Бараненкова И.В.,

кандидат юридических наук

О необходимости систематизации норм, регулирующих противодействие коррупции в военных организациях

Ключевые слова: антикоррупционное законодательство, профилактика коррупции, привлечение военнослужащих к дисциплинарной ответственности.
Авторская аннотация: в статье рассматриваются некоторые проблемы антикоррупционного законодательства, применения норм о порядке привлечения военнослужащих к дисциплинарной ответственности за коррупционные правонарушения, необходимость систематизации правового регулирования антикоррупционных норм.

Сведения об авторе: Бараненкова Ирина Викторовна, кандидат юридических наук, pvs1997@mail.ru.

About the need for systematization of the rules on combating corruption in military organizations

Key words: anti-corruption legislation, prevention of corruption, involvement of military personnel to disciplinary action.
Author's abstract: the article discusses some of the problems of anti-corruption legislation, the application of the rules of procedure for the involvement of military personnel to disciplinary liability for corruption offences, the need for systematization of legal regulation of anti-corruption norms.

Information about the author: Baranenkova Irina Viktorovna, candidate of legal Sciences, pvs1997@mail.ru.
Руководством страны предпринимаются весьма интенсивные меры по усилению правовых основ противодействия коррупции, в том числе – в Вооруженных Силах Российской Федерации, иных войск, воинских формированиях и органах.

Но при этом стремительное развитие антикоррупционного законодательства влечет его постоянное усложнение. Как справедливо отмечает Д. Е. Зайков
, развитие нормативно-правовой базы, регламентирующей противодействие коррупции, осуществляется стремительными темпами, порой без необходимой проработки и проведения соответствующих научных исследований действенности и обоснованности принимаемых решений, без учета их влияния на регулируемые отношения и специфики правового статуса различных категорий субъектов антикоррупционных отношений
. Все это, к сожалению, негативно сказывается на качестве издаваемых нормативных правовых актов, проявляется в их пробельности, внутренней противоречивости и несогласованности друг с другом. А поскольку принятие правовых актов в области противодействия коррупции осуществляется лавинообразно на всех уровнях – от федерального
 до локального, ситуация постепенно все больше усложняется, т.е. количество отнюдь не переходит в качество.
Указанные обстоятельства значительно снижают эффективность регламентации антикоррупционных отношений, создают предпосылки для обхода закона, обусловливают нарушение прав и свобод граждан или угрозу такого нарушения
.
В частности, Д.Е. Зайков отмечает, что исследования правовой регламентации антикоррупционных мер, принимаемых в отношении субъектов – участников трудовых отношений, дают основания предполагать, что у данного направления законотворческой деятельности отсутствует единый идейный центр, а соответствующие нормы разрабатываются и принимаются хаотично, не рассматриваясь как элементы единой системы
.
Появление все новых и новых нормативных правовых актов существенно затрудняет их применение и даже понимание.
Так, например, только одна из мер профилактики коррупции – контроль за расходами государственных служащих и приравненных к ним лиц – регламентируется на федеральном уровне целым рядом нормативных правовых актов:
1) Федеральный закон от 25 декабря 2008 г. № 273-ФЗ «О противодействии коррупции»;
2) Федеральный закон от 3 декабря 2012 г. № 230-ФЗ «О контроле за соответствием расходов лиц, замещающих государственные должности, и иных лиц их доходам»;
3) Федеральный закон от 27 июля 2004 г. № 79-ФЗ «О государственной гражданской службе Российской Федерации»;
4) Указ Президента Российской Федерации от 2 апреля 2013 г. № 309 «О мерах по реализации отдельных положений Федерального закона "О противодействии коррупции»;
5) Указ Президента Российской Федерации от 2 апреля 2013 г. № 310 «О мерах по реализации отдельных положений Федерального закона «О контроле за соответствием расходов лиц, замещающих государственные должности, и иных лиц их доходам;
6) Указ Президента Российской Федерации от 18 мая 2009 г. № 557 «Об утверждении перечня должностей федеральной государственной службы, при назначении на которые граждане и при замещении которых федеральные государственные служащие обязаны представлять сведения о своих доходах, об имуществе и обязательствах имущественного характера, а также сведения о доходах, об имуществе и обязательствах имущественного характера своих супруги (супруга) и несовершеннолетних детей»;
7) Указ Президента Российской Федерации от 18 мая 2009 г. № 558 «О представлении гражданами, претендующими на замещение государственных должностей Российской Федерации, и лицами, замещающими государственные должности Российской Федерации, сведений о доходах, об имуществе и обязательствах имущественного характера;

