Екатерина Казакова
Экспертные сообщества в сфере безопасности и обороны: 

состояние и перспективы
Сегодня многие ученые, политики и журналисты говорят и пишут об удачах и просчетах проводимой военной реформы, о её влиянии на состояние российской национальной безопасности. Большое количество нареканий у экспертов вызвало содержание новой Военной доктрины, принятой в 2010 году, до сих пор критически оценивается текст «Стратегии национальной безопасности Российской Федерации до 2020 года». При этом периодически в дискуссиях доминирует точка зрения экспертов и экспертных сообществ в области безопасности (назовем их интерес военной направленностью, а самих экспертов для краткости – военными экспертами). Действительно, спектр их экспертных заключений довольно широк. Так, одни утверждают, что национальная безопасность относительно благополучно обеспечена в энергетической и военной областях, а также в сфере защиты конституционного строя и политической стабильности. Другие ставят под сомнения успехи в обеспечении безопасности [1]. 

Кто же такие военные эксперты, и в какие они объединяются сообщества? Какие особенности в деятельности экспертных сообществ военной направленности дает их сравнительный анализ? Какие предложить пути оптимизации формирования эффективных экспертных сообществ в современной России? Желание ответить на подобного рода вопросы и стимулировало написание этой статьи.

Начнем с военных экспертов. Как правило, это люди, довольно долго служившие в армии, имеющие опыт управления войсками в боевой обстановке и/или в ходе мобилизационных развертываний. Они познали трудности походной жизни, проблемы подбора и подготовки солдат и офицеров, вооружения и боевой техники. Военные эксперты получили за годы своей военной службы колоссальный военно-педагогический и военно-научный опыт. То есть лица, обладающее достаточной квалификацией и профессиональными навыками для оценки качества принимаемых решений, в данном случае – в сфере обороны и безопасности. 
Такие эксперты, с присущей им высокой степенью организованности, как правило, объединяются в сообщества военной направленности, например, Ассоциация военных политологов [2]. В них ученые-энтузиасты, как правило, занимаются мониторингом и анализом проблем военной политики, военного строительства, положения вооруженных сил в обществе и иными вопросами социально-политического и экономического развития страны. Таким сообществом, безусловно, является Институт политического и военного анализа [3]. Основной целью функционирования таких экспертных сообществ является научная экспертиза военной и политической сфер. Но при всей критичности в своих заключениях эти сообщества, скорее, нацелены на формирование позитивного общественного мнения, так как офицеры (даже в запасе и в отставке) по сути своей являются яркими носителями идей патриотизма.

Для подтверждения высказанных суждений проанализируем деятельность ряда экспертных сообществ: Ассоциации военных политологов (АВП), Института политического и военного анализа (ИПВА), редколлегий газет: «Независимое военное обозрение» (НВО) и «Военно-промышленный курьер» (ВПК). При всей, на первый взгляд, разнице в названиях, организационно штатной структуре и особенностях профессиональной деятельности, их можно уверенно отнести к экспертным сообществам военной направленности, которые позиционирует себя как реально функционирующие «фабрики мысли», концентрирующие у себя национальный интеллект и соединяющие его с действующей властью [4].

Первое направление для сравнительного анализа – внешняя конфигурация и внутреннее наполнение рассматриваемых четырех экспертных сообществ. Так, АВП, невзирая на свою «молодость» (созд. в 2006 г.) и немногочисленность (2 доктора наук, 5 кандидатов наук и 1 соискатель), охватывает 11 фиксированных направлений в сфере обороны и безопасности (например, военно-информационная политика, антитеррористическая политика, военно-имиджевая политика и др.) и иные темы. 

В ИПВА также собрано весьма зрелое сообщество (созд. в 1996 г.). Оно – самое многочисленное из анализируемых (153 эксперта, из них 7 докторов наук и 23 кандидата наук), имеет разветвленную структуру (6 центров и 4 отдела) и сформированную сеть филиалов в регионах страны. Внутри ИПВА создано специфическое сообщество – «фабрика мысли», которое объединяет 7 фиксированных направлений по социально-политическим и экономическим темам и также включает 14 государств мира, где созданы эти фабрики [5].

В отдельную группу рассматриваемых экспертных сообществ, полагаем, следует выделить редакционные коллегии газет НВО (1995 г.) и ВПК (2003 г.), довольно схожие по структуре и направленности своей деятельности. Мы отмечаем много совпадений по тематике их рубрик, что естественно для газет однотипной проблематики. Но целевая аудитория у них разная: ВПК рассчитана в основном на сотрудников военно-промышленного комплекса и некоторых военных, у НВО – более широкая аудитория (в основном из Минобороны и вооруженных сил, спецслужб и органов власти). Следовательно, одинаковой конфигурации у этих экспертных сообществ нет, да наверное и не может быть среди экспертных сообществ однотипной направленности. Структура сообществ формируется под цели, задачи и возможности экспертов. И это хорошо, так как они создаются естественным (а не административным) путем.

Второе направление анализа – реальные экспертизы. Так, отечественные ученые провели исследование некоторых экспертных сообществ. Результаты опросов показали, что экспертизы оказывают влияние на национальную безопасность страны, общественные организации и институты гражданского общества. Это влияние хотя пока и небольшое, но оно есть и оценивается в основном позитивно [6]. 

Так, на сайте АВП мы видим живую работу по всем направлениям. К экспертам Ассоциации неоднократно обращались коллективы НВО и ВПК с просьбой подготовить аналитические материалы по острым вопросам современности, например о реформе военного образования [7]. Эксперты АВП через прессу много раз предлагали властным структурам провести не только экспертизу, но подготовить теоретическую основу для развертывания всероссийских дискуссионных площадок, например для молодежи, на Селигере в 2011 году [8]. Насколько известно, это предложение серьезно рассматривается в Главном управлении воспитательной работы ВС РФ с перспективой создания своего экспертного (или Общественного) совета. Однако Ассоциации официальных запросов на экспертизу от органов власти и Минобороны РФ пока еще не поступило.
Судя по информации, изложенной на сайте ИПВА, этот Институт выполнил ряд работ по заказу Совета безопасности РФ и Государственной Думы, Министерства науки, промышленности и технологий РФ, Академии военных наук, научно-исследовательских организаций (Государственный фонд поддержки прогрессивных технологий и космических исследований, Центр прикладных социально-политических и экономических исследований), а также ряда общественных организаций и коммерческих структур. Также Институт стал обладателем международного гранта в области гуманитарных наук. 

В целом мы можем отметить, что эксперты АВП и ИПВА находятся в постоянном интеллектуальном поиске и такие действия не остались не замеченными руководством военного ведомства. Полагаем, совсем не случайно руководитель Института А. Шаравин уже стал членом экспертного Совета при Минобороны РФ и мы надеемся на всплеск заинтересованности высшего руководства армии и флота к возможностям военных экспертов. 
Члены редакционных коллегий газет НВО и ВПК самостоятельно выступают с публичными экспертными оценками, но чаще приглашают ведущих экспертов в области обороны и безопасности. Ставка при этом делается на изложение экспертных суждений в популярной, доступной для широких слоев читателей, форме, что с одной стороны привлекательно и злободневно, но с другой стороны априори снижает уровень научно-аналитических выводов и экспертиз. 

Следовательно, в основной своей массе отечественные экспертные сообщества вынуждены самостоятельно генерировать в своей среде идеи на тот случай, если они вдруг кому-нибудь понадобятся. Некоторые из них выходят на рынок экспертиз и с помощью специфических способов, основанных на «личных отношениях», формируют себе заказы на экспертизу. Такая инициатива становления сети экспертных сообществ может и оправдана, но получение заказа на экспертизу таким способом, может снижать степень независимости экспертных оценок.

Третье направление, выбранное нами для анализа экспертных сообществ военной направленности – подбор и мотивация экспертов. Очевидно, что рекрутирование экспертов в сообщества производится его учредителями на основе личностных симпатий и интеллектуальной пригодности. Однако следует учитывать, что для пользы дела главными критериями отбора должны быть профессиональная компетентность и неангажированность. Проблема, полагаем, состоит в том, что место работы экспертов и их мотивы влияют на качество экспертиз. Следовательно, эти проблемы в каждом из анализируемых сообществ решаются индивидуально. 

Четвертое направление анализа – общественно значимые, политические, научные и другие акции, организуемые экспертными сообществами. Так, в последнее время АВП серьезно развернулось в сторону организации научных и общественно значимых мероприятий с привлечением широких слоев энтузиастов. Например, по инициативе АВП совместно с Национальным институтом – высшей школой управления и Московским государственным университетом путей сообщения (МИИТ) проведена международная заочная электронная конференция по теме: «Какой герой нужен современной России?». Проблемы героизации личности, в частности в кинематографе, в том виде, как её представляет АВП, многих людей не оставили равнодушными. 
Мне, как организатору и непосредственной участнице этого форума, долгое время не верилось, что на такую казалось бы «избитую» тему отзовется столько людей. На сайт АВП прислали более 90 сообщений из 14 городов России, а также Украины, Белоруссии, Израиля, Китая, и Японии. Участники конференции распределились: по возрастному цензу – от студента до пенсионера, по профессионально принадлежности – от сотрудника детского сада до ведущих ученых нашей страны. Также успешно прошло обсуждение-экспертиза модернизации военного образования, проведено немало открытых круглых столов и дискуссий по ключевым проблемам политики [9].

Первой общественно-политической акцией ИПВА была информационно-аналитическая поддержка кандидатуры Б.Н. Ельцина на президентских выборах. Сотрудники Института способствовали подготовке избирательных кампаний в органы законодательной и исполнительной власти в ряде районов Центрального, Дальневосточного, Сибирского федеральных округов, участвовали в воссоздании в Российской Федерации системы «Народных домов», существовавшей до 1917 года.
Анализ номеров газет НВО и ВПК по проблеме организации и участия редакционных коллегий в общественно-политических акция свидетельствует о том, что эксперты, как правило, активизируют читательскую аудиторию вокруг инициированных политической властью и военным руководством общественных и военно-политических процессов, например, всеобъемлющая модернизация, военная реформа, обсуждение содержания новой Военной доктрины в 2010 году [10]. 

Следовательно, общественно значимые, политические, научные и другие акции, организуемые экспертными сообществами – это мощный рычаг приобщения новых ученых-энтузиастов к экспертной деятельности, а также повышения значимости этих сообществ в подготовке социально значимых решений. Такого рода деятельность позволит в будущем претендовать на создание разветвленной сети экспертных сообществ и их активному взаимодействию друг с другом.
Пятое направление нашего анализа – отношение экспертных сообществ к зарубежному опыту такой деятельности. Например, огромный опыт экспертизы, в том числе и независимой, накоплен в Европейском Союзе. «Целью оценки является проверка истинных причин вмешательства в дела общества, проверка воспроизводимого удачного опыта и провалов политики … и отчет перед гражданами». Действительно, во многих странах оценка (экспертиза) проводится на всех стадиях реализации проектов и программ от начала их разработки до постпроектного анализа [11]. 

Поэтому АВП в своих аналитических материалах, активно обращается к исследованию зарубежного опыта и осмысления особенностей его повторения в российских условиях. Например, недавно в российские магазины поступила книга директора частной разведывательно-аналитической организации STRATFOR (США) Дж. Фридмана «100 лет спустя: прогноз событий ХХI века», но ее экспертиза уже размещена на сайте АВП [12]. ИПВА весьма активно анализирует работу фабрик мысли в 14 зарубежных странах [3]. Редакционные коллегии НВО и ВПК во многих своих рубриках подвергают серьезной экспертизе принятие политических решений в военной области в зарубежных государствах и сравнивают с аналогичными ситуациями в России. 
Следовательно, мы можем отметить единодушное стремление всех отечественных экспертных сообществ рассматривать опыт деятельности зарубежных экспертных сообществ, вычленять у них лучшее и всеми возможными способами распространять его в своей стране. Это характеризует экспертные сообщества как социально-политические институты, которые реально являются отечественными «локомотивами» модернизационных процессов в России.
Проведя по некоторым направлениям политологический сравнительный анализ экспертных сообществ военной направленности, на наш взгляд, целесообразно остановиться на путях оптимизации формирования экспертных сообществ и рынка экспертных услуг в стране в целом. В связи с этим хотелось бы высказать ряд суждений.
Во-первых, в России еще предстоит осуществить систематизацию обучения и притока новых представителей в ряды экспертов и повышение квалификации практикующих специалистов. Общество заинтересовано в проведении исследований по всей стране и увеличении числа молодых специалистов, которые могли бы в последствии составить конкуренцию имеющимся. Поэтому чрезвычайно важно в рамках государственного и муниципального заказа совершенствовать программы поощрения обучения новых специалистов (экспертов) как при получении высшего образования, так и в аспирантуре и далее. 
Во-вторых, наряду с проведением конференций, семинаров и всякого рода профессиональных встреч, предлагаю создать негосударственную Ассоциацию (именно Ассоциацию, а не структуру) аналитиков и экспертов в масштабе страны, объединяющую различные категории специалистов от ученых до практиков с тем, чтобы обучение и обмен знаниями, опытом, методиками работы проходили более системно и интенсивно. Это позволит приступить к формированию логически завершенной и эффективно функционирующей сети экспертных сообществ России.

В-третьих, экспертному сообществу, общественности и СМИ целесообразно активнее публиковать результаты собственных экспертиз (экспертных заключений). Знание того, что результаты именно твоей работы будут доступны для коллег и их оценок, существенно повышает объективность оценок и качество работы. 

В-четвертых, очень большую роль в повышении качества экспертизы может сыграть параллельная экспертиза двумя параллельно работающими группами. Если некоммерческие организации и их объединения смогут заказать альтернативную работу, от этого выиграют все.
Таким образом, наша страна все еще отличается наличием большого числа образованных и талантливых людей, об этом свидетельствует деятельность экспертных сообществ военной направленности. Более того, появились стимулы и реальная возможность у многих экспертных сообществ быть независимыми от властей. Но при этом многие экспертные группы могут оказывать позитивное влияние на государственную политику.

Это относится и к специалистам, которых можно привлекать к экспертизе в сфере обороны и безопасности, так и по острейшим проблемам социально-политического развития российского общества. Вместе с тем, следует совершенствовать формы и методы взаимодействия властей с независимыми экспертами. Очевидно, что по мере стабилизации и нормализации положения в сфере обороны и безопасности многие сюжеты отпадут сами собой, а независимая экспертиза переместится в другие жизненноважные области. Соответственно изменится круг экспертов, критерии их подбора и механизмы работы с ними.
ЛИТЕРАТУРА

1. Угрозы реальные и мнимые // www.tribuna.ru/news/2011/01/10/Ugrozy_realnye_i_mnimye/ (дата обращ. 12 января 2011 г.).
2. www.milpol.ru/ass/ass.html (дата обращ. 15 января 2011 г.).
3. Россия: Институт политического и военного анализа (ИПВА) // www.rusrev.org/content/fabric/default.asp?shmode=2&idc=212&ids=7 (дата обращ. 15 января 2011 г.).
4. Экспертное сообщество // www.rusrand.ru/experts/ (дата обращ. 11 января 2011 г.).
5. Фабрики мысли // www.rusrev.org/content/fabric/default.asp?shmode=3 (дата обращ. 11 января 2011 г.).
6. Угрозы реальные и мнимые // www.tribuna.ru/news/2011/01/10/Ugrozy_realnye_i_mnimye/ (дата обращ. 11 января 2011 г.).
7. Офицерский диплом лишают государственного престижа // http://nvo.ng.ru/concepts/2010-10-15/6_diplom.html (дата обращ. 12 января 2011 г.).
8. «Селигер» мог бы помочь армии // www.vshu.ru/ru/news/news/news_110.html (дата обращ. 13 января 2011 г.).
9. www.milpol.ru/projekt/projekt.html (дата обращ. 13 января 2011 г.)

10. Оглянемся назад, посмотрим вперед // http://vpk-news.ru/articles/7002 (дата обращ. 13 января 2011 г.).
11. Клисторин В.И. Опыт участия независимых экспертов в работе органов власти как форма общественного участия в бюджетном процессе // www.budgetrf.ru/Publications/Analysis/strategy/an_strategy_07182003/an_strategy_07182003130.htm (дата обращ. 13 января 2011 г.).
12. www.milpol.ru/ (дата обращ. 13 января 2011 г.).
