Карасев Александр Александрович,

юрисконсульт, т.8 (903) 187-42-41, karasevaa@bk.ru
О содержании и месте института дисциплинарной ответственности военнослужащих в системе российского законодательства

Статья посвящена рассмотрению теоретических вопросов, связанных с дисциплинарной ответственностью военнослужащих. Автором проанализирована правовая природа института дисциплинарной ответственности военнослужащих.
Ключевые слова: военнослужащий, дисциплинарная ответственность, воинская дисциплина
Karasev A.A.
legal adviser, tel.8 (903) 187-42-41, karasevaa@bk.ru
About content and location of the disciplinary responsibility institution of military in the Russian legislation system
The article considers theoretical issues related to disciplinary liability of military. The author analyzes the legal nature of the institution of disciplinary responsibility institution of military.
Key words: military, disciplinary responsibility, military discipline
В свое время римские юристы отмечали, что «действие (сила) права: повелевать, запрещать, разрешать, карать»
.

Право выступает регулятором общественных отношений, а также их охраной для обеспечения общественного порядка.

Для восстановления законности и справедливости, а также для того, чтобы правонарушитель осознал неотвратимость наступления неблагоприятных последствий, его привлекают к юридической ответственности.

В качестве основания наступления ответственности признается совершение правонарушения, т.е. фактическое поведение субъекта правоотношения, отклоняющееся от установленной правовой модели. Сущность любого воинского правонарушения – это нарушение требований, которые установлены военно-правовыми актами. При этом, правонарушения в одних случаях, являются дисциплинарными проступками, в других случаях, могут являться преступлениями.
Прежде чем перейти к рассмотрению института дисциплинарной ответственности, необходимо рассмотреть определение юридической ответственности с целью определения места дисциплинарной ответственности военнослужащих в системе российского законодательства. Как справедливо отмечает В.А. Зарубин «воинская дисциплина предъявляет к военнослужащим более высокие и детально регламентированные требования, которые распространяются не только на их служебную, но в ряде случаев и на внеслужебную сферу деятельности».

Юридическая ответственность нередко трактуется как особая форма правоотношения между государством и правонарушителем
. Однако, данная позиция спорна, поскольку всякое правоотношение основывается на общей воле его участников. Как представляется, когда речь идет о правонарушении и юридической ответственности, то воля правонарушителя не совпадает с волей государства, которое диктует правонарушителю свою волю и привлекает его к юридической ответственности.
Раскрывая содержание юридической ответственности, необходимо отметить следующие признаки:

1) носит ретроспективный характер;

2) реализуется как определенная форма осуществления правовосстановительных отношений;

3) осуществляется только в соответствии с правовыми нормами при единстве материального и процессуального права;

4) индивидуализируется на основании правоприменительного акта или без него;

5) заключается в претерпевании правонарушителем неблагоприятных последствий;

6) опирается на государственное принуждение;

7) связана с общественным осуждением и порицанием.

Соответственно юридической ответственностью являются санкционированные государством меры, применяемые с целью осуждения и наказания правонарушителя за неблагоприятные последствия его поведения, вызванные действием или бездействием правонарушителя, которые вызывают отрицательную правовую оценку общества и государства.
В связи с чем, следует согласиться с точкой зрения Н.И. Павлова
, в соответствии с которой юридическая ответственность является самостоятельным элементом правового статуса личности и, в то же время, может входить в структуру правового статуса конкретного субъекта правового общения в зависимости от сферы действия определенной отрасли права.
Дисциплинарная ответственность военнослужащих, является уставной ответственностью, т.е. она регулируется специальными уставами.