8) Указ Президента Российской Федерации от 18 мая 2009 г. № 559 «О представлении гражданами, претендующими на замещение должностей федеральной государственной службы, и федеральными государственными служащими сведений о доходах, об имуществе и обязательствах имущественного характера»;
9) Указ Президента Российской Федерации от 18 мая 2009 г. № 560 «О представлении гражданами, претендующими на замещение руководящих должностей в государственных корпорациях, фондах и иных организациях, лицами, замещающими руководящие должности в государственных корпорациях, фондах и иных организациях, сведений о доходах, об имуществе и обязательствах имущественного характера»;

10) Указ Президента Российской Федерации от 8 июля 2013 г. № 613 «Вопросы противодействия коррупции»;
11) Указ Президента Российской Федерации от 23 июня 2014 г. № 460 «Об утверждении формы справки о доходах, расходах, об имуществе и обязательствах имущественного характера и внесении изменений в некоторые акты Президента Российской Федерации» (вступит в силу с 1 января 2015 года).
Федеральные законы и указы Президента Российской Федерации, в свою очередь реализуются ведомственными нормативными правовыми актами.
При этом иногда подзаконные акты противоречат нормам, установленным федеральными законами
.
Новым указом Президента Российской Федерации от 23 июня 2014 г. № 460 были утверждены новые формы справки о доходах, расходах, об имуществе и обязательствах имущественного характера
. При этом старые формы справок о доходах и расходах из текстов соответствующих указов исключены, но указы не отменены, действуют в части касающейся некоторых вопросов, в них внесены иные изменения, в результате чего «разбросанность» норм, регламентирующих порядок представления указанных справок еще более усилилась, еще более затруднив их применение.
В многочисленных научных статьях, посвященных профилактике коррупции военнослужащих, весьма часто отмечаются проблемы, связанные с трудностями применения многочисленных норм, рассредоточенных во множестве нормативных правовых актах
.
Так, например, согласно подпункту «е.1» пункта 2 Федерального закона «О воинской обязанности и военной службе»
, военнослужащий, проходящий военную службу по контракту, может быть досрочно уволен с военной службы «в связи с нарушением запретов, ограничений и обязанностей, связанных с прохождением военной службы, предусмотренных пунктом 7 статьи 10 и статьей 27.1 Федерального закона от 27 мая 1998 года № 76-ФЗ «О статусе военнослужащих»
, если иное не предусмотрено настоящим Федеральным законом».
В свою очередь, согласно статье 27.1 «На военнослужащего, если иное не предусмотрено федеральными законами, указами Президента Российской Федерации и постановлениями Правительства Российской Федерации, распространяются ограничения, запреты и обязанности, установленные Федеральным законом «О противодействии коррупции» и статьями 17, 18 и 20 Федерального закона от 27 июля 2004 года № 79-ФЗ «О государственной гражданской службе Российской Федерации», за исключением ограничений, запретов и обязанностей, препятствующих исполнению военнослужащим обязанностей по осуществлению оперативно-розыскной деятельности или обеспечению безопасности Российской Федерации. Установление таких исключений и определение военнослужащих, в отношении которых применяются данные исключения, в каждом отдельном случае осуществляются в порядке, устанавливаемом нормативными правовыми актами Российской Федерации.».

Детальное рассмотрение норм, установленных статьями 17, 18 и 20 Федерального закона «О государственной гражданской службе Российской Федерации» (далее – Федеральный закон № 79-ФЗ), позволяет, к сожалению, сделать вывод об их бессистемности, определенной противоречивости, затрудняющей их применение по отношению к военнослужащим
. При этом во все указанные нормативные акты с завидной регулярностью (примерно 1-3 раза в год) вносятся изменения.
Совершенно очевидно, что найдется немного военнослужащих, способных самостоятельно разобраться в перечне антикоррупционных запретов, ограничений, обязанностей, установленных таким замысловатым образом. В то же время за нарушение любой из этих норм военнослужащий может быть уволен.

