11

О.К. Зателепин, доктор юридических наук, профессор кафедры уголовного права Военного университета Министерства обороны Российской Федерации, vpravo@mail.ru
O.K. Zatelepin, doctor of legal Sciences, Professor of the criminal law Department of the Military University of the Ministry of defense of the Russian Federation, vpravo@mail.ru

Актуальные вопросы обеспечения военной безопасности Российской Федерации (уголовно-правовой и криминологический аспекты)
Аннотация: настоящая статья посвящена вопросам уголовно-правового и криминологического обеспечения военной безопасности государства. Автор обосновывает тезис о том, что официальная статистика судимости за преступления против военной службы не отражает реальную криминологическую ситуацию с судимостью за преступления против военной безопасности. Сформулированы основные предложения по совершенствованию уголовного законодательства об ответственности за преступления против военной безопасности. 
Ключевые слова: преступления против военной безопасности, судимость, совершенствование уголовного законодательства об ответственности за преступления против военной безопасности.
Topical questions of military security of the Russian Federation (criminal law and criminological aspects)
The article is devoted to questions of criminal law and criminology of the military security of the state. The author substantiates the thesis that the official statistics of convictions for crimes against military service does not reflect the real criminological situation with a conviction for crimes against military security. The main suggestions for improvement of the criminal legislation on responsibility for crimes against military security. 
Keywords: crimes against military security, conviction, improvement of the criminal legislation on responsibility for crimes against military security.
Современный мир характеризуется формированием многополярной системы международных отношений, снижением уровня экономической, политической активности одних государств (групп государств, союзов) и ростом влияния других государств, претендующих на всеобъемлющее доминирование, в том числе с использованием силового воздействия. Рецидивы вооруженного вмешательства в кризисные ситуации, попытки действовать в обход общепризнанных принципов и норм международного права создают напряженность в межгосударственных отношениях, требуют повышенного внимания к вопросам обеспечения национальной безопасности государств
.

Российская Федерация, несмотря на снижение вероятности развязывания против нее крупномасштабной войны с применением обычных средств поражения и ядерного оружия, руководствуется тем, что на ряде направлений внешние военные опасности (угрозы) не устранены, а, напротив, имеют тенденцию к усилению
. Задача состоит в том, чтобы не допустить эскалации напряженности до взрывоопасного уровня. В Стратегии национальной безопасности Российской Федерации до 2020 г. указано, что предотвращение глобальных и региональных войн и конфликтов является стратегической целью совершенствования национальной обороны. В Военной доктрине Российской Федерации (2010) названы также основные внутренние военные опасности выработке мер противодействия которым должно быть уделено особое внимание. 

В целях недопущения любого вооруженного конфликта, в особенности ядерного, необходимо развивать военный потенциал страны, совершенствовать структуру военной организации государства, формы и способы ее деятельности. Вооруженные Силы Российской Федерации должны выйти на принципиально новый уровень возможностей уже в ближайшие 3 – 5 лет. На их развитие, а также модернизацию оборонно-промышленного комплекса в предстоящее десятилетие планируется выделить порядка 23 триллионов рублей
. К 2015 г. предполагается долю техники нового поколения в войсках довести до 30 %, а к 2017 г. – до 70 %, а в некоторых случаях и до 100 %
. 
Успех осуществляемой в настоящее время военной реформы, достижение заявленных целей и выполнение поставленных задач в военной сфере во многом зависят от эффективности функционирования системы правового обеспечения военной безопасности Российской Федерации. Одним из важных элементов такой системы является механизм уголовно-правовой охраны военной безопасности, обеспечивающий незыблемость конституционного строя, территориальную целостность и суверенитет Российской Федерации. 

Основным показателем состояния военной безопасности страны является уровень дисциплины и правопорядка в военной организации государства. Анализ статистических данных о преступности и судимости военнослужащих свидетельствует о существовании ряда негативных тенденций в сфере уголовно-правового и криминологического обеспечения военной безопасности.

