С.А. Мельков
КАКОЙ КОНТРОЛЬ НАД АРМИЕЙ ОПТИМАЛЕН ДЛЯ РОССИИ?
Еще в 2004 году в Послании Президента Российской Федерации Федеральному Собранию отмечалось, что модернизация армии относится к задачам общенационального масштаба, а гражданский контроль за эффективностью идущих в ней преобразований обязателен [1, с. 47]. В дальнейших своих выступлениях Президент неоднократно подчеркивал важность контроля за военно-силовыми структурами. В ноябре 2006 года уже Министр обороны России сказал о важности общественного контроля за функционированием воинских коллективов и объявил о формировании Общественного Совета при Минобороны. Декларируется, что данный консультационный орган позволит оперативно выявлять и всесторонне обсуждать наиболее актуальные проблемы армии и флота, а наряду с другими мерами окажет самое благоприятное влияние на повышение престижа военной службы [2, с. 4].
Получается, что государственные деятели и ученые часто говорят и пишут о гражданском, иногда о демократическом, и совсем редко – о политическом и общественном контроле. На деле же оказалось, что провозгласить контроль было предельно просто, но реализовать идею контроля оказалось предельно сложно. Итак, какой все-таки контроль над армией нужен современной России? Попробуем разобраться в этом.
Под гражданским контролем над армией обычно понимается деятельность, направленная на то, чтобы состояние армии отвечало потребностям и интересам общества (при этом должна быть исключена милитаризация страны и возможность утверждения военной власти над обществом), а применение Вооруженных Сил происходило в рамках закона. Слово «контроль» пришло из английского языка, где лексема «control» в гораздо большей степени означает «прямое вмешательство», «руководство». В русском же языке «контроль» – лишь «проверка, а также наблюдение с целью проверки», что не предполагает разделения и принятия на себя ответственности за состояние дел. Поэтому через понятие «контроль» прослеживается пример не совсем удачного привнесения в научный оборот иноязычного термина.

Понимание сути гражданского контроля усложняет тот факт, что в англоязычной среде предпочитают использовать не «civilian control», а «civil control», где «civil» также имеет значение «гражданский» с юридическим контекстом принадлежность к государству. Аналогичная ситуация складывается и с выражением «политическая корректность»: перевод английского «political correctness» как «политическая корректность» вводит в заблуждение. Английское выражение подразумевает не соблюдение корректных форм поведения политических дискуссий, а нечто иное, и переводного эквивалента ему в русском языке пока нет, так как под политической корректностью понимается определенное мировоззрение.

В словарях слово «гражданский» имеет следующее значение: «относящийся к правовым отношениям граждан между собой и с государственными органами и организациями». Атрибутивный характер данного слова, являющегося достаточно частотным и встраиваемым в широкий спектр словоупотребления (гражданский кодекс, гражданское право, гражданский спор, гражданский долг, гражданский брак, гражданская война и т.п.), подчеркивает, прежде всего, что данный признак свойственен лишь сознательному члену общества – гражданину. Безусловно, антонимичный ряд гражданский / военный позволяет противопоставить общество и армию. А слово «демократический» означает «участие и влияние всего коллектива» в руководстве этим же коллективом, тем самым подразумевая известную степень самоуправления.
Но в настоящее время в России наиболее распространенным пока остается термин «гражданский контроль», являющийся калькой от английского языка, где в это выражение вкладывается другой, более глубинный смысл. Полагаем, наиболее удачным все же является термин «демократический контроль», так как он имеет бóльшую точность по сравнению с термином «гражданский контроль». Под «демократическим контролем над армией» понимается идея демократического подхода к руководству Вооруженными Силами со стороны высшей государственной власти – участие руководства государства в руководстве армией и воздействие на нее демократическим путем через создаваемые специально для этого политические институты.
Каким должен быть демократический контроль над армией? Наиболее известной считается концепция «объективного гражданского контроля» С. Хантингтона, в основе которой лежит идея о военном «профессионализме». Суть этой идеи такова: объективный демократический контроль может достичь сокращения властных полномочий военных структур путем профессионализации армии и ее полной политической нейтрализации. Военные при этом получают минимум политической власти по сравнению с прочими группами общества, а высокопрофессиональный офицерский корпус готов осуществить пожелания любой общественной группы, имеющей легитимные полномочия на власть в государстве.
Однако вскоре в противовес этой концепции появилась столь же известная теория С. Файнера, сформулированная в книге «Человек верхом на лошади». Файнер писал о трех причинах, по которым профессионализм военных может привести их к столкновению с гражданской властью:

1. Военные могут полагать, что находятся на службе у государства, а не на службе у правительства, которое в данный момент пребывает у власти. А это может привести их к «противопоставлению общества и временно занимающей свое место администрации».
2. Армия может полагать, что только военные специалисты обладают достаточной квалификацией для принятия решений в области обороны.
3. Военные могут отказаться от участия в решении «грязных» внутригосударственных проблем, с которыми сталкивается гражданское руководство страны, считая себя гарантом внешней безопасности государства, а не тяжело вооруженным «полицейским подразделением».

Полагаем, такое определение излишне категорично. В соответствии с концепцией П. Фивера, в основе всех проблем в отношениях военных с гражданским обществом лежат две фундаментальные и противоречащие друг другу посылки:

первая – почти все общества нуждаются в вооруженных силах для защиты от внешней угрозы и сдерживания агрессии, хотя и вооруженные силы могут представлять угрозу для общества, которое призваны защищать;

вторая – поскольку армия должна защищать государство от врагов, она должна вести собственные дела таким образом, чтобы не разрушать общество, которое призвана защищать.

В упрощенном виде суть взаимоотношений власти и армии, по мнению П. Фивера, может быть сведена к следующему: «Гражданское общество придумало армию, чтобы та защищала его от врагов, однако гражданские лица не могут быть вполне уверенными в том, что военные будут вести себя так, как предполагает общество». Функцию удержания военных в определенных рамках и должен взять на себя демократический контроль над армией. Однако очевидно: основные принципы функционирования военных структур противоречат принципам демократического общества. Понятно, что каждое решение демократического правительства, будь то в военное или мирное время, выносится или утверждается гражданскими официальными лицами, избранными народом, или назначаемыми на свой пост выборными представителями. В таком обществе контроль носит абсолютный и всеобщий характер: ни одно решение не может быть принято военными, если право принятия этого решения явным или косвенным образом не было делегировано военным гражданской властью.

Проще говоря, внутри армии не может быть демократии – единоначалие, без которого армия не может существовать, предполагает наличие иерархии, начальников и подчиненных, приказа и его выполнения. Военные структуры не могут строиться на демократических принципах, и все же это не означает, что армия обязательно должна быть антидемократическим институтом. Ведь демократия не отрицает ни государства, ни армии, являющейся, по сути, одним из образующих элементов государства. Вопрос в том, каким образом можно вписать недемократический институт в более широкую структуру, основанную на демократических принципах. Каким образом вооруженные силы могут максимально эффективно существовать в структуре демократического государства? Как избежать негативных последствий, к примеру, неизбежного ограничения гражданских прав и свобод военнослужащих или расходования на военные нужды значительной доли государственного бюджета за счет социальной сферы?

Традиционно эта проблема определяется хорошо известным вопросом «Кто сторожит стражника?». Однако такая формулировка мешает понять реальные проблемы взаимодействия гражданской и военной властей, поскольку ее эмоциональная окраска косвенно указывает на опасность военного переворота. В действительности же демократическим государствам приходится чаще всего сталкиваться с проблемой обеспечения эффективности управления военными структурами, а не с проблемой ограничения военного вмешательства в политику. Образно говоря, каким образом военные и политики могут «не наступать друг другу на ноги»? П. Фивер, описывая взаимоотношения гражданской и военной составляющих социума, определил их простой, но четкой формулой: гражданская власть в любом случае имеет преимущество перед властью военной, то есть в контексте военно-гражданских взаимоотношений это означает, что «…военные, возможно, способны определить угрозу и меры, которые необходимо принять для сдерживания этой угрозы в пределах допустимого риска. Но вот каковы именно пределы этого риска для общества, могут решать только гражданские власти. Военные измеряют риск, а гражданские оценивают его. Независимо от того, насколько более профессиональной является точка зрения военных на ту или иную ситуацию, мнение гражданских представителей должно всегда иметь больший вес».
Решение этой проблемы, по мнению Блэнда, заключается в разделении ответственности между гражданскими чиновниками и военнослужащими. В частности, представители гражданской власти должны отвечать за общее руководство и контроль, а военные – за выполнение всех остальных функций. Эта теория базируется на основные предпосылке: демократический контроль предполагает создание системы, при которой военные структуры извне контролируются и управляются исключительно гражданскими представителями. В такой модели разделение ответственности происходит только внутри оборонного ведомства, представляющего собой комплексную гражданско-военную структуру, где политическое руководство должно быть гражданским по сути и представительству.
Осуществление контроля над военными структурами со стороны именно гражданских лиц имеет в условиях демократии определенный смысл: военные обязаны быть лояльными по отношению к правительству, которое представляет собой структуру, порожденную обществом. В традиционных демократиях общество предпочитает видеть на посту главы министерства обороны гражданского представителя, назначение же на эту должность военного рассматривается как отклонение от демократических принципов. В свою очередь, гражданские представители не должны понимать концепцию демократического контроля как безусловный приоритет штатских в принятии решений по любым вопросам деятельности вооруженных сил, что провоцирует возникновение атмосферы соперничества между кадровыми военнослужащими и гражданскими должностными лицами в Минобороны. Основная проблема для гражданских представителей состоит в том, что их возможности овладеть знаниями, необходимыми для того, чтобы наравне с военными коллегами играть более активную роль в Минобороны, весьма ограничены.

В свою очередь, военным нужны компетентные гражданские руководители, коль скоро для эффективного функционирования им необходимо финансирование в долгосрочной перспективе. Все это немного напоминает парадокс «курицы и яйца» и тормозит усилия, направленные на развитие реального сотрудничества, где то ли пассивное сопротивление военных питает неверие гражданских, то ли недоверие гражданских вызывает чувство негодования и побуждает к сопротивлению военных.

По мнению ряда исследователей, институтом, наиболее адекватно отвечающим столь многосторонним задачам, является объединенное гражданско-военное министерство обороны. Такой тип министерства должен совмещать в себе аппарат самого министра (который будет обеспечивать политическое управление Вооруженными Силами), штат государственных служащих для выполнения бюрократических (административных) функций, а также военную ветвь высшего руководства вооруженными силами (Генштаб или Комитет начальников штабов). При этом сферы компетенции гражданских и военной должны быть как можно более детально разделены функционально, но оставаться в рамках единой администрации.

Существование и функционирование комплексного гражданско-военного Министерства обороны – необходимое (хотя само по себе и недостаточное) условие демократического контроля над вооруженными силами. С функциональной точки зрения Минобороны должно структурировать отношения между демократически избранным гражданским руководством и вооруженными силами, институционализируя отношения тех, кто издает директивы, с теми, кто их выполняет. Кроме того, Минобороны должно способствовать максимально эффективному использованию материальных и людских ресурсов в условиях меняющихся задач.

Более того, гражданско-военное Министерство обороны может служить инструментом сглаживания возможных противоречий в гражданско-военных отношениях в демократическом обществе. Оно является своеобразным форумом, в рамках которого легитимная власть демократически избранных гражданских руководителей может быть объединена с профессиональными знаниями и опытом военных. Совершенно не случайно Министр обороны России отметил в своем докладе на ежегодном (2005 год) подведении итогов с руководящим составом Вооруженных Сил: «Минобороны должно представлять собой гибкую и адаптивную структуру, в которой государственные задачи органически трансформировались бы в продуманные и взвешенные управленческие решения, нацеленные на недопущение развития каких-либо опасных тенденций в сфере обороны и безопасности» [3, с. 14].

Иерархическая подотчетность военных правительству через гражданского министра обороны – один из важнейших принципов, действующих в либеральном демократическом обществе западного типа. В большинстве либеральных демократий оборонная структура управляется выборным гражданским политиком, имеющим в качестве советников ряд квалифицированных гражданских лиц (государственных служащих – чиновников, советников и пр.), которые работают совместно с военными руководителями, осуществляя задачи стратегического планирования и координации. Таким образом, если высшая власть в военном ведомстве принадлежит министру обороны и соответственно Минобороны как институту, то в ведении Генерального штаба находится техническая сторона военного управления.

В данном случае отношения между политической и одновременно административной структурой, возглавляемой лично министром обороны или руководителем его аппарата (или заместителем по политике, как в США, или четырьмя статс-секретарями в ФРГ), и частью военного ведомства, на которую возложены функции оперативного командования и контроля (Генеральным штабом), должны быть ясно и четко определены. Комплексное гражданско-военное Министерство обороны, осуществляя повседневный контроль над армией, позволит решить извечную проблему обладания особого статуса военными, исходя из наличия у них специфических знаний, опыта и устоявшихся традиций. В условиях демократии находящееся в руках военных оружие не должно давать им преимущества в отстаивании своего мнения.

Думается, что министр обороны как фигура в первую очередь политическая, должен обладать небольшим, но четко очерченным, кругом обязанностей (а не только полномочий). В нашей стране Министр обороны может отвечать: за целевое использование выделенных государством ресурсов; за приведение реального состояния Вооруженных Сил к заказываемому руководством государства облику; за выработку государственной оборонной политики и обеспечение в этом процессе ключевой роли Минобороны; за выработку предложений в военный бюджет. И поскольку Минобороны обязано заниматься и выработкой, и реализацией государственной политики в области обороны, то целесообразно вывести Минобороны из состава Вооруженных Сил.

Таким образом, гармонизация отношений армии с властными структурами в условиях демократии требует от государства создания таких условий, которые исключали бы возникновение каких-либо помех участию гражданских представителей в политическом руководстве военным институтом государства.

В последние годы попытки выстраивания демократических гражданско-военных отношений по западному образцу – в особенности в бывших социалистических странах – зачастую заканчивались провалом. Причина в том, что стандартные и общие модели искусственным образом накладывались на уже существующие сложные, уникальные и глубоко укорененные в истории каждой отдельно взятой страны взаимоотношения между военными и гражданской властью. Полагаем, что единой, универсальной модели его построения не существует и, в принципе, существовать не может. Однако из этого не следует, что нужно на практике отказаться от поиска адекватных моделей демократического контроля над армией. Напротив, целью научного поиска должно являться не столько оттачивание риторики, сколько поиск форм эффективного взаимодействия демократической власти в России и ее военной организации, управляемой по принципу жесткого единоначалия.

Представляется, что традиционно в нашей стране военные играли весомую роль и в политике, и в общественной жизни. Но в СССР никогда не было демократического контроля над армией, как не было никакого контроля над ней и со стороны институтов общества. Зато была создана эффективная система политического контроля за военной организацией. Например, в «Положении о комиссарах Красной Армии и Флота» (3 января 1922 г.) назначение при всех начальниках военно-политических комиссаров осуществлялось «…в целях проведения политического контроля и непосредственного наблюдения за правильностью и успешностью работы красноармейцев, командного и административно-хозяйственного состава…» [5, с. 56]. Директивой Реввоенсовета СССР № 74 «О проведении единоначалия в Красной Армии» от 12 января 1925 года даже при формальном введении института единоначалия функции партийного и политического руководства сохранялись полностью за комиссаром (а также ответственность за морально-политическое состояние данного войскового соединения или части) [5, с. 239]. В директиве предполагалось, что в перспективе возможно в отношении части партийного (!) командного состава (который полностью удовлетворял требованиям партийного политического руководства) совмещение не только функций строевых и административно-хозяйственных, но и функций партийно-политического руководства, то есть функций комиссара.
Очевидно, что современная практика любой управленческой деятельности в стране и в армии органично вытекает из советского времени. Поскольку СССР был фактически одним экономическим синдикатом, то это привело к отмиранию конкуренции в экономике. Конкуренция в политике исчезла вместе с представителями политической оппозиции. Коллегиальность в принятии решений свелась к всеобщей безответственности, когда зачастую было непонятно: кто чем занимается и кто за что отвечает. Администрирование и бюрократизация, распространяемые от имени руководства государства, поглотили самостоятельные и творческие ростки на всех уровнях общественного организма: от политики до управления самым маленьким коллективом. Четко охарактеризовал такую систему современный ученый А.В. Клименко, утверждая, что политики ставят бюрократии цели не «извне» (от имени общества), а «изнутри» (от начальника к подчиненному).

Держалась же вся система общественного управления в СССР на политическом контроле, который осуществляли два политических института: политические органы плюс партия и спецслужбы [4, с. 13]. Думается, что управление Советской Армии в полной мере вписывалось в предложенную схему. А ответственность перед государством командиры/ начальники несли перед политорганами и партийными организациями. Именно институт партийно-политического руководства и был самым главным «спрашивающим» инструментом, если можно так выразиться – «государевым оком» в армии. То есть, политический контроль над армией осуществлялся через политические органы и спецслужбы (которые друг друга как бы уравновешивали).
Советская система политического контроля в современной Российской Федерации была разрушена (с отменой статьи 6 Конституции СССР и политорганов). А сложившаяся система управления воинскими коллективами и внутриармейских отношений во многом сохранилась до сих пор. Так, в современном Уставе внутренней службы определено, что единоначалие заключается в наделении командира (начальника) всей полнотой распорядительной власти по отношению к подчиненным и возложении на него персональной ответственности перед государством за все стороны жизни и деятельности воинской части, подразделения и каждого военнослужащего. Обратим внимание на два важных пункта этого положения: единоначальник несет ответственность перед государством и за все стороны жизни подчиненных.

Возможна и иная точка зрения, когда единоначалие определяется как принцип управления, означающий предоставление руководителю какого-либо органа широких полномочий, необходимых для выполнения его функций, а также установление его персональной ответственности за результаты работы [6, с. 134]. В этом случае предполагается, что руководителю дают широкие, но функционально ограниченные полномочия. Несет же он ответственность за достигнутые результаты работы.

Важна ли подмеченная разница этих двух подходов для понимания происходящего сегодня в Российских Вооруженных Силах? Думается, что да. Определенное недоверие к командному составу со стороны высшей власти, идущее от начала советской власти, ранее выражалось в «приставлении» к командирам комиссаров/политруков/замполитов. Теперь же политический контроль, полагаем, может быть организован только в форме контроля демократического. Но это при условии, если власть действительно доверяет и своим гражданам, и офицерскому составу. Заменить институт партийно-политического руководства можно новой моделью коммуникации между органами государственной власти, силовыми структурами и обществом. Организовать такую коммуникацию может гражданский (то есть, политический) министр обороны. Он может методами пиара (общественных связей) обеспечить необходимое согласие общественных и политических сил по ключевым вопросам военного строительства и реформирования. Политик во главе военного ведомства не может не понимать важности выстраивания открытых отношений с обществом, что, как известно, лучше всего сделать через СМИ. Политик во главе военного ведомства, конечно, является более удачным коммуникатором для Вооруженных Сил, чем военнослужащий.

Так называемый общественный контроль (или контроль со стороны институтов гражданского общества), конечно, тоже нужен в России, но как часть демократического контроля, наряду с контролем политическим. Сам же по себе контроль общества не является эффективным и, пожалуй, вторичен по отношению к политическому контролю.

Литература

1. Послание Президента Российской Федерации Федеральному Собранию. – М.: АП, 2004.
2. Трифонов Н. Период «латания дыр» позади // Военно-промышленный курьер. – 2006. – № 45.
3. Вооруженные Силы Российской Федерации – 2005. – М.: РИЦ МО, 2006.

4. Судоплатов П.А. Спецоперации. Лубянка и Кремль 1930-1950 годы. – М.: ОЛМА-ПРЕСС, 2005.

5. Партийно-политическая работа в Красной Армии: Документы. 1921-1929 гг. – М.: Воениздат, 1981.

6. Управление организацией: Энциклопедический словарь / Под ред. А.Г. Поршнева, А.Я.Кибанова, В.Н. Гунина. – М.: Инфра-М, 2001.