Уставная дисциплинарная ответственность военнослужащих является наиболее строгим видом дисциплинарной ответственности государственных служащих, поскольку военнослужащий может быть привлечен к дисциплинарной ответственности не только за правонарушение во время непосредственного несения военной службы, но и за правонарушения, которые им совершены за пределами службы, но которые являются позорящими и дискредитирующими публичную власть, включая административные проступки. Кроме того, дисциплинарная ответственность военнослужащих предусматривает специфические меры за грубые дисциплинарные проступки, когда за грубое нарушение служебных обязанностей возможно наложение взыскания в виде отчисления не только из конкретного учреждения, но и увольнения из системы.

К военнослужащим может быть применена дисциплинарная ответственность за проступки, связанные с нарушением воинской дисциплины или общественного порядка, но такие деяния военнослужащих, как указывал Ю.Н. Туганов
, должны обладать определенными признаками дисциплинарного проступка. По мнению А.В. Кудашкина и К.В. Фатеева
, к таким признакам относится: противоправность деяния, выраженная в нарушении военнослужащим норм военного права в части исполнения возложенных на него обязанностей; виновность военнослужащего в совершении такого деяния; отсутствие в таком деянии признаков преступления либо административного правонарушения.
Основаниями дисциплинарной ответственности военнослужащих, как обоснованно отмечают К.В. Фатеев, и С.С. Харитонов «…являются: совершение этих деяний (либо наличие реальных предпосылок их совершения); опасность (общественная вредность) таких деяний для интересов военной службы; их относительная распространенность; невозможность воздействия на них иными средствами (дисциплинарного пресечения, убеждения и т.п.)
.
Как известно, меры дисциплинарной ответственности (дисциплинарные взыскания) занимают наиболее заметное место в институте дисциплинарного принуждения. Вместе с тем, сводить дисциплинарное принуждение только к дисциплинарной ответственности нельзя. Помимо дисциплинарных взысканий среди дисциплинарно-принудительных мер в юридической литературе справедливо выделяют меры дисциплинарного пресечения
, меры дисциплинарного восстановления
; меры дисциплинарного дестимулирования
 и некоторые другие. Обязательным условием дисциплинарной ответственности, в том числе ответственности военнослужащих, как правило, признавалось наличие их вины.

Привлечение военнослужащих к дисциплинарной ответственности является повседневной, управленческой по своим целям процедурой, направленной на обеспечение воинской дисциплины и борьбу с ее нарушителями среди лиц, находящихся на военной службе – особом виде федеральной государственной службы. Поэтому реформирование Вооруженных Сил Российской Федерации и одновременное проведение реорганизации государственной службы остро ставит ряд проблем, связанных с соотношением дисциплинарных взысканий, налагаемых на военнослужащих согласно Дисциплинарному уставу Вооруженных Сил Российской Федерации (далее – ДУ ВС РФ), утвержденном Указом Президента Российской Федерации от 10 ноября 2007 г. № 1495, Положению о порядке прохождения военной службы и в порядке, установленном Кодексом Российской Федерации об административных правонарушениях (далее – КоАП РФ).

С учетом равенства всех перед законом, законодатель закрепляет возможность привлечения военнослужащих к таким видам ответственности, как дисциплинарная, административная, гражданско-правовая, материальная и уголовная. ДУ ВС РФ закрепляет и общие принципы привлечения военнослужащих к различным видам ответственности. В частности, за совершенные правонарушения военнослужащие привлекаются к одному виду ответственности.

Кроме того, за проступки, связанные с нарушением военнослужащими воинской дисциплины и норм международного гуманитарного права, к ним могут быть применены меры общественного воздействия. В ст. 52 ДУ ВС РФ закреплено положение, аналогичное, по сути, требованию, содержащемуся в ст. 192 Трудового кодекса Российской Федерации, согласно которому налагаемое взыскание должно быть соразмерно тяжести совершенного проступка и степени вины военнослужащего.

Предыдущая редакция п. 3 ст. 28 Федерального закона «О статусе военнослужащих» ставила наступление административной ответственности для военнослужащих в зависимость от квалификации совершенных ими противоправных действий, подпадающих под признаки административного правонарушения
.