Следует отметить и то, что бессистемность антикоррупционных норм «разбросанных» по целому ряду нормативных правовых актов, их неоправданное «дублирование», противоречивость, затрагивает не только военнослужащих, но и представителей других видов государственной службы.
Так, например, законодатель несколько «разнообразно» определяет, что такое «конфликт интересов» в части 1 статьи 10 Федерального закона от 25 декабря 2008 г. № 273-ФЗ «О противодействии коррупции» (далее – Федеральный закон № 273-ФЗ) и в части 1 статьи 19 Федерального закона № 79-ФЗ (во втором случае определение более детальное, раскрывающее, в частности, более конкретно, круг лиц, с которыми связано понятие личной заинтересованности
). Что помешало применить его по отношению ко всем государственным служащим, установив в Федеральном законе № 273-ФЗ?
На практике недостаточная четкость указанного определения нередко затрудняет квалификацию ситуаций в качестве конфликта интересов. В то же время с недавнего времени непринятие военнослужащим мер по предупреждению или урегулированию конфликта интересов законодатель квалифицирует в качестве одного из тягчайших коррупционных правонарушений, совершение которого карается «автоматическим» увольнением с военной службы в связи с утратой доверия
 (подпункт «д1» пункта 1 статьи 51 Федерального закона от 28 марта 1998 г. № 53-ФЗ «О воинской обязанности и военной службе»).

Следует отметить и то, что распространяющееся на военнослужащих определение конфликта интересов, установленное частью 1 статьи 10 Федерального закона № 273-ФЗ не учитывает особенностей военного законодательства, понимая под конфликтом интересов ситуацию, при которой личная заинтересованность влияет или может повлиять на надлежащее исполнение им должностных (служебных) обязанностей, при том, что Федеральным законом «О статусе военнослужащих» служебные обязанности не предусмотрены, в то время, как помимо должностных (статья 27 указанного Закона), устанавливаются также общие (статья 26), и специальные обязанности (статья 27). Несомненно, что личная заинтересованность может повлиять на исполнение военнослужащим не только должностных, но и общих и специальных обязанностей. По этой чисто формальной причине доказывание в суде квалификации такой ситуации в качестве конфликта интересов на практике становится весьма сложным, что может привести к нарушению принципа неотвратимости наказания за совершение коррупционных правонарушений в нарушение статьи 3 Федерального закона № 273-ФЗ.
Важно отметить и то, что Законом введена беспрецедентная ответственность командира (начальника) за непринятие мер по предотвращению и урегулирования конфликта интересов, возникшего у подчиненного ему военнослужащего, в случае, если ему стало известно о возникновении такого конфликта. В соответствии с подпунктом «д2» пункта 1 статьи 51 Федерального закона «О воинской обязанности и военной службе» такой командир (начальник) подлежит досрочному увольнению с военной службы «в связи с утратой доверия».

В то же время статьей 11 Федерального закона № 273-ФЗ прямо установлено, что принять меры по предотвращению или урегулированию конфликта интересов, возникшего у подчиненного ему служащего обязан «представитель нанимателя» (т.е. командир воинской части).
На непосредственного начальника, которого обязан уведомить военнослужащий, статьей 11 Федерального закона № 273-ФЗ прямо не возложены ни обязанности по предотвращению и урегулированию конфликта интересов, возникшего у подчиненного, ни обязанность по информированию представителя нанимателя о полученном от подчиненного уведомлении. В то же время согласно подпункту «д.2» пункта 1 статьи 51 Федерального закона № 53-ФЗ «О воинской обязанности и военной службе» военнослужащий, являющийся командиром (начальником), подлежит увольнению с военной службы в связи с утратой доверия в случае непринятия им мер по предотвращению и урегулирования конфликта интересов, возникшего у подчиненного ему военнослужащего, после того как ему стало известно о возникновении такого конфликта.

Может ли быть установлена ответственность (в виде увольнения!) командира (начальника) за неисполнение обязанности, которая на него (пусть формально) не возложена? В результате на практике «военным правоприменителям» приходится «выкручиваться», ссылаясь на иные нормы, которые, пусть косвенно, но устанавливают общие и должностные обязанности командиров в этой сфере
.

Разнообразие антикоррупционных норм, установленных различными нормативными правовыми актами, нередко на практике затрудняет и вопрос о возможности их применения в отношении военнослужащих.

Так, например, Правительством Российской Федерации принято постановление от 9 января 2014 г. № 10 «О порядке сообщения отдельными категориями лиц о получении подарка в связи с их должностным положением или исполнением ими служебных (должностных) обязанностей, сдачи и оценки подарка, реализации (выкупа) и зачисления средств, вырученных от его реализации»
.