Динамика преступности военнослужащих в 1992 – 2010 гг. характеризуется снижением абсолютного числа зарегистрированных преступлений
, что, на первый взгляд, является положительным фактором. Но такой процесс обусловлен главным образом сокращением общей численности войск. Обращает на себя внимание тот факт, что за указанные годы личный состав военной организации, по подсчетам специалистов, сократился на 66,6 %, а преступность военнослужащих снизилась лишь на 35,2 % (воинская преступность – на 49 %), т. е. реального сокращения преступности в армии не произошло. Напротив, из расчета на 100 тыс. человек такая преступность выросла более чем вдвое (в 1990 г. коэффициент учтенной преступности составлял 794 деяния на 100 тыс. военнослужащих, а в 2008 гг. — 1 702)
. Тревожит высокая латентность преступности военнослужащих, особенно в сфере военно-служебных отношений.

Анализ статистических данных о судимости военнослужащих за преступления против военной безопасности за период с 2000 по 2013 гг. свидетельствует о наличии в целом негативных тенденций. 

С 2001 по 2003 гг. судимость военнослужащих снижалась (2000 г. – 13 908, 2001 г. – 14 195, 2002 г. – 13 341, 2003 г. – 12 909), с 2004 по 2006 гг. зафиксирован ее рост (2004 г. – 14 119, 2005 г. – 14 887, 2006 г. – 16 282), с 2007 г. вновь наблюдается снижение (2006 г. – 16 282, 2007 г. – 13 584, 2008 г. – 11 046, 2009 г. – 10 439, 2010 г. – 9 659, 2011 г. – 7 150, 2012 г. – 6 047), 2013 г. – 5 538. Примерно такая же динамика наблюдается и с судимостью за воинские преступления – гл. 33 УК РФ (2006 г. – 10 554, 2007 г. – 7 947, 2008 г. – 6 801, 2009 г. – 6 619, 2010 г. – 5 722, 2011 г. – 3 622, 2012 г. – 2 563), 2013 г. – 2 156. С учетом доли судимости за воинские преступления, которая в среднем составляет примерно половину от числа всех осужденных (2006 г. – 52,39 %, 2007 г. – 54,62 %, 2008 г. – 55,13 %, 2009 г. – 57,11 %, 2010 г. – 52,65 %, 2011 г. – 44,63 %, 2012 г. – 42,4 %, 2013 г. – 39 %), можно утверждать, что общая судимость военнослужащих сократилась в основном за счет снижения судимости за воинские преступления. При этом, как отмечалось, такое положение дел обусловлено главным образом сокращением численности военной организации Российской Федерации, и прежде всего ее Вооруженных Сил. 
Если анализировать только приведенные статистические данные, то в целом складывается вполне благоприятная картина с преступностью и судимостью военнослужащих – налицо устойчивая положительная динамика. 

Однако преступления против военной безопасности не ограничиваются воинскими преступлениями, предусмотренными в гл. 33 УК РФ. Военной безопасности причиняют вред и другие преступления военнослужащих, ответственность за которые установлена в иных главах Особенной части УК РФ (например, должностные преступления). Более того, угрозу военной безопасности представляют также преступления, совершаемые не военнослужащими, а гражданскими лицами (призывниками, гражданским персоналом военных организаций, работниками предприятий оборонно-промышленного комплекса и т. д.). 

Однако официальная отчетность не предполагает наличия обобщенных данных о преступлениях против военной безопасности, что, на взгляд автора, искажает действительную картину состояния военного (оборонного) потенциала страны. Так, в официальных формах судебной статистики отсутствуют данные о числе осужденных военнослужащих за преступления против военной безопасности. В связи с этим при подсчете таких осужденных необходимо учитывать, прежде всего, официальные данные о лицах, привлеченных к ответственности по ст.ст. 285, 286, 293, ст.ст. 332 – 348 УК РФ. Кроме этого, из числа военнослужащих, осужденных по ст.ст. 105, 158– 163, 165, 167, 168, 225, 226, 275, 283, 284 УК РФ, автор допускает возможность осуждения за преступления против военной безопасности примерно 150 человек
. 