Такой подход соответствует положению ч. 1 ст. 2.5 КоАП РФ, определяющей, что военнослужащие, граждане, призванные на военные сборы, «за административные правонарушения несут дисциплинарную ответственность, «а исключения составляют правонарушения в других сферах перечисленных в ч. 2 названной статьи
. В этих случаях административная ответственность для военнослужащих наступает на общих основаниях
.

Таким образом, приведенные выше правовые нормы в своей логической взаимосвязи не содержат запрета на привлечение военнослужащего за совершение административного правонарушения как к дисциплинарной, так и к административной ответственности. Отсутствует такой запрет и на кумуляцию обоих видов юридической ответственности, которая происходит при одновременном наложении на военнослужащего административного и дисциплинарного взыскания за действия, содержащие признаки административного правонарушения. В то же время, судебная практика признает такую кумуляцию не соответствующей общим принципам применения права. Как отмечено в определении Верховного Суда РФ «…в соответствии с ч. 1 ст. 28.2 Федерального закона «О статусе военнослужащих» и ст. ст. 27 и 47 УВС ВС РФ за нарушение воинской дисциплины военнослужащий может быть привлечен к дисциплинарной ответственности только лишь за дисциплинарные проступки, которые не влекут за собой уголовной или административной ответственности. Поэтому привлечение Ц. к административной ответственности в силу ч. 1 ст. 28.2 Федерального закона «О статусе военнослужащих» и ст. 27 УВС ВС РФ исключало его дисциплинарную ответственность за это же административное правонарушение, за которое он понес соответствующее наказание»
.
Публично-правовые отрасли российского законодательства основаны на правовом принципе, в соответствии с которым никто не может быть дважды осужден за одно и то же преступление. Применительно к рассматриваемому вопросу это означает, что само по себе наступление одного вида ответственности не является правовым основанием для наступления иного вида ответственности за то же самое нарушение, так как преюдиция в этом случае прямо в законе не предусмотрена. С учетом этого, в случае совершения военнослужащим одного деяния, посягающего на объекты, охраняемые правовыми нормами различных отраслей права, кумуляция наказания должна быть исключена, что также прямо усматривается из отсылочных к «правилам Дисциплинарного устава»
 правовым нормам ч. 1 ст. 2.5 КоАП РФ.

Кроме того, хотя и существуют тождественные понятия, дисциплинарная ответственность в границах трудового и военного права имеются серьезные отличия, позволяющие говорить о наличии двух самостоятельных видов юридической ответственности, а именно:

1) дисциплинарно-трудовая ответственность;

2) военно-служебная дисциплинарная ответственность.

К специфическим признакам, разграничивающим эти два вида ответственности, относится, то, что субъектом дисциплинарно-трудовой ответственности выступает работник, как субъект трудового права.

Субъектом военно-служебной дисциплинарной ответственности выступает субъект военного права - военнослужащий.

Последний вид ответственности подразделяется на:

а) ответственность уставную
;

б) дисциплинарную ответственность военнослужащих в порядке подчиненности.

Уставная ответственность, распространяемая на военнослужащих, а также служащих правоохранительных служб, является наиболее строгим видом дисциплинарной ответственности государственных служащих
, так как:

1. привлечение к дисциплинарной ответственности возможно в том числе, в случае совершения и административного проступка, и за пределами службы, который позорит и дискредитирует публичную власть;

2. предусматриваются меры дисциплинарных взысканий, которые имеют свою специфику;

3. за грубые дисциплинарные проступки предусмотрена возможность увольнения из системы данной отрасли, как мера дисциплинарного взыскания.

Следовательно, по своей правовой природе дисциплинарная ответственность в служебных правоотношениях является не частной, а публичной, что принципиально отличает ее от дисциплинарной ответственности в трудовых правоотношениях. Поэтому функция данной ответственности является, как представляется, не правовосстановительной, а предупреждающей и пресекательной.