Но при этом пунктом 7 статьи 10 Федерального закона от 27 мая 1998 г. № 76-ФЗ «О статусе военнослужащих»
 военнослужащему запрещено «получать от физических и юридических лиц вознаграждения (подарки, денежные вознаграждения, ссуды, услуги, оплату развлечений, отдыха, транспортных расходов и иные вознаграждения), связанные с исполнением обязанностей военной службы, за исключением ценных подарков (в том числе именных) и денежных сумм, которыми военнослужащие награждаются в порядке поощрения в соответствии с общевоинскими уставами». Каких-либо исключений в отношении подарков полученных военнослужащими «в связи с протокольными мероприятиями, со служебными командировками и с другими официальными мероприятиями» не предусмотрено.

У правоприменителя возникает вполне закономерный вопрос – распространяется ли данное постановление на военнослужащих
 или военнослужащий, принявший в соответствии с ним подарок, может быть уволен в соответствии с подпунктом «е.1» пункта 2 статьи 51 Федерального закона о воинской обязанности и военной службе»
?

Вызывает множество вопросов на практике и порядок привлечения военнослужащих к ответственности за совершение коррупционных правонарушений
.

Главной особенностью дисциплинарной ответственности военнослужащих за коррупционные правонарушения стал принципиально иной порядок применения взысканий за коррупционные правонарушения, установленный внесенной в Федеральный закон «О воинской обязанности и военной службе» новой статьей 51.1
, согласно которой взыскания, предусмотренные подпунктами «д.1» и «д.2» пункта 1 и подпунктом «е.1» пункта 2 статьи 51 Закона о воинской обязанности и другими нормативными правовыми актами Российской Федерации о прохождении военной службы (далее – указанные взыскания), применяются в порядке, установленном законодательством Российской Федерации, регламентирующим вопросы прохождения военной службы, с учетом особенностей, определенных указанной статьей 51.1.

Изложенное позволяет сделать вывод, что при привлечении военнослужащего к дисциплинарной ответственности за коррупционные правонарушения следует руководствоваться не только указанной статьей 51.1 Закона о воинской обязанности, но и (в части, не урегулированной ею – федеральными законами «О статусе военнослужащих», «О материальной ответственности военнослужащих», Дисциплинарным уставом Вооруженных Сил Российской Федерации).

При этом из содержания данной нормы не совсем ясно, что законодатель понимает под коррупционными правонарушениями (перечень которых законодательством не определен), а также под взысканиями, предусмотренными «другими нормативными правовыми актами Российской Федерации о прохождении военной службы», что существенно затрудняет применение данной статьи на практике. Органам военного управления можно лишь рекомендовать при квалификации правонарушений в качестве коррупционных руководствоваться перечнями, установленными подпунктами «д.1» и «д.2» пункта 1 статьи 51 и подпунктом «е.1» пункта 2 Закона о воинской обязанности.
Важной особенностью применения взысканий за коррупционные правонарушения является то, что указанные взыскания применяются на основании доклада о результатах проверки, проведенной подразделением кадровой службы по профилактике коррупционных и иных правонарушений (а не заключения о результатах разбирательства проведенного назначенным для этого лицом).
Исходя из изложенного можно сделать вывод, что при привлечении военнослужащих к дисциплинарной ответственности за коррупционные правонарушения, проведение разбирательства, предусмотренного пунктом 1 статьи 28.8 Федерального закона от 27 мая 1998 г. № 76-ФЗ «О статусе военнослужащих», не требуется, хотя на практике суды не всегда с этим соглашаются.
Указанные проблемы породили интенсивную дискуссию в военно-правовой науке о правовой природе ответственности за совершение коррупционных правонарушений (является ли она новым видом юридической ответственности или разновидностью дисциплинарной)
.

Важно отметить и то, что согласно пункту 3 статьи 51.1 Закона о воинской обязанности, при применении указанных взысканий учитываются характер совершенного военнослужащим коррупционного правонарушения, его тяжесть, обстоятельства, при которых оно совершено, соблюдение военнослужащим других ограничений и запретов, требований о предотвращении или об урегулировании конфликта интересов и исполнение им обязанностей, установленных в целях противодействия коррупции, а также предшествующие результаты исполнения военнослужащим своих должностных обязанностей.