Анализ судимости военнослужащих за преступления против военной безопасности дает другую картину. Так, несмотря на то, что с 2000 г. судимость сократилась более чем наполовину (60 %), доля осужденных за преступления против военной безопасности по нашим экспертным подсчетам выросла с 51 % в 2000 г. до 57 % в 2013 г. (2001 г. – 50 %, 2002 г. – 59 %, 2003 г. – 64,4 %, 2004 г. – 69,3 %, 2005 г. – 66,3 %, 2006 г. – 63 %, 2007 г. – 67,5 %, 2008 г. – 69 %, 2009 г. – 70 %, 2010 г. – 67,5 %, 2011 г. – 64 %, 2012 г. – 60 %, 2013 г. – 57 %). 

Среди всех осужденных за преступления против военной безопасности в 2000 – 2013 гг. различным образом уклонились от военной службы (ст.ст. 337 – 339 УК РФ) 48 %, около 31 % нарушили уставные правила взаимоотношений между военнослужащими (ст.ст. 332 – 336 УК РФ), 22 % злоупотребили служебными полномочиями или превысили их (ст.ст. 285, 286 УК РФ). Эти преступления являются наиболее опасными для военной безопасности. 

Доля осужденных в 2000 – 2013 гг. офицеров составила в среднем 15 % (при этом, в 2000 г. – 10 %, а в 2010 г. – 18,5 %). Такие высокие показатели офицерской судимости свидетельствуют о существенных недостатках в подготовке и воспитании командного состава. 
Рост судимости за преступления против военной безопасности за последние 13 лет на фоне сокращения численности военной организации, значительное количество осужденных за наиболее опасные преступления против военной безопасности, беспрецедентно высокие показатели офицерской судимости свидетельствуют, с одной стороны, о низком уровне воинской дисциплины и правопорядка в военной организации, а с другой – о невысокой эффективности имеющихся уголовно-правовых средств охраны военной безопасности. 

Кроме этого, не ведется сбор статистических данных о судимости невоеннослужащих (гражданских лиц) за посягательства на военную безопасность.

Во многом такое положение дел обусловлено отсутствием в теории уголовного права концепции преступлений против военной безопасности и, как следствие, «разбросанностью» таких преступлений по всей Особенной части УК РФ, что негативно влияет на сбор статистических данных и не позволяет увидеть реальное положение дел в сфере уголовно-правового обеспечения военной безопасности. 
Общественную опасность преступлений против военной безопасности трудно переоценить. Она заключается в снижении уровня готовности военной организации к вооруженной защите жизненно важных интересов личности, общества и государства от внешних и внутренних военных угроз (в частности, в снижении боевой, мобилизационной, военно-экономической готовности). При неблагоприятных сценариях это может повлечь насильственное изменение конституционного строя, подрыв суверенитета, нарушение единства и территориальной целостности, дезорганизацию функционирования органов государственной власти, важных государственных, военных объектов и информационной инфраструктуры Российской Федерации.

Проблеме правового обеспечения военной безопасности государства не уделяется должного внимания на законодательном уровне. Несмотря на многочисленные изменения, внесенные в УК РФ с 1996 г. (более 3 000), они практически не коснулись вопросов совершенствования уголовного законодательства в части ответственности за преступления против военной безопасности при условии масштабных преобразований в военной области в последние годы (например, до сих пор не криминализированы согласно ч. 3 ст. 331 УК РФ воинские общественно опасные деяния, совершаемые в военное время или в боевой обстановке)
. А между тем изучение материалов практики военных судов показывает, что значительное количество следственных и судебных ошибок сопряжено с неправильной квалификацией преступлений против военной безопасности, обусловленной именно несовершенством норм уголовного закона. 

Система преступлений против военной безопасности нуждается в совершенствовании, основные направления которого заключаются в следующем
.

