

ЗВІТ
про результати службового відрядження за кордон
делегації Міністерства юстиції України до Канади
(навчальна місія з вивчення системи виконання покарань та пробації,
Канада, м. Оттава, 7-14 квітня 2017 року)

За організаційного сприяння проекту "Експертна підтримка врядування та економічного розвитку" (EDGE) та на запрошення Канадської консалтингової компанії (Agriteam Canada Consulting Ltd.), що фінансується урядом Канади¹, делегація Міністерства юстиції здійснила навчальний візит до м. Оттава (Канада) у період з 7 по 14 квітня 2017 року.

Під час перебування в м. Оттава делегація Міністерства юстиції провела робочі зустрічі з керівництвом та фахівцями Виправної служби Канади (на федеральному рівні), Служби пробації та паролів (Parole) Міністерства громадської безпеки та виправних служб (провінція Онтаріо), окружного суду м. Оттави, реабілітаційного центру "Св. Анни", Товариства Дж. Говарда.

Система федеральних і провінціальних органів
виконання покарань, організація її функціонування
на принципах децентралізації державного управління

У Канаді існує 14 виправних юрисдикцій: 1 федеральна система, 10 провінціальних систем; 3 територіальних системи.

Провінціальні і територіальні уряди відповідають за роботу з правопорушниками (засудженими), які відбувають покарання у виді позбавлення волі на строк до двох років, перебувають під вартою, та осіб засуджених умовно і неповнолітніх правопорушників.

Дорослі особи (18 років і старше), засуджені до двох або більше років позбавлення волі, тримаються у федеральних в'язницях та інших установах, що перебувають у федеральній

юрисдикції.

Федеральна система виконання покарань здійснює нагляд за правопорушниками в громаді, провінціальними і територіальними особами, які звільнені умовно-достроково (крім Онтаріо і Квебек), а також здійснює довгостроковий

¹ Примітка Канада — країна, що займає північну частину Північної Америки та майже половину площі континенту, простягаючись від Атлантичного океану на сході до Тихого океану на заході. Це друга за площею країна світу (9 976 140 км). Канада межує зі Сполученими Штатами Америки та має морські кордони з Францією і Гренландією (королівство Данія).

Населення Канади складає близько 35 млн. осіб.

Канада є федерацією, що складається з десяти провінцій і трьох територій, за формою правління - конституційною (парламентарною) монархією, з королевою Єлизаветою II як главою держави. Чинний прем'єр-міністр Канади, який є главою уряду є Джастін Трюдо, лідер ліберальної партії Канади

Країна багатокультурна і багатомовна: на федеральному рівні визнано дві державні мови – англійську та французьку.

Канада – країна іммігрантів. Глобальна репутація Канади як високорозвинутої, мирної, вільної від етнічних конфліктів країни, безумовно сприяє росту імміграції в країні.

Столиця Канади - Оттава (провінція Онтаріо) четверте за населенням місто країни.

нагляд в громаді за правопорушниками, які раніше вчиняли тяжкі злочини.

Місія Виправної служби Канади, що є центральним органом державної влади у системі органів виконання покарань федерального рівня, передбачає забезпечення громадської безпеки через активне сприяння і допомогу правопорушникам стати законослухняними громадянами, здійснюючи при цьому розумний і гуманний нагляд і контроль за ними.

Система органів і установ Виправної служби Канади (далі - ВС) федерального рівня складається з центрального апарату (Виправна служба Канади «CSC»), 5 регіональних апаратів Виправної служби Канади (Атлантичний, Квебек, Онтаріо, Прерії, Тихоокеанський регіон), 43 установи виконання покарань, 91 офісу з питань умовно-дострокового звільнення (пароллю), а також 15 громадських виправних центрів.

У 2016 році на федеральному обліку перебувало 22872 правопорушника (14639 правопорушників, які знаходяться під федеральним контролем в установах виконання покарань, і 8233 правопорушників в громаді).

Станом на 2013 рік в органах і установах Виправної служби нараховувалося 18010 працівників, з яких 85% безпосередньо працює

в установах виконання покарань і забезпечують нагляд та контроль за правопорушниками в громаді. Також, 43% персоналу є офіцерами виправних установ; 15% - офіцери, відповідальних за здійснення пароллю (УДЗ) і реалізацію корекційних програм у в'язницях, 8,9% - персонал з числа меншин, 5,3% - персонал з числа інвалідів, 9,5% - персонал з числа корінного населення, 47,9% - жінки, 20% - двомовні співробітники.

Бюджет ВС на 2014-2015 роки становив 2,3 млрд. дол. США: 72% для персоналу (заробітна плата, допомога і т.д.), 20% для інших цілей (474 млн. дол.); а також 8% на капітальні витрати (184 млн. дол. США).

ВС допомагає правопорушникам стати громадянами, готовими до правослухняної самокерованої поведінки.

Для досягнення цієї мети ВС бере участь в комплексному веденні справ для кожного правопорушника індивідуально, який перебуває в установі виконання покарань або за яким здійснюється нагляд і контроль в громаді – **ведення випадку (кейс-менеджмент)**.