Таким образом, представляется, что для приведения законодательства о дисциплинарной ответственности военнослужащих в соответствие с публично-правовыми целями этого института необходимо строить его, основываясь на следующих посылках:

- формирования в законодательстве перечня дисциплинарных проступков, посягающих на надлежащее функционирование военной службы
;

- определения соответствия тяжести совершенного проступка и наложенного взыскания;

- большей дифференциации дисциплинарных взысканий, налагаемых на военнослужащих в зависимости от преследуемых при наложении целей.

Следует отметить, что Федеральным законом от 4 декабря 2006 г. №203-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации по вопросам ответственности военнослужащих» (далее - Закон №203) существенно изменены основания привлечения к дисциплинарной ответственности. Впервые в Законе №203 с 1 января 2007 г. дано законодательное определение понятия «дисциплинарный проступок».
 Аналогичное определение дисциплинарного проступка дано в ДУ ВС РФ. Согласно данным определениям, воинскими дисциплинарными проступками не являются нарушения общественного порядка, которые не связаны с исполнением обязанностей военной службы, а также поведением в общественных местах в свободное от исполнения обязанностей военной службы время.

Дисциплинарная ответственность относится к карательным видам юридической ответственности. Исключение из состава правонарушения какого-либо компонента влечет за собой отсутствие законного основания юридической ответственности.

Дисциплинарный проступок военнослужащего имеет признак общественной вредности поступка. Этот признак является ключевым при разграничении ответственности за «простые» нарушения, при которых применяются меры не столь строгие, как за «грубые» нарушения - самые строгие, вплоть до крайней меры, т.е. ареста военнослужащего, а также досрочного увольнения его с военной службы. Получается, что через дифференциацию дисциплинарной ответственности реализуются принципы законности, справедливости и целесообразности юридической ответственности военнослужащих.

Все выше изложенное, позволяет сделать следующие выводы.

1. Дисциплинарная ответственность, относясь к карательным видам юридической ответственности, по своей правовой природе в правоотношениях, вытекающих из военной службы, является не частной, а публичной, что принципиально отличает ее от дисциплинарной ответственности в трудовых правоотношениях. Поэтому функция данной ответственности является, предупреждающей и пресекательной.

2. Дисциплинарная ответственность военнослужащих, за грубый дисциплинарный проступок включает в себя совокупность правовых норм военного законодательства, которые устанавливают и возлагают на военнослужащего обязанности по соблюдению требований воинской дисциплины, а также предусматривают меры их дисциплинарной ответственности за грубый дисциплинарный проступок и процессуальный порядок применения этих мер в случае нарушения указанных предписаний.

3. Институт дисциплинарной ответственности военнослужащих занимает особое место в институте дисциплинарной ответственности. Являясь, видом юридической ответственности, дисциплинарная ответственность является сложной многогранной категорией административного, трудового и военного права. Дисциплинарная ответственность военнослужащих, несмотря на тождественность многих понятий, которые существуют в границах трудового, административного права, а также военного права имеет серьезное отличие, которое позволяет говорить о ее самостоятельном виде.

4. Дисциплинарная ответственность военнослужащих носит специальный характер, регулируемый военным правом. Ее особенность выражается в виде воинской дисциплины, определяется спецификой предмета регулирования отношений, направленного на защиту охраняемых общественных отношений, связанных с выполнением особых функций по защите Отечества. Субъектом военно-служебно-дисциплинарной ответственности всегда выступает военнослужащий или лицо, призванное на военные сборы. Дисциплинарная ответственность военнослужащих, является уставной ответственностью, т.е. она регулируется специальными уставами.

5. Уставная дисциплинарная ответственность военнослужащих является наиболее строгим видом дисциплинарной ответственности государственных служащих, поскольку военнослужащий может быть привлечен к дисциплинарной ответственности не только за правонарушение во время непосредственного несения военной службы, но и за правонарушения, которые им совершены за пределами службы, но которые являются позорящими и дискредитирующими публичную власть, включая аморальные и административные проступки.

6. Дисциплинарная ответственность военнослужащих предусматривает специфические меры за грубые дисциплинарные проступки, когда за грубое нарушение служебных обязанностей возможно наложение взыскания в виде увольнения не только из конкретного учреждения, но и из системы.

7. Дисциплинарная ответственность военнослужащих является отдельным видом уставной ответственности относящейся к юридической ответственности и являющейся институтом военного права.

8. Институт дисциплинарной ответственности занимает одно из центральных мест в военном праве. Являясь базовым институтом военного, трудового, административного права, обеспечивая межотраслевую связь, целостность всей правовой системы, институт дисциплинарной ответственности в военном праве занимает одно из центральных мест, проявляясь в наиболее выраженных формах, что непосредственно связано со строгой иерархичностью военных и воинских отношений.

Библиографический список:

1. Адушкин Ю.С. Дисциплинарное производство в СССР. Саратов, 1986. - С. 24 – 25.

2. Андреещева С.А. Отдельные проблемы правового регулирования юридической ответственности военнослужащих // Российский военно-правовой сборник № 12: Проблемы юридической ответственности военнослужащих и военных организаций. М.: За права военнослужащих, 2009. - С. 12 - 13.

3. Бахрах Д.Н. Дисциплинарное принуждение // Известия вузов. Правоведение. 1985. № 3. - С. 22.

4. Бахрах Д.Н. Государственная дисциплина и ответственность. Л., 1990. С. 89.
5. Буравлев Ю.М. Проблемы правового регулирования дисциплинарного принуждения в системе государственной службы России // Юридический мир. 2008. № 10.

6. Зарубин В.А. Правовое регулирование воинской дисциплины и его использование в деятельности: Автореф. дис. ... канд. юрид. наук. М., 2001. - С. 13.
7. Конин Н.М. Российское административное право (Общая часть): Курс лекций. Краснодар, 2001. - С. 233.

8. Кудашкин А.В., Фатеев К.В., Комментарий к Федеральному закону «О статусе военнослужащих». М.: «За права военнослужащих», 2000. - С. 347.

9. Лейст О.Э. Сущность права. Проблемы теории и философии права. М.: ИКД «Зерцало-М», 2002. - С. 29.

10. Павлов Н.И. Административная, дисциплинарная и материальная ответственность военнослужащих. – М., ВПА., 1982. - С. 7.

11. Салищев Н.Г. Комментарий к Кодексу Российской Федерации об административных правонарушениях (вводный). М., 2002. - С. 283.

12. Теория государства и права: Учебник / Под ред. А.М. Васильева. М., 2003. - С. 366.

13. Тимошенко И.В. Административно-процессуальная деятельность (административный процесс). Ростов н/Д, 2007. - С. 236.

14. Туганов Ю.Н. Институт дисциплинарной ответственности и его развитие в военном праве России // Рос. судья. - 2005. - № 9. – С. 18.

15. Туганов Ю.Н. Теоретико-правовая характеристика института дисциплинарной ответственности военнослужащих. Чита, ЧГУ, 2006. - С. 91; 173-177.
16. Туганов Ю.Н. Правовые проблемы разграничения видов ответственности военнослужащих // Право в Вооруженных Силах. 2010. №12. С. 31.
17. Фатеев К.В., Харитонов С.С. О содержании понятий воинской дисциплины, воинского дисциплинарного проступка и дисциплинарной ответственности военнослужащих // Право в Вооруженных Силах. 2012. №1.

� Рецензент – Туганов Ю.Н., д.ю.н., доцент.

� См.: Лейст О.Э. Сущность права. Проблемы теории и философии права. М.: ИКД «Зерцало-М», 2002. - С. 29.

� В повседневной жизни понятие «ответственность» означает необходимость, обязанность отдавать кому-либо отчет о своих действиях, поступках, быть ответственным за них.

� Зарубин В.А. Правовое регулирование воинской дисциплины и его использование в деятельности: Автореф. дис. ... канд. юрид. наук. М., 2001. - С. 13.

� См., например: Теория государства и права: Учебник / под ред. А.М. Васильева. М., 2003. - С. 366.

� Павлов Н.И. Административная, дисциплинарная и материальная ответственность военнослужащих. – М., ВПА., 1982. - С. 7.

�Туганов Ю.Н. Теоретико-правовая характеристика института дисциплинарной ответственности военнослужащих. Чита, ЧГУ, 2006. - С. 91.

� Кудашкин А.В., Фатеев К.В., Комментарий к Федеральному закону «О статусе военнослужащих». М.: «За права военнослужащих», 2000. - С. 347.

� См.: Фатеев К.В., Харитонов С.С. О содержании понятий воинской дисциплины, воинского дисциплинарного проступка и дисциплинарной ответственности военнослужащих // Право в Вооруженных Силах. – 2012. - №1.

� Адушкин Ю.С. Дисциплинарное производство в СССР. Саратов, 1986. - С. 24 - 25; Буравлев Ю.М. Проблемы правового регулирования дисциплинарного принуждения в системе государственной службы России // Юридический мир. 2008. № 10.

� Бахрах Д.Н. Дисциплинарное принуждение // Известия вузов. Правоведение. 1985. № 3. - С. 22; Государственная дисциплина и ответственность. Л., 1990. С. 89; Ю.С. Адушкин называет их восстановительными санкциями. См.: Адушкин Ю.С. Дисциплинарное производство в СССР. Саратов, 1986. - С. 25.

� Тимошенко И.В. Административно-процессуальная деятельность (административный процесс). Ростов н/Д, 2007. - С. 236.

� Пункт 3 ст. 28 Федерального закона «О статусе военнослужащих» признан утратившим силу Федеральным законом от 30 декабря 2001 г. № 196-ФЗ «О введении в действие Кодекса Российской Федерации об административных правонарушениях». См. об этом: Салищев Н.Г. Комментарий к Кодексу Российской Федерации об административных правонарушениях (вводный). М., 2002. - С. 283.

� Например, законодательства о выборах и референдумах, в области обеспечения санитарно-эпидемиологического благополучия населения, правил режима Государственной границы Российской Федерации, пограничного режима, режима в пунктах пропуска через Государственную границу, правил дорожного движения и других правил

� Там же. - С. 13.

� См.: Туганов Ю.Н. Правовые проблемы разграничения видов ответственности военнослужащих // Право в Вооруженных Силах. 2010. №12. С. 31 (Определение Верховного Суда РФ по делу майора Ц. от 14.09. 2010 г. №212-В10-4).

� Туганов Ю.Н. Институт дисциплинарной ответственности и его развитие в военном праве России // Рос. судья. - 2005. - № 9. – С. 18.

� т.е. дисциплинарную ответственность военнослужащих по специальным уставам и положениям.

� См.: Конин Н.М. Российское административное право (Общая часть): Курс лекций. Краснодар, 2001. - С. 233.

� Такой классификатор (перечень) дисциплинарных проступков был предложен и Ю. Н. Тугановым. См.: Туганов Ю.Н. Теоретико-правовая характеристика института дисциплинарной ответственности военнослужащих. – Чита, ЧитГУ, 2006. – С. 173-177.

� Под дисциплинарным проступком понимается противоправное, виновное действие (бездействие), выражающееся в нарушении воинской дисциплины, которое в соответствии с законодательством Российской Федерации не влечет за собой уголовной или административной ответственности.

� Андреещева С.А. Отдельные проблемы правового регулирования юридической ответственности военнослужащих // Российский военно-правовой сборник № 12: Проблемы юридической ответственности военнослужащих и военных организаций. М.: За права военнослужащих, 2009. - С. 12 - 13.