Преступления против военной безопасности следует по возможности объединить в разд. XI УК РФ
, который нужно назвать «Преступления против военной безопасности Российской Федерации». 
Необходимо изменить структуру раздела, включить в него четыре главы, предусматривающие ответственность за преступления против порядка комплектования военной организации государства, преступления против порядка военного управления, специальные воинские преступления, преступления против порядка мобилизации и обеспечения режима военного положения, военного времени. 
В главе о преступлениях против порядка комплектования военной организации государства дифференцировать ответственность за уклонение от призыва на военную службу в мирное время и по мобилизации, в период военного положения и в военное время, от прохождения альтернативной гражданской службы; симуляцию болезни, членовредительство, использование подложных документов, иной обман признать квалифицирующими признаками; установить уголовно наказуемые сроки уклонения от прохождения альтернативной гражданской службы.
В главе о преступлениях против порядка военного управления предусмотреть ответственность за отдачу командиром (начальником) незаконного приказа, нарушение ими уставных правил взаимоотношений с подчиненными, бездействие по службе, превышение дисциплинарной власти, неисполнение обязанностей по реализации прав военнослужащего на социальные гарантии и компенсации.
В главе о специальных воинских преступлениях: сформулировать определение этих преступлений; предложить новую конструкцию воинских насильственных преступлений, изменить санкции за них; исключить дифференциацию ответственности за уклонение от военной службы военнослужащих, проходящих военную службу по призыву и по контракту, установить уголовно наказуемые сроки уклонения от исполнения обязанностей военной службы путем симуляции болезни или иными способами, выделить норму об ответственности за уклонение от прохождения военных сборов; предложить криминализировать нарушение уставных правил комендантской службы, повлекшее тяжкие последствия; предусмотреть ответственность за разглашение военной тайны, утрату документов, содержащих военную тайну; уточнить способы приведения в негодное для использования или эксплуатации состояние оружия, боеприпасов или предметов военной техники; реализовать положения ч. 3 ст. 331 УК РФ об установлении ответственности за преступления против военной службы, совершаемые в военное время или в боевой обстановке. 
В главе о преступлениях против порядка мобилизации и обеспечения режима военного положения, военного времени установить ответственность за уклонение от направления для работы на должностях гражданского персонала, предусмотренных штатами военного времени, неисполнение в период мобилизации и в военное время военно-транспортной обязанности, неисполнение в период мобилизации и в военное время предусмотренной законодательством трудовой или иной повинности, неисполнение организациями обязанностей в период мобилизации и в военное время. 
Целью уголовно-правовой политики в условиях наличия военных опасностей и угроз являются разработка и принятие мер по обеспечению адекватными и эффективными уголовно-правовыми средствами защиты военной безопасности как составляющей национальной безопасности Российской Федерации. При этом, уголовно-правовое обеспечение военной безопасности является насущной проблемой, ее решение не может быть поставлено в зависимость от того, когда в Российской Федерации будут разработаны и реализованы необходимые другие средства ее обеспечения (социальные, экономические, организационные и т. п.). Одной из таких мер является совершенствование уголовного законодательства в части регламентации уголовной ответственности за преступления против военной безопасности Российской Федерации с учетом, в частности, и криминологической характеристики этих преступлений.

Библиографический список
1. Военно-уголовное право: учеб. / Х.М. Ахметшин [и др.]. М., 2008. С. 324 – 329. 

2. Зателепин О.К. Уголовно-правовое обеспечение военной безопасности Российской Федерации (вопросы теории, законодательства и практики). М., 2013. 42 – 65.

3. Лунеев В.В. Курс мировой и российской криминологии: в 2 т. Т. 2. Особенная часть: учеб. для вузов. М., 2013. С. 828 – 829. 

Bibliography
1. Military criminal law: textbook. / H. M. Akhmetshin [and others]. M., 2008. S. 324 – 329.
2. Zatelepin O. K. Criminal law military security of the Russian Federation (theory, law and practice). M., 2013. S. 42 – 65.
3. Luneau W.W. centuries the Course of the world and Russian criminology: 2 so So 2. Special part: textbook. for universities. M., 2013. S. 828 – 829.
� Декларация глав государств – членов Организации Договора о коллективной безопасности [Электронный ресурс]. URL: http//news.kremlin.ru/ref notes/1219 (дата обращения: 04.03.2013).


� Подробный прогноз развития военно-политической обстановки содержится в Плане обороны Российской Федерации до 2016 года, утвержденном Президентом Российской Федерации В.В. Путиным в январе 2013 г. [Электронный ресурс]. URL: http//news.kremlin.ru/ news/17385 (дата обращения: 04.03.2013).


� Путин В. Быть сильными: гарантии национальной безопасности для России // Рос. газ. 2012. 20 февр.


� Выступление Президента Российской Федерации В.В. Путина на встрече с руководством Министерства обороны Российской Федерации 30 мая 2012 г. [Электронный ресурс]. URL: http//news.kremlin.ru/ news/15408 (дата обращения: 04.03.2013).


� Абсолютным показателям зарегистрированной преступности военнослужащих в целом коррелируют статистические данные военных судов. С 2000 г. по 2013 г. судимость в военной организации сократилась более чем наполовину (на 61 %), а за преступления против военной службы (гл. 33 УК РФ) с 2006 г. по 2012 г. – на 79 %.


� Более подробно см.: Лунеев В.В. Курс мировой и российской криминологии : в 2 т. Т. 2. Особенная часть : учеб. для вузов. М., 2013. С. 828 – 829. 


� Этот показатель хотя и требует дополнительной проверки, но в принципе существенно не влияет на размер соответствующего показателя и его динамику. Таким образом, имеющиеся статистические погрешности вполне приемлемы для целей настоящего исследования. 


� В нашей истории военные реформы, как правило, сопровождались и соответствующими изменениями в военно-уголовном законодательстве, например, принятие в 1715 г. Воинских артикулов, в 1867 – 1868 гг. – Воинских уставов о наказании, в 1927 г. – Положения о воинских преступлениях, в 1958 г. – Закона об уголовной ответственности за воинские преступления. 


� Более подробно об этом см.: Зателепин О.К. Уголовно-правовое обеспечение военной безопасности Российской Федерации (вопросы теории, законодательства и практики). М., 2013. 42 – 65.


� При этом, исходной методологической посылкой является наличие в настоящее время в России единственного источника уголовного законодательства – УК РФ, что обусловливает и особенности процесса криминализации общественно опасных деяний против военной безопасности. Н.А. Шулепов отмечает, что в зависимости от законодательной техники, используемой в том или ином государстве, принадлежности его правовой системы к той или иной правовой семье, а также с учетом фактического положения вооруженных сил в политической системе конкретного общества обособление источников военно-уголовного права осуществляется по-разному. Так, в ряде стран, как и в России, юридические нормы, относящиеся к военно-уголовному законодательству, включены в уголовные кодексы (страны СНГ, Китай, Польша, Болгария, Македония и др.). В тех государствах, где предусмотрена возможность функционирования параллельно с уголовными кодексами других источников уголовного права, действуют специальные правовые акты, образующие военно-уголовное законодательство. Эти акты, дополняя уголовное законодательство положениями об особенностях уголовной ответственности военнослужащих, нередко именуются военно-уголовными кодексами (законами) и содержат в основном нормы материального уголовного права (Австрия, Германия, Дания, Испания, Нидерланды, Норвегия и др.). В ряде стран действуют кодексы военной юстиции, отличающиеся комплексным характером, т. е. наряду с нормами уголовного законодательства они содержат положения, которые можно отнести к иным отраслям права (США, Франция, страны Латинской Америки и др.) (Военно-уголовное право : учеб. / Х.М. Ахметшин [и др.]. М., 2008. С. 324 – 329). 