Ведення випадку (кейс-менеджмент) – це система заходів (динамічний процес) з боку федерального персоналу установ виконання покарань, що включає чотири компоненти (чотири основні стадії) протягом усього періоду перебування правопорушника у в'язниці та після звільнення під наглядом у громаді:

1) оцінка ризику небезпеки і криміногенних потреб правопорушника при прибутті до в'язниці; визначення інтенсивності нагляду (виду в'язниці за рівнем безпеки: максимальний, середній, мінімальний) за правопорушником залежно від ступеню ризику небезпеки;

2) визначення переліку інтервенцій, спрямованих на роботу з проблемами (криміногенними факторами), що призвели до злочину, за який засуджено правопорушника, та їх застосування;

3) підготовка та звільнення по кінцю строку або із застосуванням пароллю (умовно-дострокового або умовного звільнення);

4) здійснення нагляду і контролю у громаді.

До ведення випадку у в'язниці як мінімум залучаються офіцер пароллю (умовно-дострокового звільнення) та працівник виправної установи.

Але за потреби до ведення випадку залучаються працівники служби безпеки в'язниці, координатор корекційних програм, працівник з соціальних програм, представники релігійних організацій, працівник зі зв'язків з корінним населенням (аборигенами), психолог або психіатр, соціальний працівник, вчитель, волонтери.

1. Отже, оцінка ризику небезпеки і криміногенних потреб правопорушника при прибутті правопорушника до в'язниці є основою для формування змісту Мультидисциплінарного плану індивідуально-виховної роботи із правопорушником на весь час його перебування у в'язниці (індивідуальний план роботи).

За результатами такої оцінки формується п'ять документів:

- звіт за оцінкою статичних факторів, що вплинули на злочин, але не можуть бути змінені (кримінальна історія, тяжкість вчинених злочинів, історія сексуальних схильностей, пов'язаних із злочином);

- звіт про оцінку динамічних факторів, що вплинули на злочин та можуть бути змінені (рівень освіти, працевлаштованість, залежність від наркотичних речовин, наявність сім'ї, емоційна орієнтація, просоціальна залученість у громаді, мотивація, ставлення до вчиненого злочину);

- індивідуальний план роботи з правопорушником;

- кримінальний профіль;

- звіт про рівень небезпеки правопорушника для розміщення у в'язниці відповідного рівня безпеки (вид в'язниці за рівнем безпеки: максимальний, середній, мінімальний).

Оцінка ризику небезпеки також може включати додаткові оцінки, наприклад, оцінку психологічного стану правопорушника, оцінку сексуальних

схильностей, оцінку можливості адаптації в установі відповідного рівня безпеки, оцінку ризику втечі і ризику громадської безпеки.

2. За результатами оцінок при прибутті до в'язниці визначається перелік інтервенцій, спрямованих на роботу з проблемами (криміногенними факторами), що призвели до злочину, за який засуджено правопорушника, та їх застосування.

Зазначені інтервенції реалізуються через так звані реінтеграційні програми, що сфокусовані на чотирьох групах проблем: корекційні програми, освітні програми, програми для вирішення соціальних проблем та програми дозвілля (навчок до організації свого дозвілля).

Участь правопорушника в програмах, його мотивація і відповідальність використовуються для визначення ступеня виправлення. Ступінь виправлення визначається через відповідну оцінку ризиків кожні два роки у федеральних установах максимального і середнього рівня безпеки.

Корекційна програма – це структуризована і стандартизована інтервенція, спрямована на вирішення криміногенних проблем, пов'язаних із кримінальною поведінкою правопорушника.

Правопорушники мають брати участь у корекційних програмах на основі плану індивідуальної роботи та встановлених критеріїв підбору таких програм.

Участь правопорушника у корекційних програмах має бути добровільною і базуватися на інформованій згоді. Розроблено окремі програми для задоволення конкретних потреб аборигенів і жінок-правопорушників.

Корекційні програми в Канаді мають статус національних та розроблені і застосовуються з урахуванням: стандартизованих критеріїв спрямування (на вирішення яких проблем спрямовані), стандартизованого змісту і структури; стандартизованого навчання персоналу, який їх застосовує до правопорушників; заходів з оцінки прогресу виправлення правопорушників; заходів з управління програмами (наприклад, «глибина» залученості правопорушника у програму, як оцінити успішність проходження програми).

ВС має стандартизований процес навчання персоналу для застосування корекційних програм. Саме процес сертифікації персоналу гарантує, що програми реалізує кваліфікований персонал ВС.

ВС застосовує підхід Мультимоделі корекційної програми – коли правопорушник залучається не до однієї, а до декілька програм одночасно.

Ця модель орієнтована на конкретні види поведінки і надає конкретні програми, призначені для окремих цілей – програми на усунення факторів ризику, пов'язаних із насильством (загальне, сімейне і сексуальне насильство), зловживанням психоактивними речовинами, запобіганням злочинам.

Для правопорушників з помірним і високим ризиком є 3 корекційні програми: багатоцільова, для аборигенів, для сексуальних злочинців.

Корекційні програми для жінок представляють собою програми, що враховують гендерні аспекти, соціальну, економічну і культурну ситуацію.

ВС створює можливості щоб у всіх правопорушників був мінімальний рівень освіти, рівний завершенню середньої школи.

Освітні програми ВС включають здобуття базових знань для дорослих з англійської або французької мови, спеціальну освіту, розвиток загальної освіти.

ВС дотримується національних і міжнародних зобов'язань щодо релігійних прав.

З цією метою ВС співпрацює з Міжконфесійним комітетом капеланів, групою осіб, які представляють різні релігії в Канаді, включаючи буддизм, сикхізм, іслам, іудаїзм, індуїзм і християнство. Волонтери є невід'ємною частиною капеланської роботи у в'язницях. Вони відбираються у різних Канадських релігійних організаціях.

Соціально-виховна робота включає заходи із заохочення правопорушників до проведення заходів, що сприяють здоровому, просоціальному стилю життя.

Вона займається тим, як навчити правопорушників займати свій вільний час в конструктивному руслі, заохочує закріплення навичок, отриманих у програмах.

Соціальні програми включають в себе: навчання навичкам виховання та соціальної інтеграції. Заходи в рамках соціальної програми включають: заходи мистецтва і ремесла, дозвільні види діяльності; культурні та освітні заходи; громадські події.

Програма Коркан (CORCAN) є ключовою програмою реабілітації правопорушників у в'язницях, особливо перед їх звільненням.

Місія полягає в тому, щоб допомогти в безпечній реінтеграції правопорушників у канадське суспільство шляхом навчання навичкам працевлаштування.

Програма з працевлаштування включає: робітничі курси, професійну підготовку, навчання. Є чотири напрямки підготовки: будівництво, виробництво, текстиль та послуги (наприклад: друк, прання).

3. Підготовка та звільнення по кінцю строку або із застосуванням паролю (УДЗ).

Перед розглядом питання про умовно-дострокове (умовне) звільнення правопорушнику пропонується підготувати детальний план звільнення, в якому міститься інформація про те, де він/вона хотів би бути працевлаштований або навчатися, жити, а також дозвільні заходи.

Після збору необхідної інформації працівник з умовно-дострокового звільнення (офіцер паролю) готує відповідну оцінку для звіту про прийняття рішення, в якому виноситься рекомендація Раді з Пароля.

Рада з умовно-дострокового звільнення (Рада з питань паролю) може дати позитивну або негативну рекомендацію.

4. Здійснення нагляду і контролю у громаді

Нагляд за звільненими здійснюється офіцерами пароллю або співробітниками контрактних агентств.

Всі злочинці, що знаходяться на умовному звільненні, знаходяться під наглядом незалежно від того, де вони живуть. Ступінь нагляду залежить від потреб і ризику правопорушника.

Посадові особи, які займаються умовно-достроковим (умовним) звільненням, покладаються на широке коло джерел інформації, включаючи поліцію, сім'ї, фахівців і співробітників програми для перевірки успішності і розробки відповідного плану нагляду.

Координатори умовно-дострокового звільнення завжди можуть допомогти порушнику вирішити проблеми і вжити заходів, коли ризик збільшується.

Згідно з канадським законодавством, існують різні **види умовно-дострокового (умовного) звільнення**.

Зокрема, до таких видів звільнення відносяться:

- **тимчасове звільнення під наглядом** працівника в'язниці або волонтера (ETA) для контактів з сім'єю і отримання консультацій лікаря (за рішенням керівника служби нагляду в'язниці);

- **тимчасове звільнення без нагляду** (UTA) правопорушників з низьким рівнем небезпеки для участі в програмах і реінтеграційних заходах (за рішенням керівника служби нагляду в'язниці і офіцера пароллю);

- **Денний пароль** (звільнення на цілий день) (DP) для участі в громадських заходах за межами в'язниці з обов'язковим поверненням на ніч (або інший визначений період) до установи, громадського виправного центру, провінційної в'язниці; право засуджених на застосування до них денного пароллю настає за шість місяців до дня настання права на застосування до них повного пароллю або коли залишилося 1/6 строку відбуття покарання у виді позбавлення волі;

- **Повний пароль** (повне звільнення) (FP) – засуджені мають право перебувати весь час за межами в'язниці і працюючи за її межами під наглядом офіцерів пароллю на певних умовах;

- **Автоматичне обов'язкове звільнення з в'язниці** (SR) – автоматично застосовується до певної категорії засуджених на підставі

законодавчо закріпленої норми після відбуття 2/3 покарання від загального

терміну позбавлення волі; звільнені знаходяться під наглядом у громаді відповідно до умов і обмежень звільнення;

- **Звільнення по кінцю строку покарання** – засуджений звільняється з в'язниці, коли строк покарання у виді позбавлення волі закінчився, проте має високий рівень небезпеки, тому підлягає нагляду у громаді відповідно до умов і обмежень звільнення, що передбачені Автоматичним обов'язковим звільненням з в'язниці (SR);

- **Ордер про довгостроковий нагляд (LTSO)** – це вид санкції, не пов'язаної з позбавленням волі, що застосовується судом, внаслідок чого продовжується термін нагляду у громаді з боку ВС; період нагляду може становити до 10 років, починається після того, як засуджений відбув покарання у виді позбавлення волі і звільнився з в'язниці;

- залишення у в'язниці – засуджений може бути залишений в установі після настання 2/3 строку відбуття покарання у виді позбавлення волі; зазначене можливе у разі високого рівня ризику (ймовірності) вчинення повторного злочину у виді вбивства, тяжких тілесних ушкоджень особі, сексуального злочину із втягуванням неповнолітнього у злочинну діяльність або тяжкого злочину, пов'язаного із незаконним обігом наркотичних засобів.

Рада Пароллю (УДЗ) має **ексклюзивне право** рекомендувати або відмовити у застосуванні двох форм звільнення: **Денний пароль або Повний пароль**.

Рада може дозволити умовно-дострокове (умовне) звільнення правопорушнику, якщо, на її думку: правопорушник не становитиме не виправданий ризик для суспільства до закінчення терміну покарання, а також в процесі звільнення правопорушника буде першочерговою увагу надано захисту громади, сприяння реінтеграції правопорушника в громаді як законослухняного громадянина.

Рада може також накладати особливі умови на правопорушників, крім стандартних обов'язків.

ВС співпрацює з громадськими виправними центрами (CCCs).

Недержавні партнери наймаються на контрактній основі для надання послуг з розміщення, включаючи житлові приміщення, приватні будинки, гуртожитки, лікувальні центри.

ВС в даний час укладає контракти з недержавними організаціями на надання послуг з розміщення на приблизно 200 об'єктах. Приблизно до 2200 правопорушників знаходяться під наглядом у громаді. Служби зайнятості населення (CES) забезпечують значну зайнятість умовно звільнених правопорушників.

Федеральні офіцери пароллю розробляють мережу контактів з суспільством для збору і надання точної інформації про прогрес і поведінку злочинця, щоб підтримувати правопорушника в його зусиллях з реінтеграції.

Інформація щодо результатів робочих контактів делегатії Міністерства юстиції України

Українська сторона поінформувала Виправну службу Канади про готовність розпочати діалог щодо встановлення міжвідомчої співпраці у галузі реалізації державної політики з питань виконання кримінальних покарань і пробації, а також висловлено готовність до переговорного процесу щодо співпраці з органами державної влади з питань тюрем і пробації Канади в частині обміну досвідом з імплементації міжнародних стандартів у сфері виконання кримінальних покарань і пробації.

Канадська сторона (керівництво Виправної служби Канади) за підсумками зустрічі заявила про готовність поглиблення співпраці та укладення відповідного Меморандуму.

Під час відвідання Виправної служби Канади (федеральний рівень) отримано інформацію щодо критеріїв, за якими оцінюється продуктивність діяльності Виправної служби Канади (зазначений досвід і підходи планується використати у діяльності Департаменту пробації Міністерства юстиції України).

На особливу увагу для можливого впровадження в Україні заслугоує нормативно-правова регламентація інституту умовно-дострокового (умовного) звільнення (Parole) на федеральному рівні в Канаді та підходи, за якими оцінюється продуктивність і ефективність діяльності Виправної служби Канади.

Організація роботи служби пробації на прикладі провінції Онтаріо (Міністерство громадської безпеки та виправних служб)

Під час відвідання Бюро послуг для неповнолітніх Служби ювенальної юстиції Міністерства у справах сімей та молоді (підрозділ пробації провінції Онтаріо), установи з полегшеними умовами тримання для неповнолітніх та установи з посиленням нагляду для неповнолітніх делегатія ознайомила з досвідом

організації діяльності установ для неповнолітніх, практичними аспектами підготовки досудової доповіді, використання інструменту оцінки ризиків

вчинення повторного правопорушення, застосування пробаційних програм, функціонування бази даних обліку і ведення справ суб'єктів пробації.

Виправлення в громаді, на прикладі організації роботи служби пробації в провінції Онтаріо, досягається через застосування умовних покарань (звільнення від покарання з випробуванням), умовно-дострокового (умовного) звільнення з в'язниці, електронного моніторингу і пробації.

Пробація в «чистому виді» реалізована на рівні десяти провінцій та трьох територій Канади - це окремий вид судового Ордера (вироку), який дозволяє засудженому залишатися у суспільстві на певних умовах при певних обмеженнях і зобов'язаннях (довідково: перша згадка про пробацію в Канаді була у 1841 році).

Наприклад, у 120 офісах пробації провінції Онтаріо здійснюється нагляд за 55 тисячами осіб.

Пробація при умовному звільненні або умовному вирокі може бути приєднана до одного з наступних заходів: штраф; тюремне ув'язнення терміном до двох років; умовний вирок (переривчастий).

Правопорушникам з умовним звільненням, умовним покаранням або переривчастий вирокі призначається випробувальний термін.

Ті, хто отримує штраф, позбавлення волі або умовний вирок, можуть бути на пробації.

Умовний вирок означає що правопорушник визнаний винним у скоєнні злочину і звільнений на певних умовах з випробувальним терміном.

Якщо він буде визнаний винним у вчиненні іншого злочину протягом іспитового строку, суд може прийняти рішення про скасування постанови про пробацію та призначення покарання.

Припинене покарання означає, що винесення вироку призупиняється.

Як і в разі умовного звільнення, є положення про призупинення винесення вироку і призначення покарання.

Переривчастий вирок застосовується у тих випадках, коли суд призначає покарання на строк не більше 90 днів, і суд може вирішити, щоб правопорушник це покарання відбував періодично (тобто у вихідні дні).

Постанова про випробувальний термін повинна супроводжуватися переривчастим вирокі і зазвичай застосовуватися тільки в тих випадках, коли для цього немає обмежень.

Постанова про пробацію вступає в силу у день її прийняття або після закінчення терміну тюремного ув'язнення, умовного вироку.

Пробаційний вирок не може залишатися в силі протягом більше трьох років. Припиняється він тільки після закінчення терміну дії, якщо тільки суд не скасує вирок достроково. Суд може також в будь-який час зменшити термін пробації.

Наглядова роль працівника пробації полягає у тому, що він готує звіти для судів і інших осіб, що приймають рішення, а також приведення у виконання вироку про пробацію, всебічне оцінювання правопорушника, прийняття ефективного рішення по управлінню справами і визначенню реабілітаційних втручань (наприклад, напрямок освітньої, консультаційної або лікувальної програми або послуги).

Непроходження випробувального терміну без вагомої причини (порушення пробації) передбачає санкції як нібито вчинено злочин, який карається сумарним засудженням, і максимальне покарання у вигляді позбавлення волі, що не перевищує 18 місяців, і/або штраф, що не перевищує 2000 доларів США; або є кримінальним злочином і має максимальний термін тюремного ув'язнення, що не перевищує двох років.

У працівника служби пробації є повноваження контролювати осіб, яким призначений випробувальний термін, за умови відвідання ними служби пробації.

Частота і форма контролю може бути окреслена судом. Якщо умова реєстрації сформульована «за вказівкою» без графіка, працівник пробації здійснює всебічну оцінку для визначення необхідних інтервенцій і частоти на основі аналізу оцінки ризику правопорушника.

Фактори, які враховуються при визначенні типу інтервенції, включають:

- правові вимоги та умови пробації, громадську безпеку, обставини злочину і ризик повторного правопорушення;
- необхідність, мотивацію і здатність користуватися послугами реабілітації;
- наявність програми і послуги.

Кримінальний кодекс дозволяє суду вимагати від умовно засудженого «дотримуватися інших раціональних умов, які суд вважає бажаними для забезпечення правослухняної поведінки засудженого і запобігання повторного вчинення правопорушення або інших злочинів».

Умови пробації повинні передбачати, яка поведінка або дії заборонені, уникаючи двозначні, невизначені або суперечливі формулювання.

Відомо, що певні фактори пов'язані з ризиком повторного порушення.

До них відносяться (причини рецидиву): антисоціальні установки, антисоціальне оточення, антисоціальна модель особистості, історія антисоціальної поведінки, сімейні чинники, чинники освіти/зайнятості, відсутність просоціального дозвілля, зловживання алкоголю або наркотиків.

Оцінка ризику, що враховує вищевказані фактори, застосовується для правопорушників, які перебувають під наглядом у громаді, і для тих, хто

відбуває покарання у виді позбавлення волі в провінціальній в'язниці більше 90 днів.

Пропонується безліч реабілітаційних послуг, програм підтримки, заснованих на оцінці ризику кожної людини. Частка осіб з більш високим рівнем ризику впливає на загальні показники рецидивізму.

У значної частки правопорушників, які вчинили повторні злочини, ризик оцінюється як високий або дуже високий (довідково: рецидив в Онтаріо 2013/2014 роках становив 21,4% (2 роки після звільнення).

Волонтери відіграють важливу роль в пробаційній реабілітації правопорушників на рівні провінцій і територій Канади.

Волонтери надають допомогу в наданні культурних і духовних послуг, і виступають в якості позитивних рольових моделей, щоб допомогти правопорушникам досягти позитивних змін.

Волонтери надають послуги для різних груп правопорушників.

Ці послуги включають в себе: духовні і релігійні питання, групи анонімних алкоголіків, анонімних наркоманів, освіту, зайнятість і навчання життєвим навичкам, культурі, перекладу, грамоті, музиці, мистецтвам, контроль осіб з низьким ризиком, допомога особам з випробувальними термінами і дострокове складання досудових звітів.

Всі волонтери проходять ретельну перевірку і оцінку, перш ніж працювати з правопорушниками. Цей процес може включати в себе надання анкети, співбесіду, перевірку поліції.

Персонал пробації та паролі на провінціальному рівні займається управлінням і координацією волонтерської діяльності.

Вони також оцінюють стан поточних волонтерських програм і здійснюють контроль за роботою волонтерів.

Існує безліч програм і сервісів, доступних для ув'язнених і злочинців, які перебувають під слідством або засуджених у виправних установах, або які знаходяться під наглядом після умовного засудження і умовно-дострокового звільнення.

Є чотири основних типи пробаційних програм, що застосовуються на рівні провінцій і територій Канади:

- 1) програми щодо життєвих навичок;
- 2) корекційні програми для вирішення проблем, таких як зловживання психоактивними речовинами, управління гнівом (*корекційні програми призначені для надання допомоги правопорушникам, для корекції або зміни поведінки*);
- 3) програми освіти і грамотності;
- 4) професійні програми.

Програми щодо життєвих навичок включають в себе: ключові навички життя (бюджетування, постановка цілей, рішення проблем, відносини в родині, вживання наркотиків і т.д.); працевлаштування (пошук роботи, комп'ютерні навички); виховання;

Реабілітаційні програми з корекції злочинної поведінки і чинників, які можуть сприяти рецидиву, включають програми: управління гнівом; просоціальне мислення; зловживання психоактивними речовинами; насильство у сім'ї; сексуальні злочини.