При этом указанная норма не согласуется с положениями подпунктов «д.1» и «д.2» пункта 1 статьи 51 Закона о воинской обязанности, согласно которым военнослужащий «подлежит увольнению в связи с утратой доверия». Как можно «при применении указанных взысканий» учитывать «характер совершенного военнослужащим коррупционного правонарушения, его тяжесть» и т.п., если военнослужащий за его совершение «подлежит увольнению»? Как представляется, более корректным было бы включить указанные основания увольнения в пункт 2 статьи 51, согласно которому военнослужащий «может быть уволен».

Выход из создавшейся ситуации видится в кодификации антикоррупционного законодательства.
Создание Антикоррупционного кодекса Российской Федерации (АК России), как представляется, позволит в одном нормативном акте:

1) упорядочить терминологию;

2) однозначно определить перечень лиц, на которых распространяются антикоррупционные стандарты (упростив тем самым «громоздкие» формулировки антикоррупционных норм);

3) систематизировать и точно определить антикоррупционные обязанности, запреты, ограничения;

4) однозначно сформулировать нормы, определяющие сущность ключевых механизмов профилактики коррупции (устранив противоречивость определений, содержащихся в «базовом» Федеральном законе № 273-ФЗ и в «отраслевых» законах);
5) систематизировать порядок исчисления сроков;
6) точно определить порядок и особенности привлечения к ответственности за совершение коррупционных правонарушений (установив в соответствующих «отраслевых» законах о видах государственной (муниципальной) службы лишь отсылочные нормы);
7) оперативно вносить изменения в антикоррупционное законодательство, не допуская при этом его хаотическое усложнение.

Главным же, пожалуй, результатом такой кодификации станет то, что антикоррупционное законодательство станет, наконец, более понятным, упорядоченным, однозначным, а в результате – более эффективным.
Список литературы:
1. Антипин Л.Н., Миронов О.И., Нэх В.Ф. Организационно-правовые меры профилактики коррупции в российской армии: исторический опыт и перспективы совершенствования // Электронное научное издание «Военное право». 2011 г., Выпуск № 3;

2. Бараненкова И.В. Федеральный закон «О противодействии коррупции» как системообразующий нормативный акт в сфере профилактики коррупции военнослужащих // Электронное научное издание «Военное право». 2013. Выпуск № 3;

3. Бараненкова И.В., «Гражданские» антикоррупционные стандарты военнослужащих (или как не стать «случайной жертвой» борьбы с коррупцией) // Право в Вооруженных Силах - Военно-правовое обозрение. 2013. № 10;

4. Бараненкова И.В. Требования к служебному поведению военнослужащих (или как не стать «случайной жертвой» борьбы с коррупцией) // Право в Вооруженных Силах - Военно-правовое обозрение. 2013. № 11. С. 116 – 121.

5. Бараненков В.В. Конфликт интересов в системе средств профилактики коррупции в воинской части // Электронное научное издание «Военное право». 2014. Выпуск № 1.

6. Бараненкова И.В. О некоторых проблемах применения в военных организациях Постановления Правительства Российской Федерации от 9 января 2014 года № 10 // Право в Вооруженных Силах – Военно-правовое обозрение. 2014. № 2.

7. Бараненкова И.В., Миронов О.И. Особенности дисциплинарной ответственности военнослужащих за коррупционные правонарушения // Право в Вооруженных Силах- Военно-правовое обозрение. 2012. № 8. С. 18 – 22.

8. Зайков Д.Е. Противодействие коррупции: правила новые, проблемы старые?! // Право в Вооруженных Силах – Военно-правовое обозрение. 2014. № 1. С. 2-9.;

9. Зайков Д.Е. Противодействие коррупции: несовершенство правового регулирования и правоприменительной практики // Право в Вооруженных Силах – Военно-правовое обозрение. 2014. № 2;

10. Зайков Д.Е. Недостатки правового регулирования противодействия коррупции в сфере трудовых отношений // Законодательство. 2014. № 5.

11. Зайков Д.Е. Законность и обоснованность распространения на работников военных организаций ограничений, запретов и обязанностей, установленных для федеральных государственных гражданских служащих, под вопросом // Право в Вооруженных Силах. 2013. № 7. С. 102-107;

12. Корякин В.М. О порядке применения к военнослужащим взысканий за коррупционные правонарушения // Право в Вооруженных Силах – Военно-правовое обозрение. 2012. № 5;

13. Костюк О.Н., Корякин В.М. Увольнение с военной службы в связи с утратой доверия как последствие неурегулированного конфликта интересов на военной службