсно стане спеціальною нормою, такою, що передбачатиме більш суворе покарання (*сьогодні ж вчинене має бути кваліфіковано за ч. 1 цієї статті, що підтверджує і М. І. Хавронюк. — автори*), порівняно з ч. 2 ст. 365 та ч. 2 ст. 373 КК України, які вважатимуться загальними нормами (при цьому, на нашу думку, задля узгодження, гармонізації змісту різних кримінально-правових норм і недопущення несправедливої кваліфікації й покарання за вчинені діяння до ч. 2 ст. 424 КК України варто також додати конструкцію «за відсутності ознак катування»).

Окремі науковці, зокрема Т. І. Слущка [263, с. 145–151; 264, с. 407], пропонують інший шлях розв'язання суперечностей між ст.ст. 127, 365 і 373, наполягаючи на видаленні з частин других останніх двох вказівки на конструкцію «за відсутності ознак катування». У принципі ми не заперечуємо такого підходу, але пропонуємо інший (альтернативний): по-перше, у ч. 1 ст. 127 КК України замінити слова «нанесення побоїв, мучення або інших насильницьких дій» словом «насильства»; по-друге, у ч. 2 цієї ж статті зробити вказівку на конструкцію «службовою особою з використанням свого службового становища» (тоді, як видається, конструкція «за відсутності ознак катування» у тих же частинах других ст.ст. 365 і 373 КК України заважати не буде, просто необхідно встановлювати, зокрема, спеціальну мету конкретного діяння і якщо вона відповідає катуванню, то вчинене потрібно кваліфікувати за ст. 127 КК України).

Якщо ж дискутувати з приводу того, чи потрібно замінити термін «службова особа» терміном «працівник правоохоронного органу», або паралельно виділити обидва ці терміни в межах ч. 2 ст. 127 КК України, або вказати на термін «працівник правоохоронного органу» серед особливо кваліфікуючих ознак, виділивши частину третю у нормі про катування, то, на нашу думку, всі ці кроки будуть не зовсім виправданими. Впевнені, що для ефективності застосування ст. 127 КК України (з огляду на спеціальний суб'єкт катування) досить буде вказати у її частині другій лише на таку кваліфікуючу ознаку, як «службову особу з використанням свого службового становища», при цьому окремо, паралельно чи ще якимось іншим чином згадувати про «працівника правоохоронного органу» непотрібно. Головний аргумент при цьому такий: не тільки правоохоронці, будучи одночасно, відповідно до свого статусу, службовими особами, можуть бути спеціальними суб'єктами катувань (наприклад, вітчизняна і світова практика свідчить, що суб'єктами катувань часто стають медичні працівники, зокрема працівники психіатричних лікарень) [87; 20].

Уважаємо, що потенційна суспільна небезпека таких суб'єктів, зважаючи на штат підконтрольних їм осіб, аж ніяк не менша, порівняно з катуваннями, вчиненими працівниками правоохоронних органів (наприклад, відомо, що у 2011 р. у психіатричних закладах України під диспансерним і консультативним спостереженням перебувало 1 168 717 осіб, тобто 2,6 % населення України з різними фор-

мами психіатричної патології, а загалом за 10 років показник поширеності розладів психіки та поведінки збільшився на 4,2 %) [214]. Поряд з цим вчинити катування може і широке коло інших службових осіб: звичайні службові особи, що працюють на певному державному чи колективному підприємстві, організації чи установі; працівники приватних охоронних структур; військові службові особи (зокрема, суспільству відомі непоодинокі факти катувань, що мають місце у Збройних Силах України) тощо [77; 90, с. 189; 228, с. 204–248].

Суб'єктивна сторона катування — це такий елемент даного складу злочину, який відіграє в ньому одну з ключових ролей завдяки специфічній меті. Загалом у кримінальному праві суб'єктивна сторона — це внутрішній прояв суспільно небезпечного діяння, що дозволяє зрозуміти психічні процеси, які відбуваються у свідомості винної особи під час вчинення нею злочину [135, с. 148; 359, с. 629; 294, с. 85–86]; це психічна діяльність особи, що відображає ставлення її свідомості і волі до суспільно небезпечного діяння, яке вона вчиняє, і до його наслідків [136, с. 152]. Встановлення цього елемента складу злочину дозволяє визначити ступінь тяжкості посягання, правильно кваліфікувати вчинене діяння, відмежувати його від суміжних злочинів, призначити адекватне покарання тощо. Ознаками суб'єктивної сторони складу злочину є вина, мотив, мета та емоційний стан, при цьому кожна з них відіграє окрему (самостійну) роль [168, с. 178; 270, с. 308]. Обов'язковою ознакою суб'єктивної сторони будь-якого складу злочину завжди є вина, однак інші (факультативні) ознаки цього елемента, тобто мотив, мета та емоційний стан, у конкретних складах злочинів можуть також виступати в якості обов'язкових, якщо це прямо зазначено у кримінально-правовій нормі або вони однозначно впливають з характеру діяння.

Вина, згідно ст. 23 КК України, є психічним ставленням особи до вчинюваної дії або бездіяльності, передбаченої у вказаному Кодексі, та її наслідків, виражене у формі умислу або необережності. Цій ознаці властивий широкий спектр характеристик (зокрема, сутність, зміст, форма, вид і ступінь, зміст яких досить ретельно висвітлено в юридичній літературі) [32, с. 401–628; 131, с. 230–231]. Власне КК України вказує на умисел (ст. 24) і необережність (ст. 25) як дві форми вини, при цьому умисел буває прямим і непрямим, а необережність — злочинною самовпевненістю та злочинною недбаліс-

тю (у свою чергу, кожен з видів вини має відповідні інтелектуальні та вольові моменти). Чим же характеризується вина при вчиненні катування? Стаття 1 Конвенції ООН проти катувань прямо зазначає, що під катуванням слід розуміти *«будь-яку дію, якою будь-якій особі навмисне (підкреслено нами. — автори) заподіюється сильний біль або страждання, фізичне чи моральне»* [100].

Отже, міжнародні стандарти орієнтують на те, що цей злочин має виключно умисний характер. Також і у міжнародній практиці катування трактують як «умисне застосування нелюдського поводження» [419, с. 77]. Однак, вітчизняні дослідники, погоджуючись з тим, що катування вчиняється умисно, чомусь переважно не конкретизують вид вини цього злочину (зокрема, В. В. Сташис, О. Ф. Бантишев і В. С. Картавцев, М. М. Тітов та А. О. Ляш) [140, с. 46; 182, с. 318; 295, с. 278] або безапеляційно стверджують, що катування можна вчинити як з прямим, так і з непрямим умислом (зокрема, О. А. Чуваков) [141, с. 254]. Така ситуація навряд чи є виправданою, їй бракує конкретики та наукової обґрунтованості, тим більше, що неправильне визначення вини може потягнути за собою неправильну кваліфікацію злочину, невідповідне покарання або навіть об'єктивне обвинувачення [105, с. 73].

На наш погляд, враховуючи безпосередню вказівку законодавця у ст. 127 КК України на спеціальну мету катування, слід зробити висновок, що цей злочин вчиняється тільки з *прямим умислом*, оскільки теоретично неможливо, щоб винний застосував тортури з непрямим умислом, але маючи чітко сформовану та визначену мету. Таку нашу позицію підтримують й інші науковці, зокрема [92, с. 57; 132, с. 77; 138, с. 74; 139, с. 61; 180, с. 318; 181, с. 312]. Оскільки катування є злочином з матеріальним складом, для якого необхідним є настання суспільно небезпечних наслідків, варто уточнити, що *інтелектуальний момент прямого умислу при катуванні* полягає в тому, що винний усвідомлює суспільно небезпечний характер свого діяння (нанесення побоїв, мучення або інших насильницьких дій) та передбачає настання для потерпілого (іншої особи) суспільно небезпечних наслідків — заподіяння йому сильного фізичного болю або фізичного чи морального страждання. *Вольовий момент прямого умислу при катуванні* полягає в тому, що винний, через застосування насильства, бажає заподіяти потерпілому (іншій особі) сильний фізичний біль або фізичне чи моральне страждання.

Актуальним питанням на практиці, на наш погляд, є встановлення умислу винного на заподіяння потерпілому при катуванні сильного фізичного болю або фізичного чи морального страждання. Зокрема, надзвичайно складно не тільки встановити фізичний больовий поріг, а й факт того, що фізичний біль був сильним. При цьому медицині відомо, що люди мають абсолютно різні больові порогові: одні легко, терпимо чи прийнятно переносять відповідні фізичні впливи, а для інших — це надзвичайно важко і навіть незначний фізичний вплив, на який дуже часто нашаровується психологічна складова (самонавіювання того, що ось-ось має статися щось жахливе), може викликати нестерпний біль. Не слід також забувати про те, що больовий поріг залежить від різних факторів: індивідуальної здатності переносити неприємні відчуття, яка формується на генетичному рівні; природи (конституції) людини; віку; стану особи (алкогольне сп'яніння, стомленість і т.ін.) тощо.

За сучасних умов визначити больовий поріг можливо лише за допомогою спеціального пристрою — альгезиметра, що працює за таким принципом: особі поступово збільшують силу електричного струму, фіксуючи співвідношення показників тиску, нагрівання певних ділянок шкіри (відбувається моніторинг реакції організму людини на подразники, через що і визначається поріг больової чутливості). Але хіба можна беззаперечно стверджувати, що винний в момент вчинення катування чи якогось іншого насильницького злочину, поєднаного з фізичним впливом на особу, має чітке уявлення про те, якого ступеня болю він хоче спричинити потерпілому та як дійсно потерпілий його сприймає? За нашим переконанням позитивна відповідь у цьому випадку неможлива, оскільки точну відповідь щодо встановлення сильного фізичного болю може дати лише спеціальний вимірвальний пристрій. Отже, проблема доведення умислу при катуванні залишається до кінця не вирішеною.

Г.Ю. Гладких, який зробив психологічний аналіз системи скоєних дій при катуванні, стверджує, що: по-перше, основним ресурсом застосовуваного насильства є перевага сили, а також навички її демонстрації та застосування; по-друге, сам факт переваги є першим найважливішим джерелом претензії його носія на панування, адже фізична чи психічна перевага дає можливість управління діями катованого, реалізуючи тим самим елементарну спотворену форму влади; другим джерелом такого роду переваги є наявність

ціннісного диференціала, тобто заниженою щодо інших груп осіб, цінності життя і здоров'я катованого (іншими словами, демонстрація того, що той, хто катує, готовий позбавити життя, завдати незворотної шкоди здоров'ю, фізичному або психічному, специфічне вміння демонструвати це є необхідним доповненням, актуалізуючим перевагу того, хто катує, над катованим) [42, с. 8–9].

Поряд з цим науковці наголошують на тому, що переважно катування застосовуються заради «підвищення відсотка розкриття злочинів і отримання необхідних для дізнання та слідства показань (а отже заради службових росту, кар'єризму, бажання висунутися у колективі, демонстрації своєї винятковості, отримання мовчазної поваги з боку колег, впливу на них у подальшому шляхом потенційної можливості застосувати силу), а також задля залякування та придушення волі потерпілих, реалізації власного «его», намагання набути статусу жорстокої людини, яку всі мають лякатися тощо» [247, с. 25].

Якщо ж винний, позбавляючи потерпілого життя, усвідомлював, що завдає йому особливих фізичних (шляхом заподіяння великої кількості тілесних ушкоджень, тортур, мордування, мучення, в тому числі з використанням вогню, струму, кислоти, лугу, радіоактивних речовин, отрути, яка завдає нестерпного болю, тощо), психічних чи моральних (шляхом зганьблення честі, приниження гідності, заподіяння тяжких душевних переживань, глуmlinня тощо) страждань, а також якщо воно було поєднане із глуmlinням над трупом або вчинювалося в присутності близьких потерпілому осіб і винний усвідомлював, що такими діями завдає останнім особливих психічних чи моральних страждань, то вчинене, з-поміж іншого, варто кваліфікувати за п. 4 ч. 2 ст. 115 КК України (п. 8 ППВСУ «Про судову практику в справах про злочини проти життя та здоров'я особи» від 07.02.2003 р. № 2) [226]. Усе зазначене вище дозволяє більш повно зрозуміти сутність вини особи при вчиненні катування, її психологічні особливості.

Поряд з виною ключова роль при з'ясуванні сутності суб'єктивної сторони складу катування належить меті. Метою будь-якого злочину є уявлення про бажаний результат, якого прагне особа, що визначає спрямованість діяння [37, с. 84–85]. Завдяки меті визначається той ідеальний образ (картина) бажаного майбутнього результату, на яке спрямовується конкретне суспільно небезпечне діяння.

Мета наявна тільки у злочинах, що вчиняються з прямим умислом. Вона може бути сформульована у законі про кримінальну відповідальність досить вузько чи досить широко. Яка ж спеціальна мета властива катуванню?

Знов таки, звертаючись до положень Конвенції ООН проти катувань (ст. 1), знаходимо інформацію, що катування вчиняються, *«щоб отримати від неї (будь-якої особи. — автори) або від третьої особи відомості чи визнання, покарати її за дії, які вчинила вона або третя особа чи у вчиненні яких вона підозрюється, а також залякати чи примусити її або третю особу, чи з будь-якої причини, що ґрунтується на дискримінації будь-якого виду»* [100]. Очевидно, що зазначена у вказаній міжнародній конвенції мета має досить складну конструкцію та системні взаємозв'язки. Ще більш складно, як видається, сформульована мета катування у диспозиції ч. 1 ст. 127 КК України, оскільки включає чотири ключові компоненти, зокрема: 1) *«з метою примусити потерпілого чи іншу особу вчинити дії, що суперечать їх волі, у т. ч. отримати від нього або іншої особи відомості чи визнання»*; 2) *«з метою покарати його чи іншу особу за дії, скоєні ним чи іншою особою або у скоєнні яких він або інша особа підозрюється»*; 3) *«з метою залякування його або інших осіб»*; 4) *«з метою дискримінації його або інших осіб»*. Розглянемо далі ці компоненти мети докладніше.

Так, *мета примусити потерпілого чи іншу особу вчинити дії, що суперечать їх волі*, означає, що винний прагне домогтися від потерпілого чи іншої особи, через погрози, насильство чи інші подібні дії, чинити так, як завгодно злочинцю, нехтуючи волею жертви, тобто протиправним шляхом. Для примусу характерний натиск, насилля, створення обстановки діяти певним чином, що суперечить бажанням того, до кого він застосовується [272, с. 719]. Примус може бути фізичним або психічним [180, с. 130]. Фізичний примус передбачає застосування фізичного насильства щодо особи, що позбавляє її фізичної можливості діяти (внаслідок зв'язування, позбавлення волі із замкненням у приміщенні, заподіяння тілесних ушкоджень, що призвели до втрати свідомості, тощо) або спрямовані на те, щоб зламати психологічний опір особи і змусити її вчинити заборонене законом діяння. Психічний примус виявляється у впливі на психіку особи задля змушення її всупереч власної волі до вчинення певних протиправних дій або до протиправної бездіяльності

(зокрема, це: а) погроза застосування відповідного фізичного насильства, у т. ч. за допомогою зброї; б) застосування або погроза застосування насильства щодо рідних, близьких, інших осіб, доля яких є важливою для особи, від якої вимагають вчинення певних дій чи бездіяльності; в) знищення або погроза знищення майна, що належить потерпілому, його рідним, близьким, іншим особам, доля яких є важливою для особи, від якої вимагають вчинення певних дій чи бездіяльності; г) погроза розголошення відомостей, які особа бажає зберегти в таємниці; д) вплив на психіку особи за допомогою гіпнозу або інших подібних засобів).

Перебуваючи під примусом, потерпілий вимушений вчинити не тільки дії, а й, якщо бути більш точним, бездіяльність, тобто утриматися від вчинення певних дій. Отже, мета примушування у кінцевому рахунку переслідує зміну, через фізичний чи психічний вплив, відповідної ситуації на користь винного, що зашкоджує волі потерпілої особи.

Мета отримати від нього (потерпілого) або іншої особи відомості чи визнання як уточнюючий компонент мети примусити потерпілого чи іншу особу вчинити дії, що суперечать їх волі, означає, що винний прагне отримати від потерпілого чи іншої особи інформацію у відповідній формі (усній, письмовій, електронній тощо), що становить для нього особливий інтерес, а так само показання (визнання), що можуть у подальшому мати юридичне значення, слугувати доказами тощо. У цілому це характерно для допиту та схожих з ним дій. Отримана інформація (визнання) може бути у подальшому використана, наприклад, на шкоду потерпілого чи іншої особи або на шкоду конкурентів по бізнесу, або в якості доказів невинуватості у вчиненні якогось іншого злочину тим, хто застосовує катування, або в якості компрометуючого матеріалу тощо.

Варто вказати, що за нормальних умов потенційний потерпілий чи інша особа ніколи не мали б бажання надати відомості чи зробити визнання для якоїсь третьої особи, відтак для винного застосування катувань є одним із способів отримання того, що його цікавить. При цьому слід зазначити, що насильницькі дії, вчинені з метою іншого (специфічного) примусу, мають бути кваліфіковані за іншими нормами КК України, зокрема, з метою: примусити людину до проведення небезпечних для її життя чи здоров'я дослідів — за ч. 2 ст. 142; примусити людину до вилучення у неї органів чи тканин —

за частинами 2 чи 3 ст. 143; примусити до вступу у статевий зв'язок, залежно від конкретних обставин, — за ст.ст. 152, 153 чи 154; примусити священнослужителя до проведення релігійного обряду — за ч. 2 ст. 180; отримати чуже майно чи право на майно — за ст. 189; протидіяти законній господарській діяльності — за ст. 206; примусити неповнолітніх до участі у створенні творів, що пропагують культ насильства і жорстокості, — за ч. 3 ст. 300; примусити неповнолітніх до участі у створенні порнографічних предметів — за ч. 3 ст. 301; примусити до зайняття проституцією — за ст. 303; примусити представника влади, працівника правоохоронного органу, члена відповідного громадського формування до виконання явно незаконних дій — за ч. 3 ст. 342; примусити до виконання чи невиконання цивільно-правових зобов'язань — за ст. 355; примусити до відмови від давання показань чи висновку або до давання завідомо неправдивих показань — за ст. 386; примусити начальника чи іншу особу, яка виконує обов'язки з військової служби, до порушення її обов'язків — за ст. 404. Тоді як катування, вчинене з метою доведення особи до самогубства, треба кваліфікувати за сукупністю злочинів, передбачених ст. 120 і частинами 1 чи 2 ст. 127 КК України.

Однак, варто наголосити, що у Конвенції ООН проти катувань мета отримати від потерпілого чи іншої (третьої) особи відомості чи визнання не підпорядковується (*підкреслено нами. — автори*) меті примусу, а становить собою окрему (самостійну) складову компонентів мети катування. Такий принцип побудови мети катування, за нашим переконанням, варто врахувати задля гармонізації норм національного та міжнародного законодавства.

Мета покарати його (потерпілого) чи іншу особу за дії, скоєні ним чи іншою особою або у скоєнні яких він або інша особа підозрюється, означає, що винний бажає вплинути на потерпілого чи іншу особу через самовільне, а отже протиправне, застосування найбільш суворого заходу примусу — покарання, яке за законом має бути застосоване тільки від імені держави, тобто вчинити самосуд, при цьому: по-перше, покарання може бути цивілізованим і нецивілізованим, болісним, таким, що принижує гідність жертви, або неболісним; по-друге, у винного повинні існувати переконливі відомості (інформація), що саме потерпілий чи інша особа вчинила у минулому відповідні дії (як протиправні, так і правомірні), за які і має настати покарання, або у винного є лише підозра, як правило не

перевірена, щодо вчинення раніше потерпілим чи іншою особою вказаних дій. Під терміном «покарати», який слід тлумачити широко, у ст. 127 КК України розуміється застосування до особи будь-яких заходів, які нагадують одне з існуючих або таких, що існували в історичному минулому кримінальних покарань або адміністративних чи дисциплінарних стягнень, у т. ч. так званих тілесних покарань [180, с. 318].

Мета залякування його (потерпілого) або інших осіб спрямована на те, щоб викликати у цих осіб страх, переляк, зробити їх боязливими, лякливими [189, с. 708]. Залякування впливає на волю особи, пригнічуючи її, «зламає» дух боротьби з несправедливістю та протизаконням, робить людину безсилою, сприяє формуванню «рабської» психології, що загалом призводить до моральних страждань. Залякування становить собою основний зміст погрози, а насильство (тілесні uszkodження) найчастіше є засобом впливу на потерпілого чи інших осіб, щоб примусити їх виконати певну дію чи утриматися від її виконання [180, с. 307; 181, с. 306]. Однак, за нашим переконанням, особливість цієї мети полягає в тому, що вона не охоплює примус потерпілого чи іншої особи вчинити дії, що суперечать їх волі, оскільки прагнення до цього утворює окрему (самостійну) мету, зміст якої були розкрито вище. Крім того, при кваліфікації злочинів, передбачених ч. 2 ст. 121, ч. 2 ст. 122, ч. 2 ст. 126 КК України за ознакою мети залякування слід враховувати, що подекуди всі ознаки об'єктивної та суб'єктивної сторони цих злочинів можуть збігатися (наприклад, коли умисне середньої тяжкості тілесне uszkodження, що заподіяло сильного фізичного болю і фізичного та морального страждання, було вчинене з метою залякати потерпілого), що свідчить про наявність конкуренції та вимагає законодавчого узгодження такої ситуації.

Мета дискримінації його (потерпілого) або інших осіб передбачає, що винний прагне обмежити чи позбавити прав певних категорій громадян за расовою або національною належністю, політичними і релігійними переконаннями [189, с. 546]. Дискримінація [лат. *discriminatio*, від *discrimino* — розрізняю, розділяю] — це передусім обмеження прав, встановлення менших прав, порівняно з тими, що існують насправді [207, с. 105]. У широкому розумінні мета дискримінації включає обмеження прав людини чи групи людей за певною ознакою (ознакою раси, кольору шкіри, національності, рідної

мови, політичних чи релігійних переконань, соціального походження, майнового стану, роду занять, місця народження чи проживання, статі, сексуальної орієнтації, віку, інвалідності, стану здоров'я тощо) або переслідування їх через наявність зазначених ознак, при цьому, якщо катування вчинюється з метою дискримінації у виді обмеження прав громадян за ознаками раси, кольору шкіри, політичних, релігійних чи інших переконань, статі, етнічного та соціального походження, майнового стану, місця проживання, за мовними або іншими ознаками, то його треба кваліфікувати як за ч. 1 ст. 127, так і за ч. 2 ст. 161 КК України [180, с. 307]. Дискримінація буває: прямою або непрямую; правовою або неофіційною; за сферою, в якій вона проявляється (житло, зайнятість, доступ до товарів або послуг і т. д.); за ознакою (підставою), що визначає групу, яка страждає від дискримінації (вік, стать, інвалідність, національність, сексуальна орієнтація, переконання, економічний або правовий статус тощо) [53].

У справі «*Chember v. Russia*» (2008 р.) Європейський Суд визнав таке: заявника, котрий проходив строкову військову службу, переслідували і піддавали жорстокому поводженню товариші по службі та старший сержант підрозділу через його молдавське етнічне походження; наприкінці січня 2001 р. командир автостоянки наказав заявнику та ще трьом призовникам перенести вісь вантажного автомобіля ЗІЛ на інше місце, через що заявник пошкодив хребет, а пізніше в той же день він також був жорстоко побитий за нездатність донести вісь досить близько до вантажного автомобіля; наступного ранку він попросив медичної допомоги, проте командир відмовив йому (внаслідок цього та іншого жорстокого поводження він став інвалідом); хоча заявник і не вимагав виплати компенсації за подіяної шкоди, але для нього Суд, враховуючи обставини справи, зробив виняток і присудив компенсацію у розмірі 10 тис. євро [373]. Більше того, у міжнародній практиці діяння визнається катуванням й у випадку, якщо воно було вчинене через дискримінацію, навіть якщо мета не була досягнута (наприклад, як було зазначено Європейським судом з прав людини у справі «Молдован проти Румунії» (2005 р.) причина вчинення діяння, що заснована на одному з видів дискримінації, існує незалежно від виду дискримінації — соціальна, політична, економічна) [414].

Поряд з цим у Конвенції ООН проти катувань мета дискримінації, на наш погляд, сформульована більш широко, оскільки там вжи-

те словосполучення «...чи з будь-якої причини, що ґрунтується на дискримінації будь-якого характеру (підкреслено нами. — автору)...» [100]. Отже, у національному кримінальному законодавстві термін «катування» має знов таки дещо звужений характер. Відповідно до ст. 9 Конституції України та Закону України «Про міжнародні договори України» від 29.06.2004 р. [221] у такому випадку більшу юридичну силу мають норми міжнародно-правових актів, згоду на які дала Верховна Рада України, однак згідно з ч. 4 ст. 3 КК України застосування закону про кримінальну відповідальність за аналогією (застосування щодо суспільних відносин, не регламентованих у правовому порядку безпосередньо, загальних національних чи міжнародних систем права) заборонено.

За таких умов внесення змін і доповнень до ч. 1 ст. 127 КК України є очевидним та об'єктивно обґрунтованим. У цьому зв'язку має рацію Ю. О. Поліщук, який критикує конструкцію «катування... з метою дискримінації» у ч. 1 ст. 127 КК України, при цьому ним: по-перше, зроблено висновок, що дискримінація, як ознака цього злочину, є мотивом, а не метою катування; по-друге, запропоновано викласти диспозицію ч. 1 ст. 127 КК України в такій формі: «катування... з будь-якої причини, що ґрунтується на дискримінації будь-якого характеру» [206, с. 411, 416]. Однак, на наш погляд, усе ж не варто було б розривати поняття «мета» та «дискримінація» щодо катування, а вказівка на термін «причина» не зовсім вписується в систему ознак суб'єктивної сторони цього злочину, значно розширюючи та абстрагуючи її. Звідси найбільш оптимальним варіантом вважаємо уточнити мету дискримінації таким чином: «з метою дискримінації будь-якого характеру».

Факультативними ознаками суб'єктивної сторони катування в основному складі цього злочину є мотив та емоційний стан, які не впливають на кваліфікацію вчиненого (виключення становить лише, як вже наголошувалося, «мотив расової, національної чи релігійної нетерпимості», про який зазначено у ч. 2 ст. 127 КК України. На думку Р. М. Шавгалієва, найбільш поширеним мотивом катування (мордування) є прагнення винного встановити владу над потерпілим [355, с. 8]. Крім цього, мотивами катування можуть бути корисливість, помста, ревності, самоствердження тощо. Однак, проведений нами аналіз кримінальних проваджень (справ) показав, що подекуди суди тлумачать мотиви злочину як мету та навпаки.

Наприклад, у кримінальній справі № 1-50/11 суд, визнавши, що в діях підсудного Б. відсутній склад катування (ч. 2 ст. 127 КК України), «оскільки органом досудового слідства та прокурором у суді не доведено тієї обставини, що цей підсудний діяв зі спеціальною метою — примусити потерпілого вчинити дії, що суперечили б його волі», одночасно зазначив, що «здобуті у суді докази свідчать, що мотивом злочинних дій були неприявні стосунки, які виникли в результаті раптово виниклої суперечки, на ґрунті розпиття спиртних напоїв, що переросли у бійку» [127].

Отже, загалом суб'єктивна сторона катування характеризується такими обов'язковими ознаками: 1) виною у формі умислу (вид умислу — прямий); 2) спеціальною метою, зміст якої розкрито вище. Як свідчить проведений нами аналіз матеріалів кримінальних проваджень (справ), суб'єктивна сторона катувань полягала у прямому умислі та переважно у меті примусити потерпілого визнати себе винним у вчиненні відповідного злочину (як правило, крадіжки — документів, грошей, майна — радіоприймача, домашньої птиці, однак дуже часто — мобільних телефонів). Іншими різновидами мети було примусити потерпілого: здійснити аборт; зізнатися у вбивстві, сексуальних домаганнях, заволодінні транспортним засобом чи запчастин до нього; дискредитувати особу, притягнути її до кримінальної відповідальності, помститися за подружню зраду; обміняти зерно на горілку тощо. Проте негативним моментом є те, що суди не чітко визначають мету катування, зазначаючи у вирокі практично увесь спектр компонентів мети цього злочину, відповідно до ч. 1 ст. 127 КК України. Наприклад, у кримінальній справі 1-64/09 суд встановив, що Л., за попередньою змовою з О. та В., «заподіяли потерпілому умисний сильний фізичний біль, моральні страждання шляхом нанесення побоїв, з метою примусити потерпілого Ю. вчинити дії, що суперечать його волі, з метою отримати в нього визнання, або з метою покарати його за дії скоєні ним, чи у скоєнні яких він підозрюється, а також залякування його, катування» [121]. Така ситуація мала місце у 23 з 65 опрацьованих кримінальних проваджень (справ) про катування.

3.3. Кваліфікуючі ознаки катування у кримінальному законодавстві України

За ступенем своєї тяжкості склади злочинів бувають таких видів (якщо не брати до уваги ще й склад з пом'якшуючими відповідальність ознаками, тобто привілейований): основний (простий), кваліфікований та особливо кваліфікований [270, с. 115]. Якщо звернутися до ст. 127 КК України, то можна побачити, що крім основного складу (ч. 1) катування має і кваліфікований склад (ч. 2). Встановлення кваліфікуючого складу катування свідчить про підвищений у порівнянні з основним складом ступінь суспільної небезпеки цього злочину. Загалом кваліфікуючі ознаки є засобами диференціації кримінальної відповідальності, за допомогою яких законодавець конструює нові склади злочинів, визначаючи типовий ступінь суспільної небезпеки [204, с. 13]. Кваліфікуючі ознаки — це ті вказані в законі суттєві обставини, що характерні для деякої частини злочинів певного виду, які відображають типовий, значно змінений, порівняно з основним складом злочину, ступінь суспільної небезпеки скоєного діяння та винної особи і впливають на законодавчу оцінку (кваліфікацію) вчиненого й міру відповідальності (зокрема, щодо них встановлюються нові межі покарання, нові рамки санкції, які відрізняються від санкції основного складу злочину) [15, с. 90].

Відповідно до ч. 2 ст. 127 КК України кваліфікуючими ознаками катування є вчинення цього злочину: 1) повторно або 2) за попередньою змовою групою осіб, або 3) з мотивів расової, національної чи релігійної нетерпимості [145]. Саме ці ознаки, на думку О. Ф. Бантишева, є типовими для кваліфікованих складів злочину [12, с. 20]. Такий висновок справедливий і з позиції закріплення окремих кваліфікуючих ознак у суміжних до катування складах злочинів, що розташовані у розділі II Особливої частини КК України (зокрема, про мотиви расової, національної чи релігійної нетерпимості йдеться у частинах других ст.ст. 121, 122, 126, 129, а про групові форми вчинення злочинів зазначено у частинах других ст.ст. 121 і 126, ч. 5 ст. 143, ч. 3 ст. 144). Зауважимо, що серед 65 досліджених кримінальних проваджень (справ) у 38 (58,5 % випадків) з них катування було вчинено за кваліфікуючих обставин, тобто кваліфікація вчиненого була зроблена за ч. 2 ст. 127 КК України, при цьому в 1 (одній) з таких справ кваліфікуючими ознаками виступали одночасно: група

осіб за попередньою змовою та повторність. Отже, суди, на наш погляд, мають деякі складнощі зі встановленням кваліфікуючих ознак катування. Проаналізуємо далі кожен з окреслених вище кваліфікуючих ознак катування докладніше.

Першою кваліфікуючою ознакою катування є вчинення цього злочину *повторно*. У ч. 1 ст. 32 КК України повторністю злочинів є вчинення двох або більше злочинів, передбачених тією самою статтею або частиною статті Особливої частини цього Кодексу, тоді як у ч. 3 зазначеної статті зазначено, що вчинення двох або більше злочинів, передбачених різними статтями цього Кодексу, визнається повторним лише у випадках, передбачених в Особливій частині цього Кодексу. З цього випливає, що у ч. 1 ст. 32 КК України йдеться про повторність тотожних злочинів (тобто злочинів, що передбачені тією самою статтею або частиною статті КК), а у ч. 3 — про повторність однорідних злочинів (тобто злочинів, що посягають на однакові або схожі безпосередні об'єкти, характеризуються однаковою формою вини та інших ознак суб'єктивної сторони) [141, с. 86]. Звернення до ст. 127 КК України дозволяє стверджувати, що у цій статті йдеться виключно про повторність тотожних злочинів.

Які ж ознаки властиві повторності при катуванні? На наш погляд, такі ознаки збігаються із загальним уявленням про повторність злочинів, зокрема: 1) особа (група осіб) вчиняє два чи більше самостійних одиничних злочини; 2) одиничні злочини, що утворюють повторність, вчиняються неодноразово, тобто віддалені один від одного проміжком часу; 3) для повторності не має значення, чи була особа засуджена за раніше вчинений злочин; 4) повторність виключається, якщо за раніше вчинений злочин особа була звільнена від кримінальної відповідальності, закінчилися строки давності чи на цей злочин поширилася амністія, або судимість за нього було погашено чи знято [168, с. 248–249]. При кваліфікації повторності катування також необхідно: по-перше, враховувати положення ППВСУ «Про практику застосування судами кримінального законодавства про повторність, сукупність і рецидив злочинів та їх правові наслідки» від 04.06.2010 р. № 7 [223]; по-друге, бути обізнаним зі специфікою повторності, відмежовувати її від інших видів множинності та одиничних злочинів, про що зазначають І. О. Зінченко та В. І. Тютюгін [76, с. 18–162].

У вивчених нами кримінальних провадженнях (справах) суди переважно належним чином встановлюють ознаки повторності при вчиненні катувань. Наприклад, у кримінальній справі 1-90/07 суд встановив, що підсудні завезли потерпілого в лісовий масив і стали вимагати, щоб він повернув викрадений магнітофон та документи, але останній заперечував крадіжку і казав, що немає викрадених речей. Тоді підсудні запропонували йому роздягнутися та стали наносити йому удари руками і ногами в різні частини тіла. Від болю потерпілий вирішив зізнатися у крадіжці і пообіцяв усе повернути. Коли підійшли до автомобіля, то потерпілий сказав, що документи викинув у річку, а магнітофон продав. Після того підсудні знову наносили йому удари і тоді він пообіцяв відшкодувати збитки, завдані крадіжкою... Оцінюючи зібрані і досліджені в судовому засіданні докази в їх сукупності «суд вважає, що вина підсудних ... доведена повністю та їх дії підпадають під ознаки ч. 2 ст. 127 КК України, оскільки вони ... повторно вчинили умисне заподіяння фізичного болю, фізичного та морального страждання» [113]. Однак, варто вказати, що у 3 з опрацьованих кримінальних проваджень (справ), на наш погляд, враховуючи такі ознаки, як систематичність, різний час, місце, обстановку та характер вчинення злочину, мали місце ознаки повторності злочинів, але суди це не врахували повною мірою. Наприклад, у кримінальній справі 1-95/11 суд у своєму вирокі оперував низкою конструкцій, що характерні для повторності (зокрема, «в період з 13.09.2009 року по 07.10.2009 року», «систематично наносив удари руками, ногами та гострими предметами у різні частини тіла Л. ... примущував його будувати сарай на території свого домоволодіння», «підсудний Ц. вину свою визнав повністю по усім епізодам пред'явленого йому обвинувачення»), однак при цьому не встановив наявності цього виду множинності злочинів, кваліфікувавши вчинене за ч. 1 ст. 127 КК України [130]. Отже, суди, на наш погляд, мають деякі складнощі щодо встановлення повторності при вчиненні катування.

Другою кваліфікуючою ознакою катування є вчинення його **за попередньою змовою групою осіб**. Це має місце тоді, коли у вчиненні катування брали участь декілька осіб (дві і більше), які заздалегідь, тобто до початку вчинення цього злочину, домовилися про спільне його виконання. Такий висновок впливає зі змісту визначення злочину, що вчиняється за попередньою змовою групою осіб

(ч. 2 ст. 28 КК України) [142, с. 21]. Аналіз судової практики показав, що суди зазвичай не відчують труднощів при встановленні цієї кваліфікуючої ознаки катування. Наприклад, у *кримінальній справі 1-83/11, суд, аналізуючи зібрані по справі докази, погодився з кваліфікацією дій підсудних за ч. 2 ст. 127 КК України, оскільки вони за попередньою змовою групою осіб вчинили катування потерпілих, яким умисно наносили побої та вчиняли насильницькі дії (перевозили в багажнику легкового автомобіля і садили оголеними в мурашник), завдаючи фізичних і моральних страждань, спонукаючи проти волі зізнатись у крадіжці бензопили* [129]. При цьому в юридичній літературі наголошується на таких особливостях вчинення злочину за попередньою змовою групою осіб: по-перше, попередня домовленість суб'єктів злочину можлива як на стадії готування злочину, так і у процесі замаху на злочин; вона стосується спільності вчинення злочину (узгодження об'єкта злочину, його характеристики, місця, часу, способу вчинення, змісту виконуваних функцій тощо) і може відбуватися у будь-якій формі — усній, письмовій, через конклюдентні дії; по-друге, учасники вчинення злочину такою групою діють як співвиконавці, при цьому можливий технічний розподіл ролей [135, с. 194].

Однак, з огляду на останнє твердження, у науці існує дещо інший погляд. Зокрема, наголошується, що, за змістом закону до складу осіб, які вчиняють злочин за попередньою змовою можуть входити не тільки виконавці, а й інші види співучасників, адже на відміну від тексту ч. 1 ст. 28 КК України законодавець вживає термін не «виконавці», а «особи», через це в теорії кримінального права і судовій практиці намітилася тенденція до розширеного тлумачення поняття «співвиконавство» [182, с. 84]. Дійсно, кримінальну відповідальність за катування мають нести ті особи, які хоча й не вчинювали дій, якими безпосередньо було завдано сильний фізичний біль або фізичне чи моральне страждання, але будучи об'єднаними з іншими співвиконавцями катування єдиним умислом, спрямованим на заподіяння шкоди здоров'ю потерпілого, виконали хоча б частину того обсягу дій, який група вважала необхідним для реалізації цього умислу (наприклад, відволікли потерпілого чи привели його у безпорадний стан, щоб інший співучасник, скориставшись цим, вчинив відповідні насильницькі дії; надали безпосередньому виконавцю катування конкретної допомоги під час учинення цього

злочину — у вигляді порад, передачі засобів для тортур; слідували за потерпілим чи іншими особами, з'ясовували обстановку навкруги місця катування безпосередньо перед вчиненням цього злочину або під час його вчинення задля забезпечення реалізації спільного умислу тощо). Отже, при вчиненні катування можливі два варіанти складу групи, що діє за попередньою змовою: 1) група у складі співвиконавців; 2) група у складі осіб, які відповідно до розподілу ролей виконують функції, що характерні для співучасників іншого виду — організатора, підбурювача та пособника.

Третьою кваліфікуючою ознакою катування є вчинення його з **мотивів расової, національної чи релігійної нетерпимості**. Нагадаємо, що вказівка на ці мотиви у ч. 2 ст. 127 КК України була зроблена на підставі положень Закону України від 05.11.2009 р. [216]. Маємо погодитися з С. А. Шалгуною, яка, досліджуючи мотиви насильницьких злочинів, справедливо наголошує, що «основою детермінації будь-якої поведінки особи, у тому числі і злочинної, є мотив. Мотив здійснює суттєвий вплив на весь механізм злочинної поведінки і тому займає у ньому особливе місце. Без встановлення мотиву як основної рушійної сили вчинку неможливо пояснити вчинення злочину, у тому числі насильницького» [356, с. 46–47]. Під мотивом злочину науковці переважно розуміють зумовлене певними потребами та інтересами внутрішнє спонукання, що викликає в особи бажання й рішучість вчинити суспільно небезпечне діяння [36, с. 67; 75, с. 54–83; 277, с. 7–8]. Однак, завдяки комплексності мотиву злочину, його багатоаспектності та складної структури, під ним скоріш за все варто розуміти «інтегральний психічний утвір, який спонукає особу до вчинення суспільно небезпечного діяння та є його підставою» [248, с. 14].

На думку О. А. Чувакова, під таким мотивом слід розуміти почуття ворожості до людей визначеної раси, нації або релігії [141, с. 255]. Однак, як видається, таке визначення є досить вузьким. Найбільш повне і точне розкриття змісту мотивів расової, національної чи релігійної нетерпимості знаходимо у працях А. В. Савченка. Зокрема, цей науковець стверджує про таку їх специфіку:

1) «ненависницьким» посяганням властива мотивація особливого типу: расова, етнічна, релігійна ворожнеча та розбрат, садизм, специфічна помста тощо; такі злочини символізують особливу форму агресії;

2) сутність злочину, скоєного з ненависті, полягає у тому, що злочинець вчиняє його з мотивів, викликаних його особистим ненависницьким (упередженим) ставленням до жертви, котра має специфічний статус чи належить до певного соціального прошарку, при цьому природа злочинів, що вчиняються з ненависті, криється у глибинах деформованої людської свідомості, спотворених імпліцитних спонукань, нереалізованих хибних бажань, потаємних збочених хотінь, нездійснених навіюваних мрій;

3) для застосування норми, де зазначено про мотиви расової, національної чи релігійної нетерпимості необхідно встановити конкретний спеціальний мотив з тих, що перелічені у кримінальному законі, або їх сукупність. Такий мотив може поєднуватися з іншими спонуканнями (помста, корисливість, хуліганські мотиви), у той же час він має серед них домінувати. Домінуючим спонуканням в цьому випадку виступає прагнення винної особи вчинити фізичну розправу з потерпілим у зв'язку з його расовою чи національною приналежністю або релігійними переконаннями, тим самим принизити честь і гідність певної раси, нації або конфесії. Сюди також відноситься бажання спровокувати або розпалити національну, расову чи релігійну ворожнечу та ненависть, продемонструвати шовіністичний світогляд або ксенофобію щодо всіх інших чи конкретних груп людей (наприклад, викликати шляхом умисного вбивства загострення міжнаціональних чи міжконфесійних стосунків, масові заворушення і т.п.). Це може бути також помста потерпілому за його незгоду підтримати націоналістичну або релігійну дискримінацію;

4) релігійна нетерпимість, як правило, передбачає міжособистісні неприязні стосунки, зумовлені непримиримістю до представників іншої конфесії (цей вид катування може поєднувати в собі елементи національної та расової ворожнечі). Релігійна ненависть може стати мотивом до вчинення умисного вбивства особи, що не сповідає жодної релігії, а також атеїста;

5) у законодавстві та на практиці слід коректно вживати саме термін «мотив» в контексті «прив'язки» його до расової, національної чи релігійної нетерпимості, оскільки подекуди наявна його підміна абстрактним терміном «на ґрунті» і поєднання з категоріями «ворожнеча» та «розбрат» замість категорії «нетерпимість» [245, с. 202; 244, с. 175–177; 254, с. 27–29].

Однак, на наш погляд, вказівка у кваліфікованому складі катування на вчинення його з мотивів расової, національної чи релігійної нетерпимості фактично дублює мету дискримінації, передбачену для цього злочину в його основному складі, оскільки природа дискримінації якраз і полягає в обмеженні прав і свобод людини за певними ознаками (раси, кольору шкіри, національності, віросповідання тощо), отже варто говорити про необхідність законодавчих змін з цього приводу. У такому разі мотиваційні чинники (мотив расової, національної чи релігійної нетерпимості) збігаються з чинниками цілеспрямування (мета дискримінації). За цих умов різноманітні прояви суспільної нетерпимості при катуванні підпадають під ознаки дискримінації вже в основному складі цього злочину. Зауважимо, що такої проблемної ситуації не виникає з огляду на інші норми, куди була зроблена законодавча вказівка щодо таких саме мотивів (п. 14, ч. 2 ст. 115, ч. 2 ст. 121, ч. 2 ст. 122, ч. 2 ст. 126, ч. 2 ст. 129 КК України), адже тільки в основному складі катування передбачено вказівку на мету дискримінації, отож тільки для цієї статті наявне зазначене нами дублювання.

Таким чином, варто запропонувати законодавцю на перспективу переглянути свою позицію щодо вказівки на спеціальний мотив у ч. 2 ст. 127 КК України. З цього приводу ми можемо змоделювати різні законодавчі кроки: уточнення мети дискримінації у ч. 1 ст. 127 КК України; заміна мети дискримінації у ч. 1 ст. 127 КК України перенесенням з ч. 2 цієї статті мотивом расової, національної чи релігійної нетерпимості; відмова від мети дискримінації в основному складі катування та перенесення її у кваліфікований склад цього злочину; передбачення тільки мотиву расової, національної чи релігійної нетерпимості у кваліфікованому складі катування поряд з відмовою від мети дискримінації в основному складі цього діяння тощо. Також ми не виключаємо, що, враховуючи потреби правозастосовної практики та іноземний досвід, спеціальні мотиви катування у перспективі можуть бути уточнені та розширені.

На необхідність доповнення складу катування новими кваліфікуючими ознаками та створення його особливо кваліфікованого складу (тобто такого різновиду похідних легальних складів злочину, який утворено шляхом додавання особливо кваліфікуючої ознаки) [133, с. 79] орієнтують конструкції суміжних та інших складів злочинів проти здоров'я особи, потреби правозастосовної

практики та позиції низки вчених. Зокрема, у суміжних (інших) до катування злочинах йдеться про такі кваліфікуючі (особливо кваліфікуючі) ознаки, які можуть мати місце і при вчиненні аналізованого нами посягання та зумовлені специфікою потерпілих від злочину, їх віком, станом, кількістю, тяжкістю суспільно небезпечних наслідків діяння, приналежністю винного до організованої групи тощо. Зокрема, законодавець вказує на: 1) спричинення смерті потерпілому (ч. 2 ст. 121, ч. 3 ст. 136), тяжкі наслідки (ч. 3 ст. 133, ч. 2 ст. 140), інші тяжкі наслідки (у т.ч. у вигляді тривалого розладу здоров'я, безплідності) або смерть потерпілого (ч. 2 ст. 134, ч. 3 ст. 135, ч. 2 ст. 137, ч. 2 ст. 139); 2) вчинення злочину щодо особи, яка перебувала у безпорадному стані (у т.ч. обумовленому пологами стані або небезпечному для життя стані) (ч. 2 ст. 135, ч. 2 ст. 136, ч. 3 ст. 143, ч. 2 ст. 144); 3) вчинення злочину щодо двох чи більше осіб (ч. 3 ст. 130, ч. 2 ст. 133, ч. 2 ст. 142); 4) вчинення злочину щодо малолітнього (ч. 2 ст. 136) або неповнолітнього (ч. 3 ст. 130, ч. 2 ст. 133, ч. 2 ст. 142, ч. 2 ст. 144); 5) вчинення злочину членом організованої групи (ч. 2 ст. 129).

Крім того, як свідчить аналіз судової практики, часто винні застосовують зброю чи інші предмети, спеціально пристосовані або заздалегідь заготовлені для нанесення тілесних ушкоджень і тортур (зокрема, ножі, мотузки, палиці, спецзасоби, металеві ломи). Про те, що при вчиненні злочинів з особливою жорстокістю застосовуються спеціальні засоби та знаряддя писав і Ю. М. Антонян (наприклад, у 12,9 % використовується вогнепальна зброя, у 7,6 % — холодна, у 4,1 % — вогонь, у 1,2 % — отрута та газу) [7, с. 64]. За цих умов ми не виключаємо необхідності узгодження (гармонізації) положення ст. 127 КК України з іншими кримінально-правовими нормами та потребами практики.

Також чимало науковців обґрунтовують необхідність розширення кваліфікуючих ознак катування та виділення окремих особливо кваліфікуючих ознак цього складу злочину, зокрема:

1) Р. М. Шавгалієв зазначає, що для катування є характерним використання технічних засобів або спеціально виготовлених (пристосованих) для здійснення такого діяння знарядь, що серед кваліфікуючих ознак слід, зокрема, вказати на використання службовою особою свого становища, що особливо кваліфікуючими ознаками цього злочину мають бути «група осіб за попередньою змовою»,

«організована група», «вчинення злочину щодо двох або більше осіб», «спричинення через необережність тяжкої шкоди здоров'ю або смерті потерпілому» [355, с. 10];

2) Г. Ю. Гладких також переконує, що катування мають бути вчинені із застосуванням пристроїв, приладів, предметів, які можуть спричинити заподіяння шкоди здоров'ю або їх демонстрацією і, крім цього, пропонуючи власний перелік кваліфікуючих (щодо двох і більше осіб; посадовою особою; щодо жінки, яка завідомо для винного перебуває у стані вагітності; щодо неповнолітньої особи; щодо особи, яка завідомо для винного перебуває в безпорадному стані; групою осіб, групою осіб за попередньою змовою або організованою групою) та особливо кваліфікуючих (спричинення через необережність смерті потерпілого) ознак для цього злочину [42, с. 11];

3) Д. А. Моряков наводить аргументи, що кваліфікований склад катування має містити такі ознаки: заподіяння середньої тяжкості шкоди здоров'ю; вчинення злочину щодо жінки, яка завідомо для винного перебуває у стані вагітності; вчинене щодо завідомо неповнолітнього; а в особливо кваліфікованому — такі: заподіяння тяжкої шкоди здоров'ю; вчинення злочину з особливою жорстокістю; спричинення через необережність смерті потерпілого [176, с. 11];

4) Р. С. Чобанян пропонує кваліфікованим складом катування вважати діяння, вчинене: щодо двох чи більше осіб; щодо жінки, яка завідомо для винного перебувала у стані вагітності; щодо завідомо неповнолітнього або особи, яка завідомо для винного перебувала в безпорадному стані, або в матеріальній чи іншій залежності від винного, а так само щодо особи, яка була викрадена чи захоплена в якості заручника; з використанням свого службового становища; групою осіб за попередньою змовою [353, с. 8–11];

5) К. В. Катеринчук вважає, що: а) ч. 2 ст. 127 КК України має виглядати таким чином: «ті самі дії, вчинені повторно, або за попередньою змовою групою осіб, або якщо вони спричинили настання інвалідності потерпілого, або щодо військовополоненого»; б) до цієї статті варто додати додаткові частини: ч. 3 — «Дії, передбачені частинами першою і другою цієї статті, вчинені працівником правоохоронного органу, установи виконання покарань, військовослужбовцем, медичним працівником, працівником приватної охоронної структури»; ч. 4 — «Дії, передбачені частинами першою, другою і третьою цієї статті, якщо вони призвели до загибелі людини» [90, с. 193].

За нашим переконанням, більшість з цих пропозицій є слушними та заслуговують на всіляку увагу, зокрема, в частині: 1) розширення кваліфікуючих ознак складу катування (з огляду на уточнення статусу та кількості потерпілих від злочину, їх фізичного та психічного стану, наявності у винного засобів катування); 2) створення особливо кваліфікуючих ознак складу цього злочину (з огляду на організовані форми прояву співучасті, зменшений вік особи потерпілого та тяжкі наслідки діяння).

Особливо слід зупинитися на питанні про відповідальність за катування в разі настання особливо небезпечних (тяжких) наслідків цього злочину. Так, відомо, що вчинення катування подекуди може призводити, зокрема, до смерті потерпілого або інших тяжких наслідків. Зрозуміло, що це відбувається за відсутності попереднього умислу у винного, інакше такі дії слід було б кваліфікувати додатково й за ст.ст. 115 або 121 КК України. Типовими прикладами ситуацій, що призводять до смерті потерпілого при катуванні, можуть бути випадки, коли кат не розраховує силу удару, спричиняючи смертельне поранення потерпілому, або коли людина помирає від болювого шоку, що завдані звичайними ударами, або коли людина, голову якої поміщують час від часу у воду, захлинається, оскільки фізично не могла «віддихатися» від чергової екзекуції, тощо.

За таких умов логічно передбачити, що покарання за катування має бути більш суворим, рівно як і вся кримінальна відповідальність за цей злочин взагалі. Нагадаємо, що національне кримінальне законодавство у період з 2005 по 2008 рр. уже передбачало таку особливо кваліфікуючу ознаку катування, як «загибель людини», однак її скасування передусім було спрямоване на гуманізацію покарання за цей злочин, який був найсуворішим у Кодексі фактично протягом трьох років, а не на корегування відповідних особливо кваліфікуючих ознак. Про те, що, зокрема, наслідки у вигляді загибелі людини мають місце при катуванні свідчить вибіркове вивчення 65 кримінальних проваджень (справ) за ст. 127 КК України, серед яких 4 (6,2 %) пов'язані зі спричиненням летальних наслідків потерпілим.

Наразі кримінальна відповідальність за катування, що спричинило летальні чи інші тяжкі наслідки, прямо не передбачена. Злочинні діяння за таких обставин невинувато продовжують кваліфікуватися максимально за ч. 2 ст. 127 КК України, без додаткового

посилання на норми про відповідальність за злочини проти життя особи. Наприклад, у кримінальній справі № 11-283/07 Ж. було засуджено, зокрема за ч. 2 ст. 127, ч. 3 ст. 146 КК України, оскільки він разом з П. *«... застосували до потерпілого З. фізичне насильство, тобто протягом години наносили удари по різних частинам тіла, що супроводжувалось заподіянням сильного фізичного болю та моральними стражданнями... У результаті застосування фізичного насильства... З. були заподіяні... перелом правої лопатки, тріщина передньої поверхні поперечного відростка 2-го поперекового хребця справа... Комплексними та комісійними судово-медичними експертизами причина смерті З. не встановлена, лише виявлена міофрагментація у серці еквівалент фібриляції, що може свідчити про швидке настання смерті...»* [114].

В іншій кримінальній справі (№ 5-3557к08) дві особи за попередньою змовою групою осіб *«з метою примушування потерпілого до зізнання у крадіжці та покарання за неї, маючи намір завдати йому особливих страждань та мучення, діючи з особливою жорстокістю, неодноразово занурювали його голову під воду, впродовж тривалого часу завдавали чисельні хаотичні удари кулаками рук у тулуб та голову, спричиняючи сильний фізичний біль... Після того, як засуджені вийшли з води, потерпілий на берег не виходив, а його тіло було знайдено наступного дня на протилежному березі ставка...»*. Дії таких осіб були кваліфіковані виключно за ч. 2 ст. 127 КК України як катування, вчинене за попередньою змовою групою осіб [120].

Очевидно, що кваліфікація вчиненого (а отже й призначене покарання) в обох наведених вище випадках не відбиває усієї суспільної небезпеки наслідків у вигляді спричинення загибелі потерпілих, а стосується тільки питань співучасті у злочині. При цьому чомусь законодавець і правозастосовна практика зовсім не беруть до уваги потенційну спроможність кожного акту катування потягнути настання найнебезпечніших для життя та здоров'я особи наслідків. За нашим переконанням, питання відповідальності за катування, що спричинило смерть або інші тяжкі наслідки, могли б вирішуватися виключно у межах ст. 127 КК України, без додаткової кваліфікації за іншими нормами розділу II Особливої частини цього Кодексу. Оптимальним варіантом вирішення цієї проблеми могло б бути створення окремого (особливо кваліфікованого) складу катування, який би містив зазначені вище наслідки.

Слід підкреслити, що у судовій практиці Європейського суду з прав людини також нараховується чимало прикладів, коли катування було пов'язане із загибеллю людей або іншими тяжкими наслідками. Так, у справі *«Міхєєв проти Росії»* (2006 р.) Суд дійшов висновку, що під час перебування у відділенні міліції заявник був підданий представниками держави жорстокому поводженню з метою отримання свідчень чи інформації про злочин, в якому його підозрювали. Жорстоке поводження, застосоване до нього, викликало настільки тяжкі психічні та фізичні страждання, що заявник вчинив спробу самогубства (*викинувся з вікна і зламав хребет. — автори*), результатом якої стала повна фізична недієздатність. Беручи до уваги практику Суду, критерій жорстокості та, особливо, мету жорстокого поводження, Суд дійшов висновку, що жорстоке поводження в даній ситуації було катуванням в світлі ст. 3 ЄКПЛ [413].

В іншій справі (*«Матушевський та Матушевська», 2011 р.*) Суд встановив, що: а) потерпілий піддавався жорстокому поводженню до його смерті (він був побитий одним з його співкамерників за вказівкою адміністрації СІЗО, що доводиться отриманими ним анонімними листами та численними травмами, виявленими на його тілі, пошкодження яких залишилися без яких-небудь значущих пояснень) і влада не змогла належним чином розслідувати цю справу; б) травми були досить серйозними, щоб визнати, що жорстоке поводження вийшло за поріг тяжкості, як це вимагає ст. 3 ЄКПЛ [410].

Отже, ці приклади демонструють, що катування, яке з необережності спричиняє смерть потерпілого або інші тяжкі наслідки, має розглядатися в межах відповідальності за вказане злочинне діяння. У цьому зв'язку заслуговують на підтримку висновки Е. А. Саркісової щодо: а) необхідності посилення кримінальної відповідальності за злочини, вчинені з необережності, якщо вони призвели до загибелі людини, що має стати нагальною потребою законодавчих і правозастосовних органів; б) уніфікації законодавчих підходів з приводу регулювання відповідальності за вказані злочини; в) посилення санкцій за такі злочини та забезпечення принципу системності тощо [257, с. 78–79]. Ураховуючи викладене, вважаємо обґрунтованим виділення у ст. 127 КК України окремої частини (ч. 3), де б особливо кваліфікуючими ознаками катування вважалися такі наслідки вчинення цього злочину, як спричинення ним смерті потерпілого (чи іншої особи) або інших тяжких наслідків (при цьому

такий підхід є обґрунтованим і з огляду на іноземний досвід). Іншими тяжкими наслідками катування можна було б визнати, зокрема, смерть або самогубство потерпілого чи іншої особи, втрату ними будь-якого органу чи втрату органом його функцій, психічну хворобу або інший розлад здоров'я, поєднаний зі стійкою втратою працездатності не менше ніж на одну третину, непоправне знівечення обличчя, переривання вагітності чи втрата репродуктивної функції, а так само зараження вірусом імунодефіциту людини чи іншої невиліковної інфекційної хвороби, що є небезпечною для життя людини, які сталися внаслідок катування.

При цьому відповідальність за спричинення смерті потерпілого або інших тяжких наслідків має наставати як тоді, коли винна особа передбачала можливість їх настання, так і тоді, коли вона хоча і не передбачала, але повинна була і могла передбачити настання таких наслідків. Також вважаємо, що у разі, коли при катуванні смерть потерпілого чи іншої особи настала внаслідок їх власних дій (наприклад, потерпілий вистрибнув з вікна будівлі, що належить відповідному правоохоронному органу, й отримав ушкодження, від яких настала смерть), дії винного мають охоплюватися пропонованою нами ч. 3 ст. 127 КК України і додаткової кваліфікації за ст. 119 цього Кодексу не потребуватимуть. Поряд з цим вважаємо, що катування, поєднане з умисним заподіянням потерпілому чи іншій особі тілесного ушкодження, визнаного тяжким лише за ознакою небезпечності для життя на момент його заподіяння, не може вважатися таким, що спричинило інші тяжкі наслідки.

На наш погляд, такі дії підлягають кваліфікації за сукупністю злочинів, передбачених відповідними частинами ст. 127 і відповідними частинами ст. 121 КК України. Заподіяння при катуванні тяжкого тілесного ушкодження, що спричинило смерть потерпілого чи іншої особи, має охоплюватися запропонованою нами конструкцією «спричинення смерті потерпілого» та додаткової кваліфікації за ч. 2 ст. 121 КК України не потребуватиме. У разі, коли катування було поєднано з умисним вбивством потерпілого чи іншої особи, яке мало місце в процесі його вчинення чи одразу ж після нього, такі дії пропонується кваліфікувати за сукупністю злочинів, передбачених п. 4 ч. 2 ст. 115 (умисне вбивство, вчинене з особливою жорстокістю) та запропонованою нами ч. 3 ст. 127 КК України, як таке, що спричинило смерть потерпілого чи іншої особи або особливо тяжкі

наслідки. Якщо ж умисне вбивство потерпілого чи іншої особи було вчинено через деякий час після катування з метою приховати цей злочин, дії винної особи мають кваліфікуватися за відповідними частинами ст. 127 та п. 9 ч. 2 ст. 115 КК України.

3.4. Покарання за катування у кримінальному законодавстві України

Покарання, будучи найсуворішим заходом державного впливу на особу, котра вчинила злочин, є однією з форм (стадій) реалізації кримінальної відповідальності. Здійснюючи покарання винних осіб, суд в особі держави забезпечує захист охоронюваних законом прав, свобод та інтересів громадян, їх об'єднань, організацій незалежно від форми власності та держави й суспільства в цілому. Завдяки покаранню досягається ефективність кримінально-правових норм і відбувається збалансування кримінально-правових відносин: злочинець отримує відплату за скоєне ним суспільно небезпечне діяння, а потерпілий — моральне та матеріальне відшкодування завданої йому шкоди. Покарання пов'язане також із застосуванням комплексу виховних, культурно-освітніх та іншого роду заходів, що спрямовані на перевиховання засуджених і на досягнення певних змін у їхній особистій поведінці. При цьому у процесі обрання та призначення того чи іншого виду покарання суд має виходити з важливих загальних і спеціальних кримінально-правових принципів: законності, справедливості, рівності, демократизму, гуманізму, невідворотності, особистої, винної та повної відповідальності, більшої караності групового злочину, переваги пом'якшуючих відповідальність обставин, повної компенсації заподіяної злочином шкоди, економії кримінально-правової репресії тощо. Крім того, покарання водночас виконує важливу кримінологічну роль запобігання злочинності [52, с. 67–78].

У ч. 1 ст. 50 КК України встановлено, що покарання є заходом примусу, що застосовується від імені держави за вироком суду до особи, визнаної винною у вчиненні злочину, і полягає в передбаченому законом обмеженні прав і свобод засудженого[145]. З цього, на думку А. А. Музики та О. П. Гороха, випливає принаймні шість ознак покарання (захід примусового характеру, призначається лише судом в обвинувальному вирокі від імені України, призначається за вчинення винною особою злочину, полягає в передбаченому зако-

ном обмеженні прав і свобод засудженого, має особистий характер, тягне за собою судимість) [177, с. 16–17], хоча деякі науковці (зокрема, В. М. Орлов) називають двадцять шість основних рис цього поняття [360, с. 77–82].

Відповідно до ч. 2 ст. 50 КК України мету покарання утворюють такі єдині складові: 1) кара; 2) виправлення засуджених; 3) запобігання вчиненню нових злочинів засудженими; 4) запобігання вчиненню злочинів іншими особами (при цьому у ч. 3 ст. 50 цього Кодексу зазначено про дуже важливе положення: покарання не повинно мати на меті завдання фізичних страждань або приниження людської гідності). Зрозуміло, що суд, призначаючи покарання, таким чином констатує, що відповідні діяння є суспільно небезпечними, однак покарання не націлене на завдання болісних відчуттів, страждань, приниження, знущань, тортур. Така ситуація є складовою гуманізації кримінальної відповідальності, за якою кримінальний закон не допускає жорстоких, нелюдських або таких, що принижують гідність, видів поведження та покарання, чим забезпечується додержання ст. 28 Конституції України, де закріплена заборона застосування катування. Відомо, що жорстокість покарання ніколи не приводила до бажаного результату, а навпаки робила засудженого ще більш жорстоким, породжувала в його свідомості почуття образи, зневаги до суспільства, держави та її законів, відтак покарання має визначатися не його жорстокістю, а передусім справедливістю, адекватністю, невідворотністю, своєчасністю і неминучістю його застосування за кожний окремих злочин.

У покаранні відбивається конкретна кримінально-правова санкція, при цьому варто погодитися з Н. А. Орловською, що створення єдиної системи санкцій не має сенсу, адже, як про це свідчать результати порівняльно-правових досліджень, встановлення та застосування одних і тих саме покарань неоднаково діє у різних державах, оскільки залежить від правової культури та характеристики законодавства, а питання покарання залежать від рівня та традицій суспільного розвитку регіонів [198, с. 523]. Щодо покарання за катування у національному кримінальному законодавстві, то маємо зазначити про таке: за час дії КК України 2001 р. воно зазнало низки змін, які не завжди були виправданими, а сучасний його стан (після останніх змін до ст. 127 у 2009 р.) не можна назвати належним і збалансованим.

Слід нагадати, що спочатку ст. 127 КК України передбачала покарання у виді позбавлення волі на строк від 3 до 5 років (за ч. 1) або від 5 до 10 років (ч. 2). Законом України від 12.01.2005 р. ст. 127 КК України стала мати вже чотири частини, при цьому ч. 3 передбачала покарання у виді позбавленням волі на строк від 10 до 15 років, а ч. 4 — від 12 до 15 років або довічне позбавлення волі [215]. На той час катування, завдяки санкції у ч. 4 ст. 127 КК України, мало найбільш суворе покарання з усіх існуючих у цьому Кодексі, що було зовсім невинуватим і нелогічним. У подальшому законодавець, забезпечуючи гуманізацію кримінальної відповідальності, визнав свої помилки, відмовившись на підставі Закону України від 15.04.2008 р. від існування частин 3 і 4 у ст. 127 національного КК, при цьому санкції за вчинення цього злочину стали менш суворими — позбавлення волі на строк від 2 до 5 років (за ч. 1) та від 3 до 7 років (ч. 2) [219]. Однак, у подальшому, через посилення відповідальності за злочини з мотивів расової, національної чи релігійної нетерпимості, Закон України від 05.11.2009 р. зробив санкцію у ч. 2 ст. 127 національного КК знов більш суворою: позбавлення волі на строк від 5 до 10 років [216].

Таким чином, варто підсумувати: по-перше, кримінально-правова політика держави стосовно покарання за катування переважно не мала ніякого логічного пояснення, їй бракувало виваженості та наукового обґрунтування; по-друге, з 2001 по 2005 рр. покарання за цей злочин характеризується стабільністю, з 2005 — надзвичайною суворістю (зокрема, у частинах 3 і 4 ст. 127 КК України), з 2008 — лібералізацією (зокрема, скасуванням у ст. 127 КК України частин 3 і 4, а також зменшенням нижньої межі покарання у виді позбавлення волі у ч. 1 та нижньої і верхньої межі — у ч. 2), а з 2009 р. — знов посиленням (зокрема, з огляду на санкцію у ч. 2 ст. 127 КК України).

Наголосимо, що на теперішній час покарання за вчинення катування є таким: за ч. 1 — позбавленням волі на строк від 2 до 5 років; за ч. 2 — позбавлення волі на строк від 5 до 10 років. Звідси випливає, що за ступенем суспільної небезпеки законодавець відносить катування до злочинів середньої тяжкості (ч. 1 ст. 127 КК України) і тяжких злочинів (ч. 2 ст. 127 КК України), при цьому єдиним (безальтернативним) покаранням за цей злочин є лише позбавлення волі на певний строк. Уважаємо, що такий стан є загалом відповідним (якщо тільки не вести мову про нові частини у ст. 127 КК України

та удосконалення чинних в ній положень), оскільки застосування якихось меш суворих покарань (зокрема, обмеження волі чи штрафу, як це практикується в окремих зарубіжних країнах) суперечило б співрозмірності відплати за скоєне суспільно небезпечне діяння.

Так, у кримінальній справі № 1-38/11 Л., на наш погляд, було призначено адекватне покарання у виді позбавлення волі на строк 5 років за вчинення злочину, передбаченого ч. 2 ст. 127 КК України, при цьому було встановлено, що він *«за попередньою змовою з О. ... з метою залякування та покарання потерпілої А. за образливі вислови на адресу Л., катували потерпілу протягом тривалого часу шляхом насильницьких дій, а саме: наносили удари руками і ногами по різних частинах тіла ..., били головою об стіну павільйону, підпалювали волосся, погрожували поховати на кладовищі, штовхали ногами в задню частину стегна, спричинивши потерпілій фізичного болю, фізичних та моральних страждань»* [125]. Однак, навряд чи співрозмірним і справедливим є призначення покарання у виді штрафу за вчинення злочину, передбаченого ч. 2 ст. 127 КК України, трьом підсудним (при цьому один з них раніше судимий), які, *«перебуваючи у стані алкогольного сп'яніння ... за попередньою змовою групою осіб ... у присутності малолітнього ... нанесли численні удари руками та ногами в різні частини тіла потерпілого С., примусили його викопати яму та лягти в неї, після чого прикидали останнього землею, вставили квітки в землю, імітуючи при цьому могилу останнього, справили на нього природні потреби, обмочивши його сечею, розірвали на ньому одяг та насильно вставили дерев'яну палицю в анальний отвір потерпілого... Згідно висновку судово-медичного експерта... тілесні ушкодження ... за ступенем тяжкості відносяться до легких ...»* (кримінальна справа № 1-112/08) [117].

Як стверджує Л. І. Тіцька, найбільше відхилення судів від санкції спостерігається у справах про катування, якщо брати усі злочини, ознакою складів яких є жорстокість (у 38,0 % справ за ч. 2 ст. 127 КК України суди призначають покарання у розмірі 4 роки позбавлення волі, тоді як санкція статті передбачає покарання у розмірі від 5 до 10 років позбавлення волі) [298]. Загалом, за нашим переконанням, слід уважати негативною практику, коли суди щодо покарання за катування: по-перше, призначають його у виді штрафу чи обмеження волі (навіть за ч. 2 ст. 127 КК України), як уявляється, без достатніх і вагомих на те підстав; по-друге, призначають по-

карання у виді позбавлення волі лише третині підсудних (за нашими даними, 36,6 % з них), а решту — переважно звільняють від покарання та його відбування (зокрема, на підставі ст.ст. 74, 75 КК України); по-третє, не завжди вирішують питання про відшкодування фізичної та моральної шкоди, чим порушуються вимоги законодавства та, зокрема, ППВСУ «Про практику застосування судами законодавства, яким передбачені права потерпілих від злочинів» від 02.07.2004 р. № 13 [222]. І це лише невеликий перелік проблемних питань, що стосується покарання за вчинення катування. Зокрема, якщо дослухатися думки Н. Ахтирської, то вона, як видається, вірно вважає неприпустимим при оцінці доказової бази у справах про катування використовувати формулювання «позитивно характеризуються за місцем роботи», оскільки сам факт вчинення злочину під час виконання службових обов'язків виключає позитивну характеристику [9].

Поряд з цим, є сенс розглянути питання про удосконалення покарання за катування, урахувавши результати проведеного нами анкетування працівників правоохоронних органів, при цьому основними напрямками мають бути такі: 1) посилення покарання за цей злочин, зважаючи на його суспільну небезпеку, резонансність, багатоб'єктність і, загалом, соціальну необхідність, принаймні з огляду на його мінімальну межу в основному складі; 2) розширення й уточнення меж покарання, якщо йтиметься про створення особливо кваліфікованих складів катування у ст. 127 КК України; 3) запровадження додаткового покарання за цей злочин у вигляді позбавлення права обіймати певні посади або займатися певною діяльністю, якщо його суб'єктом буде визнано службову особу, яка використовує своє службове становище [280, с. 212]. Зокрема, за результатами проведеного опитування 83,0 % респондентів заявили, що необхідно встановити більш сувору мінімальну межу у покаранні за катування в його основному складі, 70,6 % стверджують, що потрібно посилити покарання за катування у разі запровадження особливо кваліфікованого складу цього злочину у ст. 127 КК України, 90,9 % респондентів вважають, що слід запровадити таке додаткове покарання за катування (в разі вчинення цього злочину службовою особою з використанням свого службового становища), як позбавлення права обіймати певні посади або займатися певною діяльністю на строк до трьох років.

Пропонують посилити покарання за катування й окремі народні депутати України, однак при цьому надають, на нашу думку, радикальні пропозиції щодо санкцій (зокрема, включно до довічного позбавлення волі за злочин із змішаною формою вини — катування, якщо воно спричинило смерть потерпілого), фактично копіюючи норму про відповідальність за катування зразка 2005–2008 років [218]. Зокрема, проектом Закону України від 27.06.2012 р. № 10679 запропоновано у ст. 127 КК України: 1) в абзаці першому частини першої словосполучення «інших насильницьких дій» замінити словосполученням «вчинення будь-яких інших дій»; 2) в абзаці другому частини першої слово «двох» замінити словом «трьох», а слово «п'яти» замінити словом «семи»; 3) в абзаці другому частини другої слово «п'яти» замінити словом «семи», а слово «десяти» замінити словом «дванадцяти»; 4) доповнити частиною третьою такого змісту: «3. Дії, передбачені частиною першою або другою цієї статті, якщо вони вчинені працівником правоохоронного органу під час виконання службових обов'язків, — караються позбавленням волі на строк від десяти до п'ятнадцяти років»; 5) доповнити частиною четвертою такого змісту: «4. Дії, передбачені частиною третьою цієї статті, якщо вони спричинили смерть потерпілого, — караються позбавленням волі на строк від дванадцяти до п'ятнадцяти років або довічним позбавленням волі».

У свою чергу низка науковців обґрунтовує інші, більш прийнятні, види та межі покарання за катування, зокрема:

1) Г. Ю. Гладких уважає, що у разі криміналізації катування, воно має каратися в основному складі позбавленням волі на строк від 3 до 7 років, у кваліфікованому — від 3 до 10 років; у особливо кваліфікованому — від 7 до 15 років [42, с. 11];

2) А. Н. Ібраєва стверджує, що за вчинення катування слід встановити додаткове покарання у виді позбавлення права обіймати певні посади та займатися певною діяльністю (якщо мова йде про посадових осіб), а покарання за цей злочин в основному складі встановити у межах від 3 до 7 років у виді позбавлення волі [77];

3) Д. А. Моряков переконує, що в основному складі покаранням у запропонованій ним редакції катування має бути позбавлення волі на строк від 3 до 8 років з позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до 3 років, у кваліфі-

кованому — від 5 до 12 років; у особливо кваліфікованому — від 7 до 15 років (ч. 3) та від 12 до 20 років (ч. 4) [176, с. 11];

г) Р. М. Шавгалієв пропонує карати за катування в особливо кваліфікованому складі (де йтиметься про необережну тяжку шкоду здоров'ю або смерть потерпілого) максимально 12 роками позбавлення волі [355, с. 10];

г) К. В. Катеринчук зазначає, що мінімум катування має каратися 3 роками позбавлення волі (в основному складі), а максимум — 15 (в особливо кваліфікованому), при цьому додатковим покаранням має стати позбавлення права обіймати певні посади чи займатися певною діяльністю на строк до 5 років [90, с. 193]. Загалом на зазначені вище пропозиції орієнтує й іноземний досвід.

Таким чином, кримінально-правова характеристика катування за законодавством України передбачає дослідження питань про конкретні об'єктивні та суб'єктивні елементи й ознаки цього складу злочину. *Загальним об'єктом* катування виступає вся сукупність суспільних відносин, що підпадає під охорону кримінального закону, а *родовим* — здоров'я особи. *Безпосередній об'єкт* катування — це стан організму потерпілого чи іншої особи до вчинення щодо них цього злочину, що характеризується відповідним рівнем фізичного, психічного та соціального благополуччя. Катування — це багатооб'єктний злочин, при цьому в ньому варто виділяти *додаткові обов'язкові безпосередні об'єкти*, якими є воля, честь і гідність особи. Крім цього, наразі катування, виходячи з міжнародних стандартів, може (за певних умов) розглядатися в якості злочину проти людства чи військового злочину. *Потерпілий*, як це впливає зі ст. 127 КК України, є обов'язковою ознакою катування.

З *об'єктивної сторони* катування (ст. 127 КК України) характеризується: 1) суспільно небезпечними діями — *нанесенням побоїв, мученням або іншими насильницькими діями*; 2) суспільно небезпечними наслідками у виді *заподіяння сильного фізичного болю або фізичного чи морального страждання*; 3) причиновим зв'язком між вказаними суспільно небезпечними діями і наслідками. Звідси впливає, що склад катування є матеріальним. Об'єктивна сторона складу катування у КК України ще далека від ідеальної форми, оскільки: 1) включає ознаки, що властиві іншим злочинам (зокрема, про «побої» та «інші насильницькі дії» йдеться у ч. 1 ст. 126, про «мордування» — у ч. 2 ст. 126, про «(особливе) мучення» — у ч. 2

ст. 121, про жорстоке поводження з людиною, що веде її до самогубства, — у ст. 120), чим створюються труднощі при правозастосуванні (крім цього, ознаки катування можуть міститися й у складах злочинів, передбачених ст.ст. 365, 373, 424 КК України); 2) передбачає вчинення катування лише через активні дії, тоді як міжнародне (конвенційне) законодавство припускає скоєння цього злочину через бездіяльність; 3) при позначенні суспільно небезпечних наслідків цього злочину двічі вказано на термін «фізичний», тобто наявна тавтологія. Усі ці складні питання потребують узгодження та несуперечливого вирішення.

Суб'єктом катування (ст. 127 КК України) виступає фізична, осудна особа, яка досягла 16-річного віку. Сучасний типовий кат (суб'єкт злочину) — це насамперед громадянин України, особа чоловічої статі, віком від 20 до 40 років, що має середню освіту, неодружена, не працююча, раніше не судима, така що вчинила цей злочин у співучасті, безпосередньо чи опосередковано знайома зі своєю жертвою до вчинення злочину.

З урахуванням іноземного досвіду, керуючись потребами удосконалення положень національного кримінального законодавства та правозастосовної практики є необхідність: 1) зменшити мінімальний вік кримінальної відповідальності за цей злочин (з 14 років), що зумовлено підвищеною суспільною небезпекою катування та необхідністю гармонізації відповідальності за суміжні з ним злочини (зокрема, середньої тяжкості тілесне ушкодження), продиктовано потребами впливу на крайні форми жорстокого насильства тощо, відтак необхідно внести відповідні зміни до ч. 2 ст. 22 КК України; 2) відновити у ч. 2 ст. 127 КК України вказівку на конструкцію «службовою особою з використанням свого службового становища», оскільки необхідність виключення такої кваліфікуючої ознаки з наукової чи практичної точки зору нічим і ніким не доведена (крім цього, наявність такої вказівки, як уявляється, сприятиме усуненню колізій при застосуванні ч. 2 ст. 365 та ч. 2 ст. 373, а рівно й ч. 2 ст. 424 КК України), однак паралельно (одночасно) конструкцію «працівник правоохоронного органу» запроваджувати не потрібно, оскільки катування можуть вчинити і часто це роблять не тільки правоохоронці, а й медичні працівники, військовослужбовці та будь-які інші службові особи; 3) в абз. 1 ч. 2 ст. 424 КК України додати конструкцію «за відсутності ознак катування»).

Суб'єктивна сторона катування за КК України характеризується виною у формі умислу (вид умислу — прямий) та спеціальною метою — примусити потерпілого чи іншу особу вчинити дії, що суперечать їх волі, у тому числі отримати від нього або іншої особи відомості чи визнання, або з метою покарати його чи іншу особу за дії, скоєні ним або іншою особою чи у скоєнні яких він або інша особа підозрюється, а також з метою залякування чи дискримінації його або інших осіб. *Інтелектуальний момент прямого умислу при катуванні* полягає в усвідомленні винним суспільно небезпечного характеру свого діяння (нанесення побоїв, мучення або інших насильницьких дій) та передбачення ним настання для потерпілого (іншої особи) суспільно небезпечних наслідків — заподіяння йому сильного фізичного болю або фізичного чи морального страждання. *Вольовий момент прямого умислу при катуванні* полягає в тому, що винний, через застосування насильства, бажає заподіяти потерпілому (іншій особі) сильний фізичний біль або фізичне чи моральне страждання.

З урахуванням міжнародного та іноземного досвіду, а також задля усунення недоліків, що існують у національному кримінальному законодавстві та правозастосовній практиці, пропонуємо більш досконале визначення мети катування: *«з метою отримати від потерпілого або іншої особи відомості чи визнання, або покарати його чи іншу особу за дії, скоєні ним або іншою особою чи у скоєнні яких він або інша особа підозрюється, або залякати чи примусити його чи іншу особу вчинити дії, що суперечать їх волі, а також з метою дискримінації будь-якого характеру, —*». Отже, необхідно доповнити склад катування новими кваліфікуючими ознаками та виділити його особливо кваліфікований склад (зокрема, варто вказати на специфіку потерпілих від злочину, їх вік, стан, кількість, особливості засобів і знарядь вчинення злочину, тяжкість суспільно небезпечних наслідків діяння, приналежність винного до організованої групи).

Законодавчий підхід щодо покарання за катування є відповідним, відтак немає сенсу говорити про яке-небудь зменшення кари за даний злочин. У кримінально-правовому контексті перспективними кроками слід визнати: 1) посилення покарання за катування, принаймні з огляду на його мінімальну межу в основному складі; 2) розширення й уточнення меж покарання, якщо говорити про створення

додаткових частин у ст. 127 КК України; 3) запровадження додаткового покарання за цей злочин у вигляді позбавлення права обіймати певні посади або займатися певною діяльністю, в разі вчинення його відповідним спеціальним суб'єктом.

У кінцевому рахунку варто викласти ст. 127 таким чином:

«Стаття 127. Каткування»

1. Каткування, тобто умисне заподіяння сильного болю або страждання, фізичного чи морального, шляхом застосування насильства з метою отримати від потерпілого або іншої особи відомості чи визнання, або покарати його чи іншу особу за дії, скоєні ним або іншою особою чи у скоєнні яких він або інша особа підозрюється, або залякати чи примусити його чи іншу особу вчинити дії, що суперечать їх волі, а також з метою дискримінації будь-якого характеру, — карається позбавленням волі на строк від трьох до п'яти років.

2. Те саме діяння, вчинене повторно або за попередньою змовою групою осіб, або службовою особою з використанням свого службового становища, або щодо двох чи більше осіб, або щодо неповнолітнього, або вагітної жінки, або особи, яка перебуває у безпорадному стані, або із використанням зброї чи іншого предмета, спеціально пристосованого або заздалегідь заготовленого для нанесення тілесних ушкоджень, або з мотивів соціальної, расової, національної чи релігійної нетерпимості, — карається позбавленням волі на строк від п'яти до десяти років з позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до трьох років або без такого.

3. Діяння, передбачені частинами першою та другою цієї статті, вчинені організованою групою або щодо малолітнього, або якщо вони спричинили смерть особи чи інші тяжкі наслідки, — караються позбавленням волі на строк від восьми до дванадцяти років з позбавленням права обіймати певні посади чи займатися певною діяльністю на строк до трьох років або без такого».

Питання для самоперевірки:

1. Визначте загальний, родовий та безпосередній об'єкт каткування.
2. Проаналізуйте об'єктивну сторону каткування та її елементи.

3. Розкрийте сутність понять «побої», «мучення» та «інші насильницькі дії» у контексті ст. 127 КК України.
4. У чому полягають інтелектуальний та вольовий момент прямого умислу при катуванні?
5. Визначте особливості мети катування та її значення для кваліфікації даного злочину.
6. Які чинники обумовлюють наявність кваліфікуючих та особливо кваліфікуючих складів катування в Україні?

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Актуальні проблеми вдосконалення та уніфікації термінології Кримінального кодексу України. — Харків : Права людини, 2011. — 152 с.
2. Александров Ю. В. Кримінальне право України: Заг. частина : [підруч. для студ. вищ. навч. закл.] / Ю. В. Александров, В. А. Клименко. — К. : МАУП, 2004. — 328 с.
3. Александров Ю. В. Советский закон не страже здоровья человека / Ю. В. Александров. — К., 1977. — 45 с.
4. Александров Ю. Пытки: история вопроса / Ю. Александров // Преступление и наказание: Пенитенциарный журнал. — 2008. — № 10. — С. 57–58.
5. Альшевский В. В. Судебно-медицинская экспертиза вреда здоровью в современном уголовном судопроизводстве / В. В. Альшевский. — М. : Волтерс Клувер, 2008. — 308 с.
6. Анисимов Е. В. Русская пытка. Политический сыск в России XVIII века / Е. В. Анисимов. — СПб. : Норинт, 2004. — 464 с.
7. Антонян Ю. М. Преступления, совершаемые с особой жестокостью / Ю. М. Антонян // Государство и право. — 1992. — № 9. — С. 62–70.
8. Ахметшин Х. М. Современное уголовное право КНР / Х. М. Ахметшин, Н. Х. Ахметшин, А. А. Петухов. — М. : ИД «Муравей», 2000. — 430 с.
9. Ахтирська Н. Абсолютна заборона катувань як умова справедливості судового процесу / Н. Ахтирська [Електронний ресурс]. — Режим доступу до статті : <http://www.viche.info/journal/2800/>.
10. Багун Э. А. Ответственность за побои и истязание по уголовному кодексу Российской Федерации: дисс. ...кандидата юрид. наук : 12.00.08 / Багун Элина Александровна. — Оренбург, 2007. — 216 с.
11. Балязин В. Н. Неофициальная история России / В. Н. Балязин. — М. : ОЛМА Медиа Групп, 2007. — 608 с.
12. Бантишев О. Ф. Науково-практичний коментар до Кримінального кодексу України. Загальна частина / О. Ф. Бантишев, С. А. Кузьмін. — К. : ПАЛИВОДА А. В., 2010. — 336 с.

13. Беккариа Чезаре. О преступлениях и наказаниях / Чезаре Беккариа; [сост. и предисл. В. С. Овчинского]. — М. : ИНФРА-М, 2004. — 184 с.
14. Белогриц-Котляревский Л. С. Учебник русского уголовного права : Общая и особенная части / Л. С. Белогриц-Котляревский, орд. проф. Ун-та св. Владимира. — Киев-Петербург-Харьков : Южно-Рус. Кн-во Ф. А. Иогансона, 1903. — 626 с.
15. Берзін П. Щодо питання про оціночні поняття, які визначаються матеріальними критеріями і виступають кваліфікуючими ознаками за чинним кримінальним кодексом України / П. Берзін // Підприємництво, господарство і право. — 2002. — № 10. — С. 90–95.
16. Бехруз Х. Вступ до порівняльного правознавства : навч. посібник / Х. Бехруз. — Одеса : Юридична література, 2002. — 328 с.
17. Богатирьов І. Г. Деякі питання запобігання катуванням та жорсткому поводженню в Україні / І. Г. Богатирьов // Протиправна поведінка: погляд крізь призму юридичної науки : матер. І Всеукр. наук.-практ. конф. / За заг ред. І. Г. Богатирьова. — Ніжин : Видавець ПП Лисенко, 2012. — С. 20–22.
18. Бостан Л. М. Історія держави і права зарубіжних країн : [навч. посіб.] / Л. М. Бостан, С. К. Бостан. — К. : Центр навчальної літератури, 2004. — 672 с.
19. Брайнин Я. М. Некоторые вопросы учения о составе преступления в советском уголовном праве / Я. М. Брайнин // Юридический сборник Киевского государственного университета. — 1950. — № 4. — С. 58–59.
20. Британські медики катували хворих у психлікарні (04.06.2011, 06:54) [Електронний ресурс]. — Режим доступу до статті : <http://vidgolos.com/93559-britanski-mediki-katuvani-xvorix-u-psixlikarni.html>
21. Булавин Е. Д. Уголовная ответственность за истязание: дисс. ... кандидата юрид. наук : 12.00.08 / Булавин Евгений Дмитриевич. — Ставрополь, 2009. — 182 с.
22. Бунева И. Ю. Уголовная ответственность за принуждение к даче показаний: дисс. ... канд. юрид. наук : 12.00.08 / Бунева Ирина Юрьевна. — Омск, 2000. — 181 с.
23. Бурдін В. М. Осудність та неосудність (кримінально-правове дослідження) : монографія / В. М. Бурдін. — Львів : ЛНУ імені Івана Франка, 2010. — 780 с.

24. Буше-Сольнье Франсуа. Практический словарь гуманитарного права / Франсуа Буше-Сольнье. — М. : Изд-во «МИК», 2004. — 552 с.
25. Бущенко А. Европейский суд: обзор решений в отношении Украины за 2011 год / А. Бущенко, М. Тарахкало [Электронный ресурс]. — Режим доступа до статті : <http://hr-lawyers.org/index.php?id=1295954597>
26. Ваксберг А. Процессы / А. Ваксберг // Литературная газета. — 4 мая 1988 года.
27. Вакулик О. О. Кримінально-правова характеристика примушування давати показання: дис. ... кандидата юрид. наук : 12.00.08 / Вакулик Ольга Олексіївна. — К., 2011. — 257 с.
28. Вартилицька І. А. Кримінальне право України. Альбом схем : навч. посібник / І. А. Вартилицька, В. С. Плугатир ; за заг. ред. В. Я. Горбачевського. — К. : Атіка, 2003. — 208 с.
29. Векленко В. Истязание и пытка: уголовно-правовой анализ / В. Векленко, М. Галукова // Уголовное право. — 2007. — № 4. — С. 15–18.
30. Великий тлумачний словник сучасної української мови / Уклад. і голов. ред. В. Т. Бусел. — К. ; Ірпінь : ВТФ «Перун», 2002. — 1440 с.
31. Вениаминов В. Г. Уголовная ответственность за побои и истязание: дисс. ... кандидата юрид. наук : 12.00.08 / Вениаминов Владимир Георгиевич. — Саратов, 2005. — 184 с.
32. Вереша Р. В. Кримінальне право України. Загальна частина : [навч. посіб.] / Р. В. Вереша. — К. : Центр учбової літератури, 2008. — 960 с.
33. Взаимодействие международного и сравнительного уголовного права : [учеб. пособ.] / Научн. ред. проф. Н. Ф. Кузнецова; отв. ред. проф. В. С. Комиссаров. — М. : Издательский Дом «Городец», 2009. — 288 с.
34. Винокуров В. Н. Объект преступления: теория, законодательство, практика : [монография] / Винокуров В. Н. — М. : Изд-во «Юрлитинформ», 2010. — 224 с.
35. Воинский Устав 1716 года : Краткое изображение процессов или судебных тяжб [Электронный ресурс]. — Режим доступа до тексту : <http://history.scps.ru/regulations/1716-03.htm>

36. Волков Б. С. Мотивы преступлений (Уголовно-правовое и социально-психологическое исследование) / Б. С. Волков. — Казань : Изд-во Казан. у-та, 1982. — 152 с.
37. Волков Б. С. Проблема воли и уголовная ответственность / Б. С. Волков. — Казань, 1965. — 152 с.
38. Воротилина Т. В. Развитие института смертной казни в законодательстве Советского государства в период с 1922 по 1991 год / Т. В. Воротилина [Электронный ресурс]. — Режим доступа до статті : <http://www.jourclub.ru/30/1027/2/>
39. Вышинский А. Я. Теория судебных доказательств в советском праве / А. Я. Вышинский. — М. : Госюриздат, 1945. — 248 с.
40. Гацелюк В. О. Щодо класифікації злочинів проти здоров'я у КК України 2001 року / В. О. Гацелюк // 10 років чинності Кримінального кодексу України : проблеми застосування, удосконалення та подальшої гармонізації із законодавством європейських країн : матеріали міжн. наук.-практ. конф., 13–14 жовт. 2011 р. / редкол. : В. Я. Тацій (голов. ред.), В. І. Борисов (заст. голов. ред.) та ін. — Х. : Право, 2011. — С. 394–400.
41. Гишинский Я. И. Возраст уголовной ответственности / Я. И. Гишинский [Электронный ресурс]. — Режим доступа до статті : <http://crimpravo.ru/blog/1731.html>.
42. Гладких Г. Ю. Уголовная ответственность за пытки в Российской Федерации : автореф. дис. на соискание учен. степени канд. юрид. наук : спец. 12.00.08 «Уголовное право и криминология; уголовно-исполнительное право / Г. Ю. Гладких. — Ростов н/Д., 2004. — 26 с.
43. Глиняний В. П. Історія держави і права зарубіжних країн : [навч. посіб.] / В. П. Глиняний. — 5-те вид., перероб. і допов. — К. : Істина, 2005. — 768 с.
44. Гоголь Н. Тарас Бульба [Оригинал текста: в Публичной электронной библиотеке Евгения Пескина] Редакция 1842 г. / Н. Гоголь [Электронный ресурс]. — Режим доступа до тексту : http://www.gumer.info/bibliotek_Buks/Fiction/Gogol/taras.php
45. Горбачова І. М. Заходи безпеки в кримінальному праві (порівняльно-правовий аналіз) : автореф. дис. на здобуття наук. ступеня канд. юрид. наук : спец. 12.00.08 «Кримінальне право та криминологія; кримінально-виконавче право» / І. М. Горбачова. — Одеса, 2008. — 20 с.

46. Горосов О. Русская правда: кнут без пряника / О. Горосов [Електронний ресурс]. — Режим доступу до тексту : http://www.gumer.info/bibliotek_Buks/Fiction/Gogol/taras.php
47. Гродзинский М. М. Преступления против личности. УК РСФСР : практический комментарий / М. М. Гродзинский. — М., 1924. — 569 с.
48. Гуревич А. Я. Пытка в Средневековье / А. Я. Гуревич // Словарь средневековой культуры. — М., 2003. — С. 400–404.
49. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози : Пер. с фр. В. А. Туманова. — М. : Междунар. отношения, 1999. — 400 с.
50. Давлатов Ш. Б. Призначення додаткових покарань за кримінальним законодавством України : автореф. дис. на здобуття наук. ступеня канд. юрид. наук: спец. 12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право» / Ш. Б. Давлатов. — Дніпропетровськ, 2012. — 18 с.
51. Даль В. Толковый словарь живого великорусского языка / В. Даль. — Т. 1–4. — М. : Рус. яз., 1989. — Т. 2 : И–О. — 1989. — 779 с.
52. Денисова Т. А. Покарання: кримінально-правовий, кримінологічний та кримінально-виконавчий аналіз : [монографія] / Т. А. Денисова. — Запоріжжя : Вид-во КПУ, 2007. — 340 с.
53. Дискримінація : Матеріал из Википедии — свободной энциклопедии [Електронний ресурс]. — Режим доступу до статті : <http://ru.wikipedia.org/wiki/%D0%94%D0%B8%D1%81%D0%BA%D1%80%D0%B8%D0%BC%D0%B8%D0%BD%D0%B0%D1%86%D0%B8%D1%8F>
54. Діденко В. П. Історія кримінального права України : [монографія] / В. П. Діденко. — К., ВБ «Аванпост-Прим», 2009. — 164 с.
55. Дмитрієв А. І. Порівняльне правознавство : [навч. посіб.] / А. І. Дмитрієв, А. О. Шепель ; відп. редактор В. Н. Денисов. — К. : Юстініан, 2003. — 184 с.
56. Додонов В. Н. Основные тенденции развития зарубежного уголовного права / В. Н. Додонов, А. А. Малиновский // Журнал зарубежного законодательства и сравнительного правоведения. — 2006. — № 1. — С. 23–30.
57. Доповідь про відвідання України Підкомітетом з недопущення катувань та інших жорстоких, нелюдських або таких, що при-

- нижують гідність, видів поведження та покарання / ООН : Додаток 2 до наказу Державної пенітенціарної служби України від 10 лютого 2012 року № 75. — К., 2012. — 24 с.
58. Дрьоміна Н. В. Юрисдикція міжнародних кримінальних судів і трибуналів : [монографія] / Н. В. Дрьоміна. — Одеса : Фенікс, 2006. — 223 с.
59. Дубовец П. А. Ответственность за телесные повреждения по советскому уголовному праву / П. А. Дубовец. — М. : Юридическая литература, 1964. — 160 с.
60. Дяконов М. А. Очерки истории русского права. История уголовного права и судопроизводства / М. А. Дяконов. — Юрьев : Типография Эд. Бергмана, 1905. — 139 с.
61. Європейський суд з прав людини — унікальний механізм судового захисту. Практика Європейського суду з прав людини [Електронний ресурс]. — Режим доступу до статті : http://www.ombudsman.kiev.ua/S_dopovid_03/d_06_4_2.htm
62. Тортури нової поліції: чому й надалі катують українців? [Електронний ресурс]. — Режим доступу до статті : <http://www.dw.com/uk/тортури-нової-поліції-чому-й-надалі-катують-українців/a-42179003>
63. Женевские конвенции и дополнительные протоколы [Електронний ресурс]. — Режим доступу до конвенцій : <http://www.icrc.org/rus/war-and-law/treaties-customary-law/geneva-conventions/>
64. Жижиленко А. А. Преступления прошв личности / А. А. Жижиленко. — М., 1927. — 328 с.
65. Заборона катування. Практика Європейського суду з прав людини / Укл. : Ю. Зайцев, О. Павліченко. — К. : Український центр правничих студій, 2001. — 194 с.
66. Загородников Н. И. Преступления против здоровья / Н. И. Загородников. — М., 1969. — 483 с.
67. Закалюк А. П. Курс сучасної української кримінології: теорія і практика : у 3 кн. / А. П. Закалюк. — К. : Видавничий Дім «Ін Юре», 2007. — Кн. 2 : Кримінологічна характеристика та запобігання вчиненню окремих видів злочинів. — 712 с.
68. Закон об исламских уголовных наказаниях Исламской Республики Иран / науч. ред. А. И. Ахани ; предисл. зам. Председ. Гос. Думы РФ Ю. Н. Волкова ; Перевод с персид. М. С. Пелевина. —

- СПб. : Изд-во Р. Асланова «Юридический центр Пресс», 2008. — 343 с.
69. Законы вавилонского царя Хаммурапи [Электронный ресурс]. — Режим доступа до тексту : <http://www.hist.msu.ru/ER/etext/hammurap.htm>
70. Законы Ману [Электронный ресурс]. — Режим доступа до тексту : <http://www.philosophy.ru/library/asiatica/indica/samhita/manu/rus.html>
71. Законы XII таблиц (Приводятся по «Хрестоматии по истории древнего Рима», изданной под редакцией проф. С. Л. Утченко, 1962 г.) [Электронный ресурс]. — Режим доступа до тексту : <http://ancientrome.ru/gosudar/12.html>
72. Захарченко П. П. Історія держави і права України : [підручник] / П. П. Захарченко. — К. : Атіка, 2004. — 368 с.
73. Захист прав потерпілого від злочину в кримінально-виконавчому праві : Навч. посіб. / В. В. Василевич, А. П. Гель, В. П. Захаров, І. С. Яковець та ін.; за заг. ред. докторів юридичних наук, професорів А. Х. Степанюка та О. Г. Колба. — Луцьк : ПП Іванюк В. П., 2010. — 176 с.
74. Здоровец Яна. Преступления и эволюция наказаний / Яна Здоровец [Электронный ресурс]. — Режим доступа до статті : <http://allcriminal.narod.ru/nakazanie.html>
75. Зелинский А. Ф. Криминальная психология. Научно-практическое издание / А. Ф. Зелинский. — К. : Юринком Интер, 1999. — 240 с.
76. Зінченко І. О. Множинність злочинів: поняття, види, призначення покарання : [монографія] / І. О. Зінченко, В. І. Тютюгін / За заг. ред. проф. Тютюгіна В. І. — Харків : «Фінн», 2008. — 336 с.
77. Ибраева А. Н. Уголовно-правовые и криминологические проблемы борьбы с насилием должностных лиц (статья 347-1 Уголовного кодекса Республики Казахстан) : автореф. дис. на соискание научн. степени канд. юрид. наук : спец. 12.00.08 «Уголовное право и криминология ; исправительно-трудовое право» / А. Н. Ибраева. — Астана, 2008 [Электронный ресурс]. — Режим доступа до автореферату : http://sartraccs.ru/i.php?oper=read_file&filename=Disser/ibraeva.htm
78. Иванова О. М. Правовое обеспечение охраны здоровья / О. М. Иванова // Право и политика. — 2007. — № 3. — С. 19–27.

79. Ивановский Н. П. Разделение несмертных повреждений по ныне действующему Уложению о наказаниях / Н. П. Ивановский. — СПб., 1905. — 349 с.
80. Ігнатов О. М. Попередження насильницьких злочинів, що вчиняються працівниками органів внутрішніх справ України : автореф. дис. на здобуття наук. ступеня канд. юрид. наук : спец. 12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право» / О. М. Ігнатов. — Х., 2007. — 19 с.
81. Ігнатов О. М. Попередження насильницьких злочинів, що вчиняються працівниками органів внутрішніх справ України: дис.... кандидата. юрид. наук : 12.00.08 / Ігнатов Олександр Миколайович. — Х., 2007. — 239 с.
82. Інквізиція : Матеріал з Вікіпедії — вільної енциклопедії [Електронний ресурс]. — Режим доступу до статті : <http://uk.wikipedia.org/wiki/%D0%86%D0%BD%D0%BA%D0%B2%D1%96%D0%B7%D0%B8%D1%86%D1%96%D1%8F>
83. Історія держави і права України : [навч. посіб. для студентів юрид. вузів та факультетів] / за ред. В. Г. Гончаренка. — К. : Вентурі, 1996. — 288 с.
84. Кабанов П. Н. Уголовная ответственность за побои и истязание: дисс. ... кандидата юрид. наук : 12.00.08 / Кабанов Павел Николаевич. — М., 2006. — 172 с.
85. Казни, пытки, традиции в средневековой Англии [Електронний ресурс]. — Режим доступу до статті : <http://megarotator.com/interesnoe/488-kazni-pytki-tradicii-v-srednevekovoi-anglii.html>
86. Каролина: уголовно-судебное уложение Карла V [Електронний ресурс]. — Режим доступу до статті : <http://law-students.net/modules.php?name=Content&pa=showpage&pid=298&page=2>.
87. Карпюк Г. Ніна Карпачова: «Ми не маємо проблем із тим, щоб потрапити в будь-яке місце, де людину позбавили волі» / Г. Карпюк [Електронний ресурс]. — Режим доступу до статті : <http://www.imzak.org.ua/articles/article/id/1751>
88. Карпюк Г. Українські ІТТ: катування умовами чи безкінечним їх поліпшенням? / Г. Карпюк // Іменем Закону. — 24 листопада 2011. — № 47 (5797). — С. 10–11.
89. Катеринчук К. В. Кримінально-правова характеристика катування / К. В. Катеринчук // Теоретичні та прикладні проблеми сучасного кримінального права : матеріали II міжнар. наук.-практ.

- конф., м. Луганськ, 19–20 квіт. 2012 р. / Упоряд. : Є. О. Письменський, Ю. Г. Старовойтова; МВС України, Луган. держ. ун-т внутр. справ ім. Е. О. Дідоренка. — Луганськ : РВВ ЛДУВС ім. Е. О. Дідоренка, 2012. — С. 221–224.
90. Катеринчук К. В. Кримінально-правові та кримінологічні заходи запобігання катуванню: дис. ... кандидата юрид. наук : 12.00.08 / Катеринчук Катерина Володимирівна. — К., 2009. — 239 с.
 91. Кваліфікація злочинів : навч. посіб. / За ред. О. О. Дудорова, Є. О. Письменського. — К. : Істина, 2011. — 430 с.
 92. Кваліфікація злочинів, підслідних органам внутрішніх справ : Навчальний посібник / За заг. ред. В. В. Коваленка; за наук. ред. О. М. Джужи та А. В. Савченка. — К. : Атіка, 2011. — 648 с.
 93. Кеннан Джордж. Сибирь и ссылка : (очерки из жизни политических ссыльных) / Джордж Кеннан. — Ч. 2. — СПб. : Типо-лит. И. Люндорф и К°, 1906. — 169 с.
 94. Киренко С. Г. Проблеми захисту прав неповнолітніх кримінальним законодавством України : автореф. дис. на здобуття наук. ступеня канд. юрид. наук : спец. 12.00.08 «Кримінальне право та кримінологія ; кримінально-виконавче право» / С. Г. Киренко. — К., 2003. — 23 с.
 95. Кісілюк Е. М. Кримінальне законодавство в період українського державотворення (1917 — 1921 рр.) : [монографія] / Е. М. Кісілюк. — К. : Вид-во Європейського університету, 2011. — 232 с.
 96. Коваленко В. В. Запобігання катуванням [Текст] : монографія / В. В. Коваленко, А. О. Червяцова, О. Н. Ярмиш. — К. : Атіка, 2010. — 160 с.
 97. Козочкин И. Д. Уголовное право США: успехи и проблемы реформирования / И. Д. Козочкин. — СПб. : Издат-во Р. Асланова «Юридический центр Пресс», 2007. — 478 с.
 98. Колпакиди А. И. Щит и меч. Руководители органов государственной безопасности Московской Руси, Российской Империи, Советского Союза и Российской Федерации / А. И. Колпакиди. — СПб : Издательский Дом «Нева» ; М. : ОЛМА–ПРЕСС Образование, 2002. — 736 с.
 99. Конвенція про захист прав людини і основоположних свобод. Ухвалена 4 листопада 1950 року, ратифікована Законом України від 17 липня 1997 року [Електронний ресурс]. — Режим доступу

до конвенції : http://zakon1.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=995_004

100. Конвенція проти катувань та інших жорстоких, нелюдських або таких, що принижують гідність, видів поводження і покарання. Ухвалена Генеральною Асамблеєю ООН 10 грудня 1984 року, ратифікована Указом Президії Верховної Ради УРСР № 3484–XI від 26 січня 1987 року [Електронний ресурс]. — Режим доступу до конвенції : http://zakon1.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=995_085
101. Конституція України від 28 червня 1996 року (редакція станом на 30 вересня 2016 року) [Електронний ресурс]. — Режим доступу до закону : <http://zakon3.rada.gov.ua/laws/show/254к/96-вр>
102. Кончаковська В. В. Примушування давати показання: кримінально-правові та кримінологічні аспекти: дис. ... кандидата юрид. наук : 12.00.08 / Кончаковська Валентина Василівна. — К., 2010. — 244 с.
103. Коржанський М. Й. Кваліфікація злочинів : [навч. посіб.] / М. Й. Коржанський. — Видання 3-тє, доп. і пероб. — К. : Атіка, 2007. — 592 с.
104. Коржанський М. Й. Об'єкт і предмет злочину : [монографія] / М. Й. Коржанський. — Д. : Юрид. акад. Мін-ва внутр. справ; Ліра ЛТД, 2005. — 252 с.
105. Коржанський М. Й. Презумпція невинуватості і презумпція вини : монографія / М. Й. Коржанський. — К. : Атіка, 2004. — 216 с.
106. Коробеев А. И. Советская уголовно-правовая политика. Проблемы криминализации и пенализации / А. И. Коробеев. — Владивосток : Изд-во Дальневосточного ун-та, 1987. — 267 с.
107. Коталейчук С. П. Теорія держави та права : навчальний посібник для підготовки до державних іспитів / С. П. Коталейчук. — К. : КНТ, 2009. — 320 с.
108. Криволапов Г. Г. Критерии разграничения преступления и проступка / Г. Г. Криволапов // Труды Московской ВШМ МВД СССР. — 1978. — С. 3–130.
109. Кригер Г. А. К вопросу о понятии объекта преступления в советском уголовном праве / Г. А. Кригер // Вестник Московского университета. Серия общественных наук. — 1955. — Вып. 1. — С. 111–123.

110. Кригер Г. А. Проблемы социальной обусловленности уголовного закона / Г. А. Кригер, Н. Ф. Кузнецова — М. : 1977. — 181 с.
111. Кримінальна справа № 1-66/2007 // Архів Ватутінського міського суду Черкаської області.
112. Кримінальна справа № 1-78/2007 // Архів Кролевецького районного суду Сумської області.
113. Кримінальна справа № 1-90/2007 // Архів Сколівського районного суду Львівської області.
114. Кримінальна справа № 11-283/2007 // Архів Апеляційного суду Черкаської області.
115. Кримінальна справа № 1-25/2008 // Архів Кролевецького районного суду Сумської області.
116. Кримінальна справа № 1-69/2008 // Архів Нетішинського міського суду Хмельницької області.
117. Кримінальна справа № 1-112/2008 // Архів Гребінківського районного суду Полтавської області.
118. Кримінальна справа № 1-243/2008 // Архів Уманського міськрайонного суду Черкаської області.
119. Кримінальна справа № 1-479/2008 // Архів Кам'янець-Подільського міськрайонного суду Хмельницької області.
120. Кримінальна справа № 5-3557к08 // Архів Верховного Суду України.
121. Кримінальна справа № 1-64/2009 // Архів Новоукраїнського районного суду Кировоградської області.
122. Кримінальна справа № 1-399/2009 // Архів Ленінського районного суду м. Вінниці.
123. Кримінальна справа № 1-151/2010 // Архів Могилів-Подільського міськрайонного суду Вінницької області.
124. Кримінальна справа № 1-29/2011 // Архів Прилуцького міськрайонного суду Чернігівської області.
125. Кримінальна справа № 1-38/2011 // Архів Автозаводського районного суду м. Кременчука Полтавської області.
126. Кримінальна справа № 11-40/2011 // Архів Апеляційного суду Чернігівської області.
127. Кримінальна справа № 1-50/2011 // Архів Кам'янець-Подільського міськрайонного суду Хмельницької області.
128. Кримінальна справа № 1-53/2011 // Архів Кременецького районного суду Тернопільської області.

- 129.Кримінальна справа № 1-83/2011 // Архів Старовижівського районного суду Волинської області.
- 130.Кримінальна справа № 1-95/2011 // Архів Бериславського районного суду Херсонської області.
- 131.Кримінальне право і законодавство України. Частина Загальна. Курс лекцій / За ред. М. Й. Коржанського. — К. : Атіка, 2001. — 432 с.
- 132.Кримінальне право і законодавство України. Частина Особлива. Курс лекцій / За ред. М. Й. Коржанського. — К. : Атіка, 2001. — 544 с.
- 133.Кримінальне право України. (Загальна частина) : підручник / [А. М. Бабенко, Ю. А. Вапса, В. К. Гришук та ін.] ; за заг. ред. О. М. Бандурки; МВС України, Харків. нац. ун-т внутр. справ. — Х. : Вид-во ХНУВС, 2011. — 378 с.
- 134.Кримінальне право. Загальна частина : Підручник / За ред. А. С. Беніцького, В. С. Гуславського, О. О. Дудорова, Б. Г. Розовського. — К. : Істина, 2011. — 1112 с.
- 135.Кримінальне право України. Загальна частина : [підручник] / Ю. В. Александров, В. І. Антипов, М. В. Володько, О. О. Дудоров та ін. ; за ред. М. І. Мельника, В. А. Клименка. — 5-те вид., переробл. та допов. — К. : Атіка, 2009. — 408 с.
- 136.Кримінальне право України : Загальна частина : [підручник] / Ю. В. Баулін, В. І. Борисов, В. І. Тютюгін та ін. ; за ред. В. В. Сташиса, В. Я. Тація. — 4-те вид., перероб. і допов. — Х. : Право, 2010. — 456 с.
- 137.Кримінальне право України. Загальна частина: Практикум : [навч. посіб.] / [Козаченко І. П., Костенко О. М., Матвійчук В. К. та ін.]; за заг. ред. В. К. Матвійчука. — К. : КНТ, 2006. — 432 с.
- 138.Кримінальне право України. (Особлива частина) : підручник / Кол. авторів А. В. Байлов, О. А. Васильєв, О. О. Житний, та ін.; за заг. ред. О. М. Литвинова; наук. ред. серії О. М. Бандурка. — Харків : Вид-во ХНУВС, 2011. — 572 с.
- 139.Кримінальне право України. Особлива частина : [підручник] / Ю. В. Александров, О. О. Дудоров, В. А. Клименко та ін.; За ред. М. І. Мельника, В. А. Клименка. — 3-те вид., переробл. та допов. — К. : Атіка, 2009. — 744 с.
- 140.Кримінальне право України: Особлива частина : [підручник] / [Ю. В. Баулін, В. І. Борисов, В. І. Тютюгін та ін.] ; за ред.

- В. В. Сташиса, В. Я. Тація. — 4-ге вид, переробл. і допов. — Х. : Право, 2010. — 608 с.
141. Кримінальний кодекс України : науково-практичний коментар. Видання восьме, перероблене та доповнене / Відп. ред. Є. Л. Стрельцов. — Х. : Одиссей, 2012. — 904 с.
142. Кримінальний кодекс України : постатейні матеріали та навчально-практичні завдання / І. П. Баглай, І. Г. Богатирьов, О. І. Богатирьова, К. Т. Кравченко, О. М. Литвинов, А. В. Савченко, Ю. Л. Сенін, О. І. Соболю; За заг. ред. докт. юрид. наук, проф. І. Г. Богатирьова. — К. : Атіка, 2011. — 640 с.
143. Кримінальний кодекс України : проект / Підготовлений за завданням Комісії Верховної Ради України з питань правопорядку і законності авторським колективом на чолі з професором В. М. Смітінком ; внесений народним депутатом О. Б. Маяковським на розгляд Верховної Ради в першому читанні // Іменем Закону. — 16 травня 1997. — № 20 (4946). — 16 с.
144. Кримінальний кодекс України : проект / Підготовлений робочою групою Кабінету Міністрів України. — К. : Українська правнича фундація, 1994. — 152 с.
145. Кримінальний кодекс України 2001 року : станом на 1 вересня 2017 року (офіційний текст) [Електронний ресурс]. — Режим доступу до кодексу : <http://zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=2341-14>
146. Кримінальний процесуальний кодекс України 2012 року : станом на 1 вересня 2017 року (офіційний текст) [Електронний ресурс]. — Режим доступу до кодексу : <http://zakon1.rada.gov.ua/laws/show/4651%D0%B0-17>
147. Кудрявцев В. Н. О соотношении предмета и объекта преступления по советскому уголовному праву / В. Н. Кудрявцев // Труды военно-юридической академии. — 1951. — Вып. 13. — С. 47–71.
148. Кузнецов В. В. Кримінальна відповідальність за притягнення як обвинуваченого завідомо невинуватої особи : монографія / В. В. Кузнецов, М. В. Сийплікі / За заг. ред. д.ю.н., проф. В. І. Шакуна ; Передмова Г. О. Усатого. — Ужгород : ЗакДУ, 2011. — 284 с.
149. Кузнецов В. В. Кримінальне право України: питання та задачі для підготовки до вступних, семестрових та державних екзаменів : Навч. посіб. / В. В. Кузнецов, А. В. Савченко / За заг. ред.

- О. М. Джужи. — Вид. 2-ге доп. та перероб. — К. : Центр учбової літератури, 2011. — 392 с.
150. Кузнецов В. В. Теорія кваліфікації злочинів : Підручник / В. В. Кузнецов, А. В. Савченко / За заг. ред. д.ю.н., проф. В. І. Шакуна. — 4-те вид., пероб. — К. : Алерта, 2012. — 316 с.
151. Курс уголовного права. Том 5. Особенная часть / Под ред. Г. Н. Борзенкова, В. С. Комиссарова. — М. : ИКД «Зерцало-М», 2002. — 512 с. [Электронный ресурс]. — Режим доступа до книги : <http://all-books.biz/ugolovnoe-pravo-uchebnik/prestupleniya-protiv-jizni.html>
152. Латкин В. Н. Учебник истории русского права периода империи / В. Н. Латкин. — СПб, 1909. — 644 с.
153. Левицька Л. В. Аналіз кримінального законодавства України про відповідальність за жорстоке поводження і безкарність / Л. В. Левицька // Наукові записки Інституту законодавства Верховної Ради України. — 2010. — № 1. — С. 46–51.
154. Лейленд П. Кримінальне право: злочин, покарання, судочинство (Англ. підхід) / П. Лейленд ; пер. з англ. П. Таращук. — К. : Основи, 1996. — 207 с.
155. Лист Франц фон. Учебник уголовного права. Особенная часть / Франц фон Лист. — М. : Тов-во типографии А. И. Мамонтова, 1905. — 409 с.
156. Лохвицкий А. В. Курс русского уголовного права / А. В. Лохвицкий. — СПб. : Типография Правящего Сената, 1867. — 672 с.
157. Малая медицинская энциклопедия. Т. 2. / Под ред. Покровского В. И. — М. : ЗАО Юстицинформ, 2007. — 714 с.
158. Малиновский А. А. Сравнительное правоведение в сфере уголовного права / А. А. Малиновский. — М. : Междунар. Отношения, 2002. — 376 с.
159. Мардох Джім. Боротьба з жорстоким поводженням і безкарністю та ефективно розслідування жорстокого поводження. Доповідь по Україні / Джім Мардох. — К. : «К.І.С.», 2010. — 108 с.
160. Мартиненко О. А. Злочини серед працівників ОВС України: їх детермінація та попередження: дис... доктора юрид. наук : 12.00.08 / Мартиненко Олег Анатолійович. — Х., 2007. — 434 с.
161. Мартиненко О. А. Злочини працівників ОВС України: аналіз сталих тенденцій / О. А. Мартиненко [Електронний ресурс]. —

- Режим доступу до статті : http://cripo.com.ua/?sect_id=5&aid=120648.
162. Матеріали для обговорення : посібник для викладача з теми «Поліція і права людини» 15 способів зацікавити поліцейських питаннями прав людини / Пер. з фр. Аннеке Оссе. — Страсбург, 2002. — 84 с.
 163. Матишевський П. С. Кримінальне право України : Загальна частина : [підруч. для студ. юрид. вузів і фак.] / П. С. Матишевський. — К. : А.С.К., 2001. — 352 с.
 164. Мейер Д. И. Юридический сборник / Д. И. Мейер. — Казань : Издание книгопродавца И. Дубровина, 1855. — 587 с.
 165. Методология права. Перевод с сербохорватского / Лукич Р. ; Под ред. : Керимов Д. А. (Вступ. ст.); Пер. : Кулистикова В. М. — М. : Прогресс, 1981. — 304 с.
 166. Митрофанов А. А. Основні напрямки кримінально-правової політики в Україні : формування та реалізації / А. А. Митрофанов. — Одеса : Вид-во Одеського юридичного інституту НУВС, 2004. — 132 с.
 167. Михайленко Д. Г. Кримінально-правова характеристика катування / Д. Г. Михайленко // Часопис Академії адвокатури України. — 2011. — № 3 [Електронний ресурс]. — Режим доступу до статті : <http://www.nbu.gov.ua/e-journals/Chaau/2011-4/11mdgkhk.pdf>
 168. Михайленко П. П. Кримінальне право України : [навч. видання] / [Михайленко П. П., Кузнецов В. В., Михайленко В. П., Опалинський Ю. В.]. — К., 2006. — 440 с.
 169. Мицик В. В. Зміст та механізм здійснення європейської конвенції про запобігання катуванням чи нелюдському або такому, що принижує гідність поводженню чи покаранню / В. В. Мицик // Держава і право. — К., 2008. — Вип. 40: Юридичні і політичні науки. — С. 505–509.
 170. Міжнародна поліцейська енциклопедія : у 10 т. / [відп. ред. : Ю. І. Римаренко, Я. Ю. Кондратьєв, В. Я. Тацій, Ю. С. Шемшученко]. — К. : Концерн «Видавничий Дім «Ін Юре», 2005. — Т. II. Права людини у контексті поліцейської діяльності. — 1225 с.
 171. Міжнародна поліцейська енциклопедія : у 10 т. / [відп. ред. : Є. М. Моїсєєв, Ю. І. Римаренко, В. Я. Тацій, Ю. С. Шемшученко]. — К. : Концерн «Видавничий Дім «Ін Юре», 2007. — Т. IV.

- Кримінально-правові, кримінологічні та кримінально-виконавчі засади поліцейської діяльності. — 968 с.
172. Міліціонери з Донеччини були засуджені за тортури. 29.12.2011. [Електронний ресурс]. — Режим доступу до статті : <http://helsinki.org.ua/index.php?id=1325161772>.
 173. Мовчун Ярослава. Дилема в'язня / Ярослава Мовчун // Український тиждень. — 30.03–5.04.2012. — № 13 (230). — С. 36–38.
 174. Модельный Уголовный кодекс : рекомендательный законодательный акт для Содружества Независимых Государств : принят на седьмом пленарном заседании Межпарламентской Ассамблеи государств — участников Содружества Независимых Государств (постановление № 7–5 от 17 февраля 1996 года) [Електронний ресурс]. — Режим доступу до кодексу : <http://law.edu.ru/norm/norm.asp?normID=1241285>.
 175. Моніторинг незаконного насильства в органах внутрішніх справ України / Під загальною редакцією Д. О. Кобзина / ХІСД. — Харків : Права людини, 2010. — 192 с.
 176. Моряков Д. А. Международно-правовое регулирование запрещения и предотвращения пыток и правовая система РФ: дисс. ... кандидата юрид. наук : 12.00.10 / Моряков Денис Андреевич. — Казань, 2008. — 168 с.
 177. Музика А. А. Покарання за незаконний обіг наркотичних засобів : [монографія] / А. А. Музика, О. П. Горох. — Хмельницький : Видавництво Хмельницького університету управління та права, 2010. — 256 с.
 178. Музика А. А. Предмет злочину: теоретичні основи пізнання : монографія / А. А. Музика, Є. В. Лашук. — К. : ПАЛИВОДА А. В., 2011. — 192 с.
 179. Музиченко П. П. Історія держави і права України : [навч. посіб.] / Музиченко П. П. — 3-тє вид, стер. — К. : Т-во «Знання», КОО, 2001. — 429 с.
 180. Науково-практичний коментар Кримінального кодексу України / за ред. М. І. Мельника, М. І. Хавронюка. — 9-тє вид., переробл. та допов. — К. : Юридична думка, 2012. — 1316 с.
 181. Науково-практичний коментар Кримінального кодексу України / Д. С. Азаров, В. К. Гришук, А. В. Савченко [та ін.] ; за заг. ред. О. М. Джужі, А. В. Савченка, В. В. Чернея. — К. : Юрінком Інтер, 2017. — 1104 с.

182. Науково-практичний коментар до Кримінального Кодексу України : у 2 т. — Т. 1 / За заг. ред. П. П. Андрушка, В. Г. Гончаренка, Є. В. Фесенка. — 3-тє вид., перероб. та доп. — К. : Алерта; КНТ ; Центр учбової літератури, 2009. — 964 с.
183. Науково-практичний коментар до Кримінального Кодексу України : у 2 т. — Т. 2 / За заг. ред. П. П. Андрушка, В. Г. Гончаренка, Є. В. Фесенка. — 3-тє вид., перероб. та доп. — К. : Алерта; КНТ; Центр учбової літератури, 2009. — 624 с.
184. Наумов В. П. К истории секретного доклада Н. С. Хоушева на XX съезде КПСС / В. П. Наумов [Електронний ресурс]. — Режим доступу до статті : <http://vivovoco.rsl.ru/VV/PAPERS/HISTORY/ANTIST.HTM>
185. Неклюдов Н. А. Общая часть уголовного права (конспект) / Н. А. Неклюдов. — СПб. : Типография П. П. Меркулова, 1875. — 192 с.
186. Неклюдов Н. А. Руководство к особенной части русского уголовного права / Н. А. Неклюдов. — Т. 1 : Преступления и проступки против личности. — СПб. : Типография П. П. Меркулова, 1876. — 543 с.
187. Никифоров А. С. Ответственность за телесные повреждения / А. С. Никифоров. — М. : Юрайт, 2006. — 376 с.
188. Никифоров Б. С. Объект преступления по советскому уголовному праву / Б. С. Никифоров. — М. : Гос. изд-во юрид. лит., 1960. — 229 с.
189. Новий тлумачний словник української мови / Укладачі : Василь Яременко, Оксана Сліпушко. — Т. 1 (А–К). — Видання друге, виправлене. — К. : Вид-во «Аконіт», 2003. — 928 с.
190. Новий тлумачний словник української мови / Укладачі : Василь Яременко, Оксана Сліпушко. — Т. 2 (К–П). — Видання друге, виправлене. — К. : Вид-во «Аконіт», 2003. — 928 с.
191. Новий тлумачний словник української мови / Укладачі : Василь Яременко, Оксана Сліпушко. — Т. 3 (П–Я). — Видання друге, виправлене. — К. : Вид-во «Аконіт», 2003. — 864 с.
192. Ноженко І. У Збаражі на Тернопіллі є кімната тортур / І. Ноженко [Електронний ресурс]. — Режим доступу до статті : <http://te.20minut.ua/news/10180670>
193. О дальнейшем укреплении законности при осуществлении правосудия : постановление Пленума Верховного Суда СССР

- от 1 ноября 1985 года № 16 [Электронный ресурс]. — Режим доступа до постановления : http://www.pravo.vuzlib.net/book_z1021_page_27.html
194. О некоторых вопросах применения судебными инстанциями статьи 3 Европейской конвенции о защите прав человека и основных свобод : постановление Пленума Высшей судебной палаты Республики Молдова от 30 октября 2010 года № 8 [Электронный ресурс]. — Режим доступа до постановления : <http://www.hr-lawyers.org/index.php?do=print&id=1292349948>
195. Об утверждении Основ уголовного законодательства Союза ССР и союзных республик : Закон Союза Советских Социалистических Республик от 25 декабря 1958 года [Электронный ресурс]. — Режим доступа до закона : <http://pravo.levonevsky.org/baza/soviet/sssr6067.htm>
196. Огляд повідомлень щодо катувань та поганого поводження в Україні в 2010–2011 рр. — Харків : Права людини, 2011. — 284 с.
197. Орленко В. І. Історія держави і права зарубіжних країн : Посіб. для підготов. до іспитів / В. І. Орленко, В. В. Орленко. — К. : Вид. ПАЛИВОДА А. В., 2006. — 244 с.
198. Орловская Н. А. Основания и принципы построения уголовно-правовых санкций : [монография] / Н. А. Орловская. — Одесса : Юридична література, 2011. — 624 с.
199. Основания уголовно-правового запрета : Криминализация и декриминализация / Под ред. В. Н. Кудрявцева, А. М. Яковлева. — М. : Наука, 1982. — 304 с.
200. Пасека О. Ф. Кримінальна відповідальність юридичних осіб: порівняльно-правове дослідження : автореф. дис. на здобуття наук. ступеня канд. юрид. наук: спец. 12.00.08 «Кримінальне право та кримінологія; кримінально-виконавче право» / О. Ф. Пасека. — Львів, 2010. — 20 с.
201. Пенитенциарный кодекс Эстонской Республики 2002 года (с изменениями и дополнениями). [Электронный ресурс]. — Режим доступа до кодексу : http://www.riigikantselei.ee/arhiiv/rto/pae/2005/pae_nr17_06-12-2005.pdf
202. Пестерева Ю. С. Уголовно-правовая характеристика истязания: дисс. ... кандидата юрид. наук : 12.00.08 / Пестерева Юлия Сергеевна. — Тюмень, 2008. — 200 с.

203. Печальний факт заключається в тому, що навіть в 21 століття приходиться боротися з використанням пыток : пресс-реліз Міжнародної Амністії (Індекс МА: POL 30/006/2003 (Public)). [Електронний ресурс]. — Режим доступу до інформації : <http://amnesty.org.ru/node/1089>
204. Підгородинський В. М. Відповідальність за кримінальним законодавством України: дис. ... кандидата юрид. наук : 12.00.08 / Підгородинський Вадим Миколайович. — Одеса, 2005. — 197 с.
205. Познышев С. В. Особенная часть русского уголовного права. Сравнительный очерк важнейших отделов особенной части старого и нового зложений / С. В. Познышев. — Издание 3-е, исправленное и дополненное. 1912 г. [Електронний ресурс]. — Режим доступу до книги : <http://www.allpravo.ru/library/doc101p/instrum3668/>
206. Поліщук Ю. О. Проблеми розуміння дискримінації як однієї з цілей катування / Ю. О. Поліщук // Форум права. — 2008. — № 3. — С. 411–418.
207. Популярна юридична енциклопедія / [кол. авт. : В. К. Гіжевський, В. В. Головченко, В. С. Ковальський (кер.) та ін.]. — К. : Юрінком Інтер, 2002. — 528 с.
208. Портнов И. Ответственность за истязание / И. Портнов // Социалистическая законность. — 1983. — № 7. — С. 45–48.
209. Права, за якими судиться малоросійський народ, 1743 року / Шемшученко Ю. С. — К., 1997. — 547 с.
210. Правила судово-медичного визначення ступеня тяжкості тілесних ушкоджень : наказ Міністерства охорони здоров'я України від 17 січня 1995 року № 6 [Електронний ресурс]. — Режим доступу до наказу : http://search.ligazakon.ua/l_doc2.nsf/link1/REG791.html
211. Правовые системы стран мира. Энциклопедический справочник / отв. ред. — д.ю.н., проф. А. Я. Сухарев. — 2-е изд., изм. и доп. — М. : Издательство НОРМА (Издательская группа НОРМА-ИНФРА-М), 2001. — 840 с.
212. Правознавство : підручник / А. І. Берлач, С. С. Бичкова, Д. О. Карпенко та ін. — К. : Всеукраїнська асоціація видавців «Правова єдність», 2008. — 792 с.
213. Практика Європейського суду з прав людини (питання кримінального судочинства) / укладач Д. В. Ягунов ; за ред. та вступ. словом Й. Л. Бронза. — Одеса : Фенікс, 2010. — 167 с.

214. Представники ООН не висловили зауважень до психіатричних закладів України — МОЗ [Електронний ресурс]. — Режим доступу до статті : <http://www.ukrinform.ua/ukr/order/?id=1024091>
215. Про внесення змін до деяких законодавчих актів України (щодо посилення правового захисту громадян та запровадження механізмів реалізації конституційних прав громадян на підприємницьку діяльність, особисту недоторканність, безпеку, повагу до гідності особи, правову допомогу, захист : Закон України від 12 січня 2005 року // Відомості Верховної Ради України (ВВР). — 2005. — № 10. — Ст. 187.
216. Про внесення змін до Кримінального кодексу України щодо відповідальності за злочини з мотивів расової, національної чи релігійної нетерпимості : Закон України від 5 листопада 2009 року // Відомості Верховної Ради України (ВВР). — 2010. — № 5. — Ст. 43.
217. Про внесення змін до Кримінального кодексу України (щодо відповідальності за злочини з мотивів расової, національної чи релігійної нетерпимості : проект Закону України від 28 березня 2008 року № 2281-1 [Електронний ресурс]. — Режим доступу до проекту закону : http://w1.c1.rada.gov.ua/pls/zweb_n/webproc4_2?pf3516=2281-1&skl=7
218. Про внесення змін до Кримінального кодексу України (щодо посилення кримінальної відповідальності за катування, завідомо незаконні затримання, привід або арешт та примушення давати показання : проект Закону України від 27 червня 2012 року № 10679 [Електронний ресурс]. — Режим доступу до проекту закону : http://search.ligazakon.ua/l_doc2.nsf/link1/ed_2012_06_27/JF88N00A.html
219. Про внесення змін до Кримінального та Кримінально-процесуального кодексів України щодо гуманізації кримінальної відповідальності : Закон України від 15 квітня 2008 року // Відомості Верховної Ради України (ВВР). — 2008. — № 24. — Ст. 236.
220. Про додаткові заходи щодо недопущення випадків катування та жорстокого поводження в діяльності органів внутрішніх справ : наказ МВС України від 31 березня 2011 року № 329 [Електронний ресурс]. — Режим доступу до наказу : <http://umdpl.info/index.php?id=1302774233>

221. Про міжнародні договори України : Закон України від 5 листопада 2009 року // Відомості Верховної Ради України (ВВР). — 2004. — № 50. — Ст. 540.
222. Про практику застосування судами законодавства, яким передбачені права потерпілих від злочинів : постанова Пленуму Верховного суду України від 2 липня 2004 року № 13 [Електронний ресурс]. — Режим доступу до постанови : <http://zakon2.rada.gov.ua/laws/show/v0013700-04>
223. Про практику застосування судами кримінального законодавства про повторність, сукупність і рецидив злочинів та їх правові наслідки : постанова Пленуму Верховного суду України від 4 червня 2010 року № 7 [Електронний ресурс]. — Режим доступу до постанови : <http://zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=v0007700-10>.
224. Про ратифікацію Європейської конвенції про запобігання тортурам та нелюдському або такому, що принижує гідність, поводженню чи покаранню : Закон України від 24 січня 1997 року // Відомості Верховної Ради України (ВВР). — 1997. — № 11. — ст. 94.
225. Про затвердження плану дій з реалізації Національної стратегії у сфері прав людини на період до 2020 року : розпорядження Кабінету Міністрів України від 23 листопада 2015 року № 1393-р) [Електронний ресурс]. — Режим доступу до розпорядження : <http://zakon3.rada.gov.ua/laws/show/1393-2015-%D1%80#n13>
226. Про судову практику в справах про злочини проти життя та здоров'я особи: постанова Пленуму Верховного Суду України від 7 лютого 2003 року № 2 [Електронний ресурс]. — Режим доступу до постанови : <http://zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=v0002700-03>
227. Проти катувань. Міжнародні механізми запобігання катуванням та поганому поводженню / Харківська правозахисна група; Худож.-оформлювач Б. Є. Захаров. — Харків : Права людини, 2007. — 400 с.
228. Проти катувань. Огляд повідомлень про жорстоке поводження і застосування катувань / Довідкове видання. — Х. : Харківська правозахисна група, «Фоліо», 2001. — 255 с.
229. Протизаконне насильство в органах внутрішніх справ: Соціологічний та історико-правовий аналіз / кол. авт.; за заг. ред. чл.-

- кор. АПрН України, д-ра юрид. наук, проф. О. Н. Ярмиша. — Харків : Вид-во Нац. ун-ту внутр. справ, Харківська правозахисна група, 2005. — 212 с.
- 230.Проценко І. Конвенція про запобігання катуванням / І. Проценко // Український правничий альманах. — К., 2002. — № 1. — С. 32–135.
- 231.Проценко Ю. О. Обумовленість заборони катування: історико-правовий аспект / Ю. О. Проценко // Вісник. — Х., 2007. — Вип. 39. — С. 130–138.
- 232.Пытка : Материал з Википедии — свободной энциклопедии [Електронний ресурс]. — Режим доступу до статті : <http://ru.wikipedia.org/wiki/%D0%9F%D1%8B%D1%82%D0%BA%D0%B0>
- 233.Рахметов С. М. Уголовно-правовая охрана интересов правосудия : монографія / С. М. Рахметов. — Алматы : Норма-К, 2005. — 312 с.
- 234.Римарчук Р. М. Запобігання катуванню засуджених як один із напрямків протидії злочинності в установах виконання покарань / Р. М. Римарчук, В. Я. Ільницький // Науковий вісник Львівського державного університету внутрішніх справ. — 2008. — № 3 [Електронний ресурс]. — Режим доступу до статті : <http://kriminal-pravo.jrg.ua/kriminal/54.html>
- 235.Римский статут международного уголовного суда (Рим, 17 июля 1998 г.) [Електронний ресурс]. — Режим доступу до статуту : http://zakon2.rada.gov.ua/laws/show/995_588
- 236.Рогов В. А. История уголовного права, террора и репрессий в Русском государстве XV–XVII вв. / Рогов В. А. — М. : Юристъ, 1995. — 288 с.
- 237.Российское законодательство X–XX веков : в 9 т. / под общ. ред. О. И. Чистякова. — Т. 2. Законодательство периода образования и укрепления Российского централизованного государства. — М. : Юрид. лит., 1985. — 520 с.
- 238.Российское законодательство X–XX веков : в 9 т. / под общ. ред. О. И. Чистякова. — Т. 3 : Акты Земских соборов. — М. : Юрид. лит., 1985. — 512 с.
- 239.Российское законодательство X–XX веков : в 9 т. / под общ. ред. О. И. Чистякова. — Т. 4. Законодательство периода становления абсолютизма. — М. : Юрид. лит., 1986. — 512 с.

240. Российское законодательство X–XX веков : в 9 т. / под общ. ред. О. И. Чистякова. — Т. 6: Законодательство первой половины XIX века. — М. : Юридическая литература, 1988. — 432 с.
241. Руководство по судебной практике относительно пыток и жестокого обращения. Статья 3 Европейской конвенции по защите прав человека (на русском языке). — Geneva, Association for the Prevention of Torture, 2002. — 74 с.
242. Русская Правда : Пространная редакція (По Троицкому списку второй половины XV в.) : Суд Ярослава Владимеричь, Правда Руськая [Электронний ресурс]. — Режим доступу до тексту : <http://bibliotekar.ru/rus/3-2.htm>.
243. Саидов А. Х. Сравнительное правоведение (основные правовые системы современности) [Текст] : учебник / А. Х. Саидов ; ред. В. А. Туманов. — М. : ЮРИСТЪ, 2000. — 448 с.
244. Савченко А. В. Вплив мотивів расової, національної чи релігійної нетерпимості на кваліфікацію злочинів / А. В. Савченко // Вісник Академії адвокатури України. — число 1 (17) 2010. — С. 174–177.
245. Савченко А. В. Злочини, які вчиняються з ненависті: порівняльно-правовий аспект / А. В. Савченко // «Кримінальний кодекс України 2001 р.: проблеми застосування і перспективи удосконалення. Диференціація кримінальної відповідальності» : міжнародний симпозіум 11–12 вересня 2009 року. — Львів : ЛьвДУВС, 2009. — С. 202–205.
246. Савченко А. В. Кримінальне законодавство України та федеральне кримінальне законодавство Сполучених Штатів Америки: комплексне порівняльно-правове дослідження : монографія / А. В. Савченко. — К., КНТ, 2007. — 594 с.
247. Савченко А. Кримінально-правова протидія катуванням у США / А. Савченко // Міліція України. — 2004. — № 8. — С. 24–25.
248. Савченко А. В. Мотив і мотивація злочину : [монографія] / А. В. Савченко. — К. : Атіка, 2002. — 144 с.
249. Савченко А. В. Порівняльний аналіз кримінального законодавства України та федерального кримінального законодавства Сполучених Штатів Америки: дис. ... доктора юрид. наук : 12.00.08 / Савченко Андрій Володимирович. — К., 2007. — 616 с.
250. Савченко А. В. Специфічні риси методології порівняльного кримінального права / А. В. Савченко // Актуальні проблеми

- юридичних наук у дослідженнях учених : Додаток до журналу «Міліція України». — 2009. — № 78. — С. 8–14.
251. Савченко А. В. Сучасне кримінальне право України : [курс лекцій] / Савченко А. В., Кузнецов В. В., Штанько О. Ф. — [2-ге вид.]. — К. : Вид. ПАЛИВОДА А. В., 2006. — 636 с.
252. Савченко А. В. Типичные ошибки при изучении федерального уголовного законодательства США / А. В. Савченко // Наука и практика : матер. междунар. науч.-практ. конф. «Актуальные проблемы юридической науки и практики». — Орел : Орловский юрид. ин-т МВД России, 2004. — № 4 (20). — С. 168–170.
253. Савченко А. В. Щодо основних етапів розвитку кримінального законодавства України / А. В. Савченко // Україна між минулим і майбутнім : історико-правові та соціально-економічні аспекти розвитку країни [Текст] : матеріали міжнародної науково-практичної конференції (Чернігів, 8 червня 2011 р.) Чернігівський юридичний коледж Державної пенітенціарної служби України. — Чернігів : Видавець Лозовий В. М., 2011. — С. 150–152.
254. Савченко А. В. Щодо тлумачення мотивів расової, національної чи релігійної нетерпимості у кримінальному праві / А. В. Савченко // Актуальні проблеми кримінального права (пам'яті професора П. П. Михайленка) : тези доп. II наук.-теорет. конф. (м. Київ, 16 листоп. 2011 р.) [Текст] / ред. кол. : В. В. Коваленко (голова), О. М. Джу́жа, Є. М. Бодю́л та ін. — К. : Нац. акад. внутр. справ, 2011. — С. 26–29.
255. Савченко А. В. Юридична особа як суб'єкт злочину: питання реформування кримінального законодавства / А. В. Савченко // Реформування правової системи України: проблеми і перспективи розвитку в контексті Європейських інтеграційних процесів : Міжнар. наук.-практ. конф. Зб. наук. праць. У 2 ч. — К. : Національна академія управління, 2004. — Ч. 2. — С. 464–469.
256. Самолюк И. Д. Ответственность за истязание / И. Д. Самолюк // Советская юстиция. — 1965. — № 1. — С. 20–26.
257. Саркисова Э. А. О подходах к оценке преступлений, совершаемых по неосторожности / Э. А. Саркисова // Теоретические и прикладные проблемы применения уголовного закона : сб. науч. тр. / М-во внутр. дел Респ. Беларусь, учрежд. образ. «Акад. М-ва внутр. дел Респ. Беларусь» ; под ред. Э. А. Саркисовой. — Минск : Аккад. МВД, 2011. — С. 67–79.

258. Сборник документов по истории уголовного законодательства СССР и РСФСР 1917–1952 гг. / под ред. И. Т. Голякова. — М. : Госюриздат, 1953. — 464 с.
259. Сванідзе Ерік. Боротьба з жорстоким поводженням і безкарністю: Права затриманих і обов'язки працівників правоохоронних органів / Ерік Сванідзе. — К. : «К.І.С.», 2009. — 40 с.
260. Сванідзе Ерік. Ефективне розслідування фактів жорстокого поводження: Керівні принципи застосування європейських стандартів / Ерік Сванідзе. — К. : «К.І.С.», 2009. — 144 с.
261. Свод принципов защиты всех лиц, подвергаемых задержанию или заключению в какой бы то ни было форме : Резолюция 43/173 Генеральной Ассамблеи ООН от 9 декабря 1988 года [Электронный ресурс]. — Режим доступа до резолюції : http://zakon1.rada.gov.ua/laws/show/995_206
262. Скаун О. Ф. Теорія держави і права (енциклопедичний курс) : підручник / О. Ф. Скаун. — Харків : Еспада, 2006. — 776 с.
263. Слуцька Т. І. Кримінальна відповідальність за перевищення влади або службових повноважень: дис... кандидата юрид. наук : 12.00.08 / Слуцька Тетяна Іванівна. — К., 2010. — 232 с.
264. Слуцька Т. І. Питання кваліфікації перевищення влади або службових повноважень, яке полягає в катуванні / Т. І. Слуцька // Актуальні проблеми правотворення в сучасній Україні: збірник матеріалів Всеукраїнської науково-практичної конференції. — Алушта : Київський національний університет права Національної академії правових наук України, 2010. — С. 404–407.
265. Собрание российских законов. Кн. 16 / Сост. П. и Т. Хавские. — СПб., 1827. — 1243 с.
266. Солженицын А. И. Архипелаг ГУЛАГ, 1918–1956 : Опыт художественного исследования / Солженицын А. И. — Paris : YMCA-Press, 1973-1975. [Ч.] 1–2. — 1973. — 607 с.; [Ч.] 3-4. — 1974. — 659 с.; [Ч.] 5-6-7. — 1975. — 583 с.
267. Соловко Ирина. Приговор судам / Ирина Соловко // Кореспондент. — № 6 (494). — 17 февраля 2012. — С. 22–24.
268. Спасович В. Д. Учебник уголовного права / В. Д. Спасович. — Т. 1. — СПб. : Типография И. Огрызко, 1963. — 428 с.
269. Страхов М. М. Історія держави і права зарубіжних країн : [підруч. для студ. юрид. спец. вищ. навч. закл.] / М. М. Страхов. — 2-ге

- вид., переробл. та допов. — К. : Концерн «Видавничий Дім «Ін Юре», 2003. — 584 с.
270. Строган А. Ю. Склад злочину як підстава кримінальної відповідальності : навч. посіб. / А. Ю. Строган. — К. : Атіка, 2007. — 424 с.
271. Сулейманов А. А. Первый Уголовный кодекс РСФСР: концептуальные основы и общая характеристика : [монографія] / А. А. Сулейманов. — Владимир, 2006. — 176 с.
272. Сучасний тлумачний словник української мови: 65 000 слів / За заг. ред. д-ра філол. наук, проф. В. В. Дубічинського. — Х. : ВД «ШКОЛА», 2006. — 1008 с.
273. Таганцев Н. С. Курс русского уголовного права : Учение о преступлении. Часть общая. Кн. 1 / Н. С. Таганцев. — СПб. : Тип. М. М. Стасюлевича, 1874. — 292 с.
274. Таганцев Н. С. Уложение о наказаниях уголовных и исправительных 1885 года / Н. С. Таганцев. — СПб., 1913. — 1248 с.
275. Тартаковский А. Д. Некоторые вопросы характеристики истязаний по советскому уголовному праву / А. Д. Тартаковский // Теория и практика борьбы с правонарушениями : Сб. статей. — Вып. 1. — Душанбе : Изд-во Таджикского университета, 1980. — С. 31–38.
276. Таций В. Я. Объект и предмет преступления в советском уголовном праве / В. Я. Таций. — Харьков : Вища шк. Изд-во при Харьк. ун-те, 1988. — 198 с.
277. Тарарухин С. А. Установление мотива и квалификация преступления / С. А. Тарарухин. — К. : Вища школа, 1977. — 152 с.
278. Трайнин А. Н. Общее учение о составе преступления / А. Н. Трайнин. — М. : Госюриздат, 1957. — 363 с.
279. Телесницький Г. Н. Использование зарубежного опыта при усовершенствовании уголовной ответственности за пытки в Украине / Г. Н. Телесницький // Международный научно-практический правовой журнал «Закон и жизнь». — 2013. — № 2 (254). — С. 37–41.
280. Телесницький Г. Н. Використання зарубіжного досвіду для удосконалення кваліфікуючих ознак і покарання за катування / Г. Н. Телесницький // Митна справа. — 2013. — № 1(85), част. 2, книга 1. — С. 210–214.

281. Телесніцький Г. Н. Забезпечення кримінальної відповідальності за катування: міжнародний і зарубіжний досвід / Г. Н. Телесніцький // Протиправна поведінка: погляд крізь призму юридичної науки : матер. І Всеукр. наук.-практ. конф. (24 лютого 2012 р.) / За заг ред. І. Г. Богатирьова. — Ніжин : Видавець ПП Лисенко, 2012. — С. 164–166.
282. Телесніцький Г. Н. Історичний розвиток кримінальної відповідальності за катування в Україні та світі / Г. Н. Телесніцький // Митна справа. — 2012. — № 2 (80), част. 2, книга 2. — С. 179–184.
283. Телесніцький Г. Н. Кваліфікуючі ознаки катування та покарання за цей злочин: порівняльний аналіз / Г. Н. Телесніцький // Кримінальний кодекс України 2001 р.: проблеми застосування і перспективи удосконалення : тези доп. та повід. учасн. Міжнар. симпозіуму, 21–22 верес. 2012 р. — Львів : Львів. держ. ун-т внутр. справ, 2012. — С. 406–411.
284. Телесніцький Г. Н. Кримінальна відповідальність за катування: міжнародний і національний досвід / Г. Н. Телесніцький // Науковий вісник Національної академії внутрішніх справ. — 2011. — № 6 (79). — С. 238–248.
285. Телесніцький Г. Н. Кримінально-правова характеристика катування за законодавством України та іноземних держав / Г. Н. Телесніцький // Юридичний часопис Національної академії внутрішніх справ. — 2012. — № 1 (3). — С. 166–175.
286. Телесніцький Г. Н. Необхідність порівняльно-правових розробок кримінальної відповідальності за катування / Г. Н. Телесніцький // Правові дослідження молоді — майбутнє України [Текст] : тези загальноакад. підсум. наук.-теорет. конф., присвяченої Дню науки (Київ, 18 трав. 2012 р.) / відп. ред. О. М. Джужа. — К. : Нац. акад. внутр. справ, 2012. — С. 72–74.
287. Телесніцький Г. Н. Соціальна зумовленість кримінальної відповідальності за катування / Г. Н. Телесніцький // Наукові праці Національного авіаційного університету. Серія: Юридичний вісник «Повітряне і космічне право» : зб. наук. пр. — К. : НАУ, 2012. — № 2 (23). — С. 122–127.
288. Телесніцький Г. Н. Чи може бути службова особа суб'єктом катування? / Г. Н. Телесніцький // Інноваційні методи реформування правовідносин у сучасних умовах : матер. міжнар. наук.-

- практ. інтернет-конф. (Тернопіль, 10 квітня 2012 р.). — Тернопіль, 2012. — С. 85–88.
289. Теорія держави і права : навч. посіб. / Олійник А. Ю., Гусарев С. Д., Слісаренко О. Л. — К. : Юрінком Інтер, 2001. — 176 с.
290. Тилле А. А. Сравнительный метод в правовых исследованиях / А. А. Тилле // Методологические проблемы советской юридической науки. — М. : Наука, 1980. — С. 251–265.
291. Тилле А. А. Сравнительный метод в юридических дисциплинах / А. А. Тилле, Г. В. Швеков. — Изд. 2-е, доп. и испр. — М. : Высш. школа, 1978. — 199 с.
292. Типове положення про пункт тимчасового перебування іноземців та осіб без громадянства, які незаконно перебувають в Україні : затверджене постановою Кабінету Міністрів України від 17 липня 2003 року № 1110 (у редакції постанови Кабінету Міністрів України від 8 лютого 2012 року № 70) [Електронний ресурс]. — Режим доступу до постанови : <http://zakon1.rada.gov.ua/laws/show/70-2012-%D0%BF>
293. Тихий В. П. Кримінально-правова охорона прав і свобод людини і громадянина та підстава кримінальної відповідальності / В. П. Тихий // Теоретичні та прикладні проблеми кримінального права України : матеріали міжнар. наук.-практ. конф., м. Луганськ, 20–21 травн. 2011 р. / редкол. : Г. Є. Болдарь, А. О. Данилевський, О. О. Дудоров та ін. ; МВС України, Луган. держ. ун-т внутр. справ ім. Е. О. Дідоренка. — Луганськ : РВВ ЛДУВС ім. Е. О. Дідоренка, 2011. — С. 489–495.
294. Тихонов К. Ф. Субъективная сторона преступления: Проблема социального содержания вины в советском уголовном праве / К. Ф. Тихонов. — Саратов : Приволж. кн. изд-во, 1967. — 104 с.
295. Тітов М. М. Кримінальне право : навч. посіб. для дистанц. навчання / М. М. Тітов, А. О. Ляш. — К. : Ун-т «Україна», 2005. — 544 с.
296. Тіцька Л. І. Дискусійні питання кваліфікації злочинів, ознакою яких є жорстокість / Л. І. Тіцька // Форум права. — 2012. — № 1. — С. 983–989.
297. Тіцька Л. І. Жорстокість як ознака складів злочинів / Л. І. Тіцька // Вісник Львівського університету. Серія юридична. — 2012. — Випуск 55. — С. 247–253.

- 298.Тіцька Л. І. Караність злочинів, ознакою складів яких є жорстокість / Л. І. Тіцька // Часопис Академії адвокатури України. — 2012. — № 14 [Електронний ресурс]. — Режим доступу до статті : <http://www.nbuu.gov.ua/e-journals/Chaau/2012-1/12tliyez.pdf>
- 299.Тоболкин П. С. Социальная обусловленность уголовно-правовых норм / П. С. Тоболкин. — Свердловск : Сред.-Урал. Книж. Изд-во, 1983. — 176 с.
- 300.Тодоров Цветан. Дух Просвещения (Tzvetan Todorov. Lesprit des Lumières. Robert Laffont, Paris. 2006. Пер. с франц.) / Цветан Тодоров. — М. : Московская школа политических исследований, 2010. — 120 с.
- 301.Тортури : Матеріал з Вікіпедії — вільної енциклопедії [Електронний ресурс]. — Режим доступу до статті : <http://uk.wikipedia.org/wiki/%D0%A2%D0%BE%D1%80%D1%82%D1%83%D1%80%D0%B8>
- 302.У 2010 році кожні 40 секунд якась людина зазнавала незаконного насильства (тортур) з боку працівників правоохоронних органів (21.11.2011) [Електронний ресурс]. — Режим доступу до статті : <http://www.k-z.com.ua/18988>
- 303.Уголовное право зарубежных государств. Общая часть : учеб. пособ. / под. ред. и с предисл. И. Д. Козочкина. — М. : Омега-Л, Институт международного права и экономики им. А. С. Грибоедова, 2003. — 576 с.
- 304.Уголовное право зарубежных государств. Особенная часть : учеб. пособ. / под ред. и с предисл. И. Д. Козочкина. — М. : Издательский дом «Камерон», 2004. — 528 с.
- 305.Уголовное право УССР. Общая часть. / Под ред. В. В. Сташиса, А. Ш. Якупова. — К. : Высшая школа, 1984. — 384 с.
- 306.Уголовный кодекс Австралии 1995 года / науч. ред. и предисл. И. Д. Козочкина, Е. Н. Трикоз ; пер. с англ. Е. Н. Трикоз. — СПб. : Изд-во «Юрид. центр Пресс», 2002. — 388 с.
- 307.Уголовный кодекс Австрии / пер. с нем. и предисловие канд. юрид. наук А. В. Серебренниковой. — М. : ИКД «Зерцало-М», 2001. — 144 с.
- 308.Уголовный кодекс Азербайджанской Республики 1999 года (с изменениями и дополнениями) [Електронний ресурс]. — Режим доступу до кодексу : <http://www.azpenalreform.az/rus/lawacts/azerilaws/237-ugolovnyjj-kodeks-azerbajdzhanskojj.html>

309. Уголовный кодекс Голландии / науч. ред. Б. В. Волженкин : пер. с англ. И. В. Мироновой. — 2-е изд. — СПб. : Изд-во «Юрид. центр Пресс», 2001. — 510 с.
310. Уголовный кодекс Грузии 1999 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://diversity.ge/rus/resources.php?coi=0%7C14%7C12%7C19>
311. Уголовный кодекс Дании / науч. ред. и предис. С. С. Беляева ; пер. с датского и англ. С. С. Беляева, А. Н. Рычевой. — СПб. : Изд-во «Юрид. центр Пресс», 2001. — 230 с.
312. Уголовный кодекс Испании / под ред. и с предисл. Н. Ф. Кузнецовой, Ф. М. Решетникова. — М. : Изд-во «ЗЕРЦАЛО», 1998. — 218 с.
313. Уголовный кодекс Киргизской Республики 1997 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : http://anticorr.mvd.kg/index.php?option=com_content&view=article&id=32%3A2012-02-20-08-32-22&catid=118%3A2012-02-20-05-56-40&Itemid=44&lang=ru
314. Уголовный кодекс Латвийской Республики 1998 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://law.edu.ru/norm/norm.asp?normID=1243424>
315. Уголовный кодекс Литовской Республики 2000 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://law.edu.ru/norm/norm.asp?normID=1243877>
316. Уголовный кодекс Республики Армения 2003 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://www.parliament.am/legislation.php?sel=show&ID=1349&lang=rus#16>
317. Уголовный кодекс Республики Беларусь / М-во внутр. дел Респ. Беларусь, учреждение образования «Акад. М-ва внутр. дел Респ. Беларусь». — Минск : Акад. МВД, 2011. — 227 с.
318. Уголовный кодекс Республики Болгария 1968 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://law.edu.ru/norm/norm.asp?normID=1245689>
319. Уголовный кодекс Республики Казахстан 1997 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://legislationline.org/ru/documents/section/criminal-codes>

320. Уголовный кодекс Республики Корея / науч. ред. и предисл. А. И. Коробеева ; пер. с корейского В. В. Верхоляка. — СПб. : Изд-во «Юрид. центр Пресс», 2004. — 240 с.
321. Уголовный кодекс Республики Молдова (с последними изменениями и дополнениями) : официальное издание. — Кишинев, «Lavilat-Info» SRL, 2009. — 144 с.
322. Уголовный кодекс Республики Польша / науч. ред. А. И. Лукашов, Н. Ф. Кузнецова ; пер. с польск. Д. А. Барилевич. — СПб. : Изд-во «Юрид. центр Пресс», 2001. — 234 с.
323. Уголовный кодекс Республики Сан-Марино [Электронный ресурс]. — Режим доступа до кодексу : <http://law.edu.ru/norm/norm.asp?normID=1253084>
324. Уголовный кодекс Республики Таджикистан 1998 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://mmk.tj/ru/legislation/legislation-base/codex/>
325. Уголовный кодекс Республики Туркменистан 1997 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : http://www.turkmenistan.gov.tm/_ru/laws/?laws=01go
326. Уголовный кодекс Республики Узбекистан 1994 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : http://fmc.uz/legisl.php?id=k_ug
327. Уголовный кодекс Российской Федерации 1996 года (с изменениями и дополнениями) [Электронный ресурс]. — Режим доступа до кодексу : <http://www.consultant.ru/popular/ukrf/>
328. Уголовный кодекс Украинской ССР от 28 декабря 1960 года // Ведомости Верховного Совета УССР. — 1961. — № 2. — ст. 14.
329. Уголовный кодекс УССР (утвержденный ВУЦИК 23 августа 1922 года) с алфавитным указателем : Изд. Официальное. — Харьков : Изд. Наркомюста УССР. — 50 с.
330. Уголовный кодекс УССР в редакции 1927 года : текст с постановительными разъяснениями из циркуляров и постановлений Наркомюста и Верховного Суда УССР и определений УКК Верховного Суда УССР (по 1 июля 1927 года) с сопоставительной таблицей статей УК старой и новой редакции и алфавитно-предметным указателем / Сост. И. И. Курицкий и др. — Харьков : Юрид. изд-во НКЮ УССР, 1927. — 322 с.

331. Уголовный кодекс Федеративной Республики Германии / науч. ред. и вступ. статья д.ю.н., проф. Д. А. Шестакова ; предисл. док. права Г.-Г. Йешека ; перевод с нем. Н. С. Рачковой. — СПб. : Изд-во «Юридический центр Пресс», 2003. — 524 с.
332. Уголовный кодекс Франции / науч. ред. Л. В. Головкин, Н. Е. Крылова ; пер. с франц. и предисл. Н. Е. Крыловой. — СПб. : Изд-во «Юрид. центр Пресс», 2002. — 650 с.
333. Уголовный кодекс Швейцарии / науч. ред., предисл. и пер. с немецкого А. В. Серебренниковой. — СПб. : Изд-во «Юрид. центр Пресс», 2002. — 350 с.
334. Уголовный кодекс Швеции : пер. на рус. язык С. С. Беляева. — СПб. : Изд-во «Юрид. центр Пресс», 2001. — 320 с.
335. Уголовный кодекс Японии / науч. ред. и предисл. А. И. Коробеева. — СПб. : Изд-во «Юрид. центр Пресс», 2002. — 226 с.
336. Україна має якнайшвидше ратифікувати Європейську конвенцію про відшкодування збитків жертвам насильницьких злочинів (02.02.2011) [Електронний ресурс]. — Режим доступу до статті : <http://zik.ua/ua/news/2011/02/02/270131>
337. Уложение о наказаниях уголовных и исправительных, 15 августа 1845 года. — СПб. : Типография 2 отделения Его Императорского Величества канцелярии, 1845. — 592 с.
338. Устав (Конституция) Всемирной Организации Здравоохранения (ВОЗ) (Нью-Йорк, 22 июля 1946 года) / ВОЗ, Основные документы, сорок первое издание : Женева 1998 г. [Електронний ресурс]. — Режим доступу до статуту : http://zakon2.rada.gov.ua/laws/show/995_599
339. Ухвала Колегії суддів судової палати у кримінальних справах Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ від 8 вересня 2011 року // Архів Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ.
340. Факультативний протокол до Конвенції проти катувань та інших жорстоких нелюдських або таких, що принижують гідність, видів поводження та покарання (протокол ратифіковано Законом № 22-V від 21 липня 2006 року // Відомості Верховної Ради України. — 2006. — № 39. — ст. 327.
341. Фейербах П. А. Уголовное право. Сочинения / П. А. Фейербах. — СПб. : Медицинская типография, 1810. — 142 с.

342. Фефелов П. А. Критерии установления уголовной наказуемости деяния / П. А. Фефелов // Советское государство и право. — 1970. — № 11. — С. 101–105.
343. Филимонов В. Д. Криминологические основы уголовного права / В. Д. Филимонов. — Томск : Изд-во Том. ун-та, 1981. — 214 с.
344. Фойницкий И. Я. Курс уголовного права. Часть Особенная. Посягательства личные и имущественные / И. Я. Фойницкий. — Петроград, 1916. — 339 с.
345. Фріс П.Л. Кримінально-правова політика Української держави: теоретичні, історичні та правові проблеми : [монографія] / П. Л. Фріс. — К. : Атіка, 2005. — 332 с.
346. Хавронюк М. І. Довідник з Особливої частини Кримінального кодексу України / М. І. Хавронюк. — К. : Істина, 2004. — 504 с.
347. Хавронюк М. І. Кримінальне законодавство України та інших держав континентальної Європи: порівняльний аналіз, проблеми гармонізації : монографія / М. І. Хавронюк. — К. : Юрис-консулт, 2006. — 1048 с.
348. Харитоновна О. В. Кримінально-правові погляди О. Ф. Кістяківського: наукова спадщина та її значення для сучасних кримінально-правових досліджень : монографія / О. В. Харитонова. — Х. : Право, 2010. — 252 с.
349. Хохлова І. В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : [навч. посіб.] / І. В. Хохлова, О. П. Шем'яков. — К. : Центр навчальної літератури, 2006. — 256 с.
350. Чебышев-Дмитриев А. П. О преступном действии по русскому допетровскому праву / А. П. Чебышев-Дмитриев. — Казань : Тип. Имп. Казан. ун-та, 1862. — 242 с.
351. Чечель Г. И. Квалификация истязания по действующему законодательству : [учеб. пособие] / Г. И. Чечель. — Барнаул, 1989. — 69 с.
352. Чечель Г. И. Систематическое нанесение побоев как признак истязания / Г. И. Чечель // Гарантии прав личности и проблемы применения уголовного и уголовно-процессуального законодательства. — Ярославль, 1989. — С. 111–123.
353. Чобанян Р. С. Пытка : уголовно-правовое и криминологическое исследование: дисс. ... кандидата юрид. наук : 12.00.08 / Чобанян Рубен Степанович. — М., 2007. — 208 с.

354. Чобанян Р. Б. Пытка: уголовно-правовое и криминологическое исследование : [моногр.] / Р. Б. Чобанян. — Владимир, 2008. — 186 с.
355. Шавгалиев Р. М. Ответственность за побои и истязание по уголовному праву России и зарубежных стран дисс. ... кандидата юрид. наук : 12.00.08 / Шавгалиев Рустем Минзагитович. — Казань, 2011. — 205 с.
356. Шалгунова С. А. Мотиви та детермінація сучасних насильницьких злочинів / С. А. Шалгунова // Право і суспільство. — 2008. — № 5. — С. 46–53.
357. Шишов О. Ф. Становление и развитие науки уголовного права в СССР. Проблемы общей части (1917–1936) / О. Ф. Шишов. — Вып. 1. — М. : ВНИИ МВД СССР, 1981. — 134 с.
358. Шокрі Мохаммед Азіз. Основи держави та права / Мохаммед Азіз Шокрі. — Дамаск : «Маншурат Джамат Дамаск», 1992. — 217 с. (араб. мовою).
359. Энциклопедия уголовного права / Под ред. В. Б. Малинина. — Т. 4. Состав преступления. — СПб. : Издание профессора Малинина, 2005. — 798 с.
360. Энциклопедия уголовного права. Т. 8 Уголовная ответственность и наказание. — СПб. : Издание профессора Малинина, 2007. — 722 с.
361. Юридична енциклопедія : В 6 т. / Редкол. : Ю. С. Шемшученко (голова редкол.) та ін. — К. : «Укр. енцикл.», 1998. — Т. 6 : Т-Я. — 2004. — 768 с.
362. Ягужинский В. Канада относит США и Израиль к числу стран, где применяют пытки / В. Ягужинский // Новый регион — В мире [Электронный ресурс]. — Режим доступа до статті : <http://www.nr2.ru/inworld/159620.html>
363. Afanasyev v. Ukraine, no. 38722/02, 05.04.2005 / The judgment of the European Court of Human Rights [Электронный ресурс]. — Режим доступа до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
364. Ahmed v. Austria, no. 25964/94, 17.12.1996 / The judgment of the European Court of Human Rights [Электронный ресурс]. — Режим доступа до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>

365. Akkoç v. Turkey, nos. 22947/93, 22948/93, 10.10.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
366. Aksoy v. Turkey, no. 21987/93, 18.12.1996 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
367. Assenov and Others v. Bulgaria, no. 90/1997/874/1086, 28.10.1998 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
368. Aydin v. Turkey, no. 57/1996/676/866, 25.09.1997 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
369. Bayle P. De la tolérance. Commentaires philosophiques sur ces paroles de Jésus-Christe «Contrains-les d'entrer» / P. Bayle, Jean-Michel Gros. — Paris, Presses Pocket, 1992. — 433 p.
370. Baysakov and Others v. Ukraine, no. 54131/08, 18.02.2010 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
371. Bilgin v. Turkey, no. 23819/94, 16.11.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
372. Chahal v. the United Kingdom, no. 22414/93, 15.11.1996 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
373. Chember v. Russia, no. 7188/03, 03.07.2008 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
374. Ciorap v. Moldova, no. 12066/02, 19.06.2007 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим

- доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
375. Clucas B. *Torture: Moral Absolutes and Ambiguities* / B. Clucas, G. Johnstone, T. Ward. — Baden-Baden : Nomos, 2009. — 206 p.
376. Codice Penale Italiano 1930 [Електронний ресурс]. — Режим доступу до кодексу : <http://www.altalex.com/index.php?idnot=36764>
377. Colucci V. *Torture and the Law*. Amnesty International USA (2001) / V. Colucci [Accessed 1 May 2008] [Електронний ресурс]. — Режим доступу до статті : <http://www.icc-cpi.int/victimsissues.html>
378. *Corsacov v. Moldova*, no. 18944/02, 04.04.2006 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
379. *Crime, punishment, and politics in comparative perspective* / edited by Michael Tonry. — Chicago : University Of Chicago Press, 2007. — 673 p.
380. Crimes Legislation Amendment (Torture Prohibition and Death Penalty Abolition) Act 2010 [Електронний ресурс]. — Режим доступу до закону : <http://www.comlaw.gov.au/Details/C2010A00037>
381. Criminal Code of the Republic of Albania 1995 (with amendments) [Електронний ресурс]. — Режим доступу до кодексу : <http://legislationline.org/documents/section/criminal-codes>
382. Criminal Code of the Republic of Romania 2004 (with amendments) [Електронний ресурс]. — Режим доступу до кодексу : <http://legislationline.org/documents/section/criminal-codes>
383. Criminal Code of the Republic of Serbia 2006 (with amendments) [Електронний ресурс]. — Режим доступу до кодексу : <http://legislationline.org/documents/section/criminal-codes>
384. Criminal Code of Turkey 2004 [Електронний ресурс]. — Режим доступу до кодексу : <http://www.azpenalreform.az/eng/lawacts/intlaws/203-criminal-code-of-turkey.html>
385. Criminal Justice Act 1988 [Електронний ресурс]. — Режим доступу до закону : <http://www.legislation.gov.uk/ukpga/1988/33/contents>
386. *Çakıcı v. Turkey*, no. 23657/94, 08.07.1999 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>

387. *D. v. the United Kingdom*, no. 30240/96, 02.05.1997 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
388. *Denmark, Norway, Sweden and the Netherlands v. Greece*, Application nos. 3321/67, 3322/67, 3323/67 and 3344/67, 05.11.1969 // Yearbook of the European Convention on Human Rights, Vol. 12, 1969-II.
389. *Detainee Treatment Act of 2005* [Електронний ресурс]. — Режим доступу до закону : <http://jurist.law.pitt.edu/gazette/2005/12/detainee-treatment-act-of-2005-white.php>
390. *Diehl D. The Big Book of Pain: Torture & Punishment Through History* / D. Diehl, Daniel, Mark P. Donnelly. — Stroud : Sutton Publishing, 2009. — 246 p.
391. *Dikme v. Turkey*, no. 20869/92, 11.07.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
392. *Egmez v. Cyprus*, no. 30873/96, 21.12.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
393. *Egyptian penal code. Penal provisions (art. 126, 129, 236, 280, 282)*. [Електронний ресурс]. — Режим доступу до кодексу : <http://www.aals.org/am2004/islamiclaw/casestudy.htm>
394. *Executive Order 13491 — Ensuring Lawful Interrogations* [Електронний ресурс]. — Режим доступу до виконавчого наказу : http://www.whitehouse.gov/the_press_office/EnsuringLawfulInterrogations/
395. *Federal Criminal Code and Rules*. — St. Paul, Minn., West Group, 2003. — 1436 p.
396. *Greece v. The United Kingdom*, nos. 176/56 and 299/57 // Yearbook of the European Convention on Human Rights I (1955–1957).
397. *H.L.R. v. France*, no. 11/1996/630/813, 22.04.1997 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
398. *Iglin v. Ukraine*, no. 39908/05, 12.01.2012 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://hr-lawyers.org/files/docs/1329476571.pdf>

399. *Ilhan v Turkey*, no. 22277/93, 27.06.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
400. *Inter-American Convention to Prevent and Punish Torture* (Adopted at Cartagena de Indias, Colombia, on December 9, 1985, at the fifteenth regular session of the General Assembly) [Електронний ресурс]. — Режим доступу до конвенції : <http://www.oas.org/juridico/English/Treaties/a-51.html>
401. *Ireland v. the United Kingdom*, no. 5310/71, 18.01.1978 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
402. *Iwanczuk v. Poland*, no. 25196/94, 15.11.2001 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
403. *Ilhan v. Turkey*, no. 22277/93, 27.06.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
404. *Jessberger F. Bad Torture — Good Torture?: What International Criminal Lawyers May Learn from the Recent Trial of Police Officers in Germany* / F. Jessberger // *Journal of International Criminal Justice*. — November, 2005. — № 3(5). — P. 1059–1073.
405. *Kiobel v. Royal Dutch Petroleum (10-1491)* [Електронний ресурс]. — Режим доступу до рішення : <http://www.law.cornell.edu/supct/cert/10-1491>
406. *Klaas v. Germany*, no. 15473/89, 22.09.1993 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
407. *Kobets v. Ukraine*, no. 16437/04, 14.02.2008 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
408. *Kudla v. Poland*, no. 30210/96, 26.10.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Ре-

жим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>

409. *Labita v. Italy*, no. 26772/95, 06.04.2000 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
410. *Matushevskyy and Matushevskaya v. Ukraine*, no. 59461/08, 23.06.2011 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
411. *Melnik v. Ukraine*, no. 72286/01, 28.03.2006 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
412. *Menesheva v. Russia*, no. 5926/00, 09.03.2006 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
413. *Mikheyev v. Russia*, no. 77617/01, 26.01.2006 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
414. *Moldovan and Others v. Romania*, nos. 41138/98; 64320/01, 12.07.2005 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
415. Nagan W. P. *The International Law of Torture: From Universal Proscription to Effective Application and Enforcement* / W. P. Nagan, L. Atkins // *Harvard Human Rights Journal*. — Spring, 2001. — № 4. — P. 88–121.
416. *Nechiporuk and Yonkalo v. Ukraine*, no. 42310/04, 21.04.2011 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
417. *Nikiforov v. Russia*, no. 42837/04, 01.07.2010 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>

418. Poltoratskiy v. Ukraine, no. 38812/97, 29.04.2003 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
419. Preventing torture: a study of the European Convention for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment / [edited by] Malcolm D. Evans and Rod Morgan. — Oxford : Clarendon Press; New York : Oxford University Press, 1998. — 475 p.
420. Protecting prisoners: the standards of the European Committee for the Prevention of Torture in context / [edited by] Rod Morgan and Malcolm Evans. — Oxford; New York : Oxford University Press, 1999. — 294 p.
421. Ribitsch v. Austria, no. 18896/91, 04.12.1995 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
422. Rodley N. S. The Definitions of Torture in International Law / N. S. Rodley // Current Legal Problems. — Oxford University Press. 2002. — P. 467–493.
423. Selmouni v. France, no. 25803/94, 28.07.1999 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
424. Soering v. the United Kingdom, no. 14038/88, 07.07.1989 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
425. T. v. The United Kingdom, no. 24724/94, 16.12.1999 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
426. Teslenko v. Ukraine, no. 55528/08, 20.12.2011 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
427. Torture in UK law [Електронний ресурс]. — Режим доступу до статті : <http://www.justice.org.uk/pages/torture-in-uk-law.html>

428. Torture Victim Protection Act of 1991 [Електронний ресурс]. — Режим доступу до закону : <http://thomas.loc.gov/cgi-bin/query/z?c102:H.R.2092.ENR>:
429. Tyrer v. the United Kingdom, no. 5856/72, 25.04.1978 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>
430. Zelilof v. Greece, no. 17060/03, 24.08.2007 / The judgment of the European Court of Human Rights [Електронний ресурс]. — Режим доступу до рішення : <http://cmiskp.echr.coe.int/tkp197/search.asp?skin=hudoc-en>

АВТОРСЬКИЙ КОЛЕКТИВ

1. **Савченко Андрій Володимирович** — завідувач кафедри кримінального права Національної академії внутрішніх справ, доктор юридичних наук, професор (загальна редакція; підрозділ 2.1 спільно з А. В. Боровиком; підрозділ 2.2 спільно з Б. О. Чупринським; підрозділ 2.3 спільно з Ю. П. Степановою; підрозділ 2.4 спільно з І. О. Колбом).
2. **Колб Олександр Григорович** — професор кафедри кримінології та кримінально-виконавчого права Національної академії внутрішніх справ, доктор юридичних наук, професор (вступ, підрозділ 1.1 спільно з Л. М. Горбач).
3. **Фідря Юлія Олександрівна** — завідувач кафедри кримінального права та процесу Східноєвропейського національного університету імені Лесі Українки, кандидат юридичних наук, доцент (підрозділ 1.2 спільно з С. О. Колбом).
4. **Батюк Олег Миколайович** — доцент кафедри кримінального права і процесу ДВНЗ УЖНУ, кандидат юридичних наук (підрозділ 3.1 спільно з Телесніцьким Г.Н.).
5. **Кісілюк Едуард Миколайович** — професор кафедри кримінального права Національної академії внутрішніх справ, кандидат юридичних наук, доцент (підрозділ 3.2 спільно з А. В. Годлевською-Коноваловою).
6. **Левченко Юрій Олександрович** — завідувач кафедри кримінології та кримінально-виконавчого права Національної академії внутрішніх справ, кандидат юридичних наук, доцент (підрозділ 3.3 спільно з О. І. Саско).
7. **Журавська Зоряна Валентинівна** — доцент кафедри кримінального права та процесу Східноєвропейського національного університету імені Лесі Українки, кандидат юридичних наук, доцент (підрозділ 3.4 спільно з В. І. Руденко).
8. **Боровик Андрій Володимирович** — старший викладач кафедри кримінального права і правосуддя МЕГУ ім. академіка Степана Дем'янчука, кандидат юридичних наук (підрозділ 2.1 спільно з А. В. Савченко).
9. **Чупринський Борис Олександрович** — доцент кафедри кримінального права та процесу Східноєвропейського національ-

- ного університету імені Лесі Українки, кандидат юридичних наук, доцент (підрозділ 2.2 спільно з А. В. Савченко).
10. **Степанова Юлія Петрівна** — старший викладач кафедри кримінального права та процесу Національного університету Державної прикордонної служби ім. Богдана Хмельницького, кандидат юридичних наук (підрозділ 2.3 спільно з А. В. Савченком).
 11. **Колб Іван Олександрович** — заступник начальника відділу нагляду за додержанням законів при виконанні кримінальних покарань та пробації прокуратури Київської області, кандидат юридичних наук (підрозділ 2.4 спільно з А. В. Савченком).
 12. **Горбач Людмила Миколаївна** — директор Волинського інституту ім. В. Липинського МАУП, кандидат економічних наук, доцент (підрозділ 1.1 спільно з О. Г. Колбом).
 13. **Колб Сергій Олександрович** — начальник відділу податків і зборів з фізичних осіб Луцької ОДПІ ГУ ДФС у Волинській області кандидат юридичних наук (підрозділ 1.3 спільно з Ю. О. Фідрею).
 14. **Телесніцький Геннадій Никонович** — кандидат юридичних наук, викладач Приватного фінансово-правового коледжу (підрозділ 3.1 спільно з О. В. Батюком).
 15. **Годлевська-Коновалова Альона Вікторівна** — аспірант Класичного приватного університету (м. Запоріжжя) (підрозділ 3.2 спільно з Е. М. Кісілюком).
 16. **Руденко В'ячеслав Іванович** — аспірант Класичного приватного університету (м. Запоріжжя) (підрозділ 3.4 спільно з З. В. Журавською).
 17. **Саско Олена Іванівна** — доцент кафедри кримінального права та процесу Східноєвропейського національного університету імені Лесі Українки, кандидат юридичних наук, доцент (підрозділ 3.3 спільно з Ю. О. Левченко).

Навчальне видання

КРИМІНАЛЬНА ВІДПОВІДАЛЬНІСТЬ ЗА КАТУВАННЯ В УКРАЇНІ ТА ЗАРУБІЖНИХ КРАЇНАХ

За заг. ред. д.ю.н., проф. А. В. Савченка

Керівник видавничих проектів: Ястребов А.О.

Друкується в авторській редакції

Дизайн обкладинки: Тишківська Н.М.

Комп'ютерна верстка: Тишківська Н.М.

Формат 60×84 1/16. Підписано до друку 16.02.2018.

Папір офсетний. Гарнітура Times New Roman.

Умовн. друк. аркушів — 13,95. Обл.-вид. аркушів — 13,19.

Тираж 300 прим.

ТОВ «Видавничий дім «КОНДОР»

Свідоцтво серія ДК № 5352 від 23.05.2017 р.

03067, м. Київ, вул. Гарматна, 29/31

тел./факс (044) 408-76-17, 408-76-25

www.condor-books.com.ua