Існує кілька рівнів реабілітаційних програм, що відповідають рівням ризиків правопорушників, мотивації, правовому статусу та індивідуальним особливостям. До них відносяться програми початкової адаптації; інтенсивні програми; програми технічного обслуговування.

Ці програми пропонуються в окремих установах, де правопорушники подають заявку на участь. Програми лікування доступні для вирішення важливих питань психічного здоров'я, сексуальних злочинів, насильства в сім'ї, зловживання психоактивними речовинами.

Освітніх програм є 4 типи: базові програми грамотності для дорослих, для осіб з відсутністю або обмеженими навичками читання і письма; шкільні програми, для осіб, які навчаються з метою отримання диплома загальноосвітньої школи; навчальні програми, для осіб, які бажають вступити до школи, коледжу чи заочно в університет; інші освітні програми, такі як англійська як друга мова.

Професійні програми призначені для отримання практичних навичок в реальних умовах життя для того, щоб допомогти ув'язненим підготуватися до повернення в суспільство.

Всі установи забезпечують такі програми, як робота на кухні, прання, прибирання території. Деякі установи надають «галузеві програми», такі як авторемонт, кухарство, деревообробка, метал, текстиль і т. д.

Крім програм, також надається широкий спектр послуг ув'язненим, щоб задовольнити їх основні потреби, в тому числі надання медичної, психологічної, психіатричної, духовно-релігійної допомоги, кризове втручання. Волонтери відіграють важливу роль в наданні різних послуг.

У 2003 році у країні був прийнятий "**Закон про кримінальну ювенальну юстицію**", після чого неповнолітніми 12-17 років, які вступили в конфлікт з законом, займається Міністерство у справах дітей та молоді.

Суди виносять вирoki з пробації приблизно в 65% випадків всіх вироків щодо неповнолітніх. Щодо інших застосовується покарання, пов'язане з

позбавленням волі, яке вони відбувають в установах відкритого і закритого типів.

В Онтаріо фахівці з пробації – кейс-менеджери.

17 офіцерів в Онтаріо по роботі з неповнолітніми ведуть 275 клієнтів.

Офіцери пробації тісно співпрацюють з низкою неурядових організацій, які, пройшовши ліцензування, реалізують програми з підлітками та надають інші послуги відповідно до потреб дитини.

У пробації існує загальна база даних всіх клієнтів, у якій знаходиться вся необхідна інформація, включаючи результати оцінки ризиків та потреб, плани і результати роботи. База є загальна для всієї пенітенціарної системи.

Комплектування підрозділів пробації на досить високому рівні.

На 1-2 відкриті вакансії на рік приходить близько 200 охочих їх зайняти. Це пояснюється гідним рівнем зарплат та пільг для персоналу пробації (5-8 тис. CAD), та дає можливість обрати найбільш мотивованих та професійних працівників.

Організація роботи щодо відбування покарання неповнолітніми

Виправна установа відкритого типу "Фенікс" для дітей, які скоїли правопорушення

Фенікс - будинок для неповнолітніх - некомерційна організація, очолювана

Радою директорів, що фінансується Міністерством у справах дітей та молоді, для надання житлових програм для чоловіків у віці від 12 до 17 років, які відбувають покарання у вигляді взяття під варту і утримання під вартою з судів для неповнолітніх.

беруть участь в безперервній освіті. Інші основні програми включають індивідуальне та групове консультування, а

У категорії обов'язкової або основної програми вони також профілактика вживання наркотиків, харчування, способу життя і пов'язаних зі здоров'ям питань, життєвих навичок і розвитку соціальних навичок. У доповненні до цих програм, кожен з них бере участь у розважальних програмах, програмах з працевлаштування, консультаціях, плануванні звільнення, і має доступ

до релігійних послуг.

Надаються такі програми і послуги як на місці, так і в громаді:

життєві навички; освітні програми; програми реінтеграції за підтримки суспільства, включаючи інформаційно-пропагандистську роботу і подальший нагляд; консультації та послуги з лікування алкоголізму та наркоманії; програми з фізичної культури і відпочинку.

В установу потрапляють в основному хлопці, які вже були на пробації і неодноразово порушували її умови або скоїли злочин, за який передбачається ув'язнення. Окрім того, у "Феніксі" перебувають діти, що знаходяться у попередньому ув'язненні. Подібних установ відкритого типу у Канаді 400.

Всі інструменти роботи з дітьми ґрунтуються на когнітивно-поведінковій психології. Робота

проводиться на основі оцінки потреб, за складеним планом та із постійним моніторингом і оцінкою результатів.

За потреби з дітьми працює психіатр, який є позаштатним співробітником.

На території є спорт-майданчик, тренажерний зал. По периметру всієї території встановлена сигналізація (під землею).

У кімнатах живуть по двоє осіб. У кімнатах є столи, комоди і коркові дошки. З клієнтами говорять на їх мові - англійській та французькій. Окрім того, є спеціальні програми для корінного населення - аборигенів.

Виправна установа закритого типу Уільям Е. Хей Центр (Бюро молодіжних послуг Оттави)

Бюро молодіжних послуг Оттави, засноване в 1960 році, є некомерційною організацією, яка обслуговує молодь, надає широкий спектр програм і послуг, які підтримують неповнолітніх з груп ризику та їх сім'ї.

Це зареєстрована благодійна організація, яку фінансують провінція Онтаріо, місто Оттава, і інші донори. 9,5% бюджету витрачається на адміністрування, 90,5%, що залишилися, на реалізацію програми. Управляється Радою директорів, яка відповідає за встановлення річних цілей, а також за звітність щодо ефективності.

Центр підтримує молодь (у віці від 12 до 17 років) в системі правосуддя. Пропонує інноваційні програми і консультації для сприяння позитивним поведінковим змінам.

Центр Вільям Е. Хей - житловий комплекс на 40 ліжко-місць, призначений для юнаків-чоловіків для безпечного утримання під вартою (досудовий процес) і нагляду за безпекою (після суду).

В установі на час відвідання перебувало 18 дітей. У штаті установи 42 працівника, частина має неповну зайнятість та залучається за потреби.

У штаті установи є і спеціалісти з психічного здоров'я, з формування життєвих навичок, з реінтеграції, з працевлаштування, кейс-менеджери. Є окрема група спеціалістів з питань впровадження профілактично-корекційних програм.

Хлопці живуть в невеликих котеджах для 4-5 осіб, ночують в одиночних кімнатах, які замикаються ззовні. У центральному корпусі, де відбуваються заняття за шкільною програмою, є професійний тренінговий центр, спортивний зал, консультаційні кімнати для спілкування зі спеціалістами. На окремі свята, де передбачаються спільні обіди/вечері, до готування їжі залучаються хлопці. Окрім того, їх вчать готувати у межах спеціальних програм щодо життєвих навичок.

Центр надає серію освітніх варіантів і навчання життєвим навичкам, які дають молоді знання і практичні навички, що їм необхідні в повсякденному житті. У співпраці з місцевими шкільними радами в рамках шкільної програми викладаються різні курси середньої школи, а також курси підвищення кваліфікації, такі як деревообробка та ремонт невеликих двигунів.

Ресоціалізація пов'язана з участю підлітків у різного типу програмах.

Ті, хто скоював насильство в сім'ї (стосовно мами, партнерки), обов'язково залучають до програм за принципом «людини до людини» - проводять заходи чоловіки, що мають авторитет у хлопців.

Одні з найуспішніших програм вважаються ті, що реалізуються спільно з товариством захисту тварин.

Крім того, Хей Центр пропонує наступні програми навчання життєвим навичкам: молодіжна робота, виховання молодих чоловіків, анонімні алкоголіки/анонімні наркомани, програма мужності, програма соціальні

навички і мистецтва, програма «Віра», управління гнівом, когнітивна самозміна особистості.

Програми пропонуються молодим чоловікам тільки за рішенням суду.

Це може бути також профілактика вживання наркотиків, харчування, способу життя і пов'язаних зі здоров'ям питань, життєвих навичок і розвитку соціальних навичок.

До закритих установ потрапляють ті, хто скоїв тяжкі злочини, як правило, вже мав конфлікт із законом, має досвід вживання наркотиків, травматичний досвід, зокрема пережитого насильства, проблеми у сфері психічного здоров'я.

Процес реінтеграції підлітків починається з моменту їх потрапляння в установу, де він дуже тісно співпрацює з працівником пробації, що веде випадок дитини, залучає до роботи батьків та сім'ю.

Хлопців ні до чого не примушують (наприклад, якщо не хоче брати участь у програмі - не бере, але це не значить, що його не будуть поступово мотивувати до включення), дисциплінарні міри до порушників правил (замикання в окремій кімнаті) застосовуються вкрай рідко, вся робота заснована на засадах когнітивно-поведінкового втручання.

Волонтери залучаються переважно до організації дозвілля. Студенти до роботи із хлопцями залучаються лише у ході стажерської практики на базі установи і тоді, коли вони розглядаються як потенційні працівники.

Організація нагляду у громаді за умовно-достроково (умовно) звільненими особами, що застосовується на федеральному рівні

Громадський виправний центр "Ste.Anne's" Товариства Джона Говарда для перебування умовно-достроково звільнених осіб (Дім на півдорозі).

Установа знаходиться в управлінні неурядової організації, що фінансується Виправною службою Канади.

Призначена для перебування 26-ти чоловіків від 18 років і більше. Більшість з резидентів закладу ті, що вчинили насильницькі злочини і злочини на сексуальному ґрунті, відбули 2/3 терміну покарання у федеральній в'язниці, звільнені умовно-достроково.

У цьому випадку УДЗ - це звільнення згідно із законодавством, для всіх, хто відбув 2/3 покарання, дає можливість повернутись у громаду, але за умови залишення під наглядом.

Якщо умови нагляду буде порушено, людина повертається до в'язниці. Дехто має перебувати під наглядом, відвідуючи службу пароллю протягом 10 років.

За умовами пароллю всі, у кого залишається високий ризик повторного злочину і високий рівень потреб (у т.ч. - у сфері психічного здоров'я), мають перебувати у закладі "Half-way home" перед повною інтеграцією у громаду. Такі заклади є у кожній провінції і території Канади.

У кожного резидента такої установи є своя обладнана кімната.

Заклад при Товаристві Джона Говарда має найкращі умови перебування в Онтаріо.

В середньому у закладі проживають 6 місяців.

У штаті закладу 8 працівників мають повну зайнятість та 15 - неповну ставку. Серед штатних працівників є 3 менеджери з ведення випадку (кожен веде 8-9 клієнтів) та 3 їх помічники, які мають здійснювати супровід, організовувати надання допомоги у громаді. У центрі працюють тільки чоловіки.

Резиденти мають можливість виходити протягом дня, записуючись, куди йдуть і не більше, ніж на 4 години, мають повернутися для відмітки, і потім можуть йти далі у справах (наприклад, на відвідання програм).

Є ті, кому не можна виходити самостійно, лише разом з працівником. Також є комендантська година, з 21.00. Якщо після комендантської години резидент не повертається, буде видано ордер на його арешт.

Відбувається постійна перевірка того, що робиться в кімнатах (і в день, і в ночі). Є тривожна кнопка у персоналу установи у разі нештатних ситуацій.

У закладі до резидентів можуть приходити відвідувачі, але на суворих умовах: їм має бути більше 18-ти років, їх особу має перевірити служба пароллю, зустрічі можуть проходити лише у спеціальній кімнаті у холі і під наглядом.

У разі порушення резидентами встановлених правил як пароллю, так і внутрішніх правил закладу, застосовується автоматична поетапна процедура: попередження, суворе попередження, рішення про невідповідність умовам пароллю з поверненням до в'язниці.

У Канаді працюють з урахуванням науково обґрунтованого підходу, за яким доведено - без підтримки людина, особливо та, що значний час провела за ґратами, має дуже мало шансів відновитися.

Відповідно, гроші на таку підтримку виділяє держава, тим самим забезпечуючи безпеку громад.

Довідково про неурядову організацію «Товариство Джона Говарда»

З 1929 року Товариство Джона Говарда прагне надавати ефективні послуги, що сприяють скороченню злочинності та усуненню її причин.

Підтримують належне використання громадських санкцій, програми поступового звільнення і профілактичні програми.

Товариство Джона Говарда Онтаріо підтримує 19 громадських виправних центрів, оскільки вони забезпечують ефективну соціальну підтримку, яка надійно знижує рівень злочинності і віктимізації в Онтаріо.

Товариство Джона Говарда в Онтаріо налічує 700 співробітників і 750 волонтерів.

Висновки та пропозиції за результатами службового відрядження:

1. У ході відвідання зазначених закладів та установ вивчено досвід організації роботи Виправної служби Канади, роботи з правопорушниками в установах закритого типу та установах пробації, порядок роботи служби умовно-дострокового звільнення (Parole).

2. У ході візиту також до було проведено зустріч у Посольстві України в Канаді з послом А.Шевченком, на якій були присутні представники Міністерства закордонних справ та Канадської консалтингової компанії (Agriteam Canada Consulting Ltd.).

Українська сторона поінформувала присутніх про проведення ключових реформ у сфері юстиції в Україні та відповідні стратегічні пріоритети діяльності

Міністерства юстиції, зокрема у сфері розвитку пробації та пенітенціарної системи, а також, очікувані результати від їх впровадження. На зустрічі обговорено питання подальшого сприяння з боку

Посольства України в Канаді у розширенні канадсько-українського співробітництва та стимулювання відповідної проектної роботи у сфері юстиції.

3. Проаналізувати вивчений досвід роботи з точки зору його використання у діяльності органів та установ виконання покарань та пробації в Україні.

4. Урахувати канадський досвід для удосконалення інституту умовно-дострокового (умовного) звільнення, зокрема питання застосування пробаційного нагляду до умовно-достроково звільнених в Україні.

5. Опрацювати надані канадською стороною матеріали щодо індикаторів продуктивності і ефективності діяльності Виправної служби Канади при розробці та впровадженні індикаторів ефективності і продуктивності пробації в Україні.

6. Урахувати позитивний досвід роботи з неповнолітніми у частині практичних аспектів підготовки досудової доповіді, використання інструменту оцінки ризиків вчинення повторного правопорушення, застосування пробаційних програм, функціонування бази даних обліку і ведення справ суб'єктів пробації.

7. За сприяння Посольства України в Канаді продовжити діалог з Міністерством закордонних справ Канади щодо розширення технічної підтримки у сфері пенітенціарної реформи в Україні.

8. Забезпечити підготовку та укладення Меморандуму про співпрацю Міністерства юстиції України та Виправної служби Канади.

9. З метою розповсюдження позитивного досвіду канадської системи правосуддя розмістити даний звіт на сторінці Фейсбук "Пробація України".

**Начальник Управління
моніторингу ефективності пробації
Департаменту пробації**

В.І. Клиша

**Головний спеціаліст відділу
досудових заходів та пенітенціарної пробації
(координація організації роботи
Управління організації діяльності пробації)**

О.О. Суботенко

Примітка:

Текст узгоджено з Директором Департаменту пробації Янчуком О.Б 09.05.2017, який у період 08 по 12.05.2017 перебуває у службовому відрядженні за кордоном у Данії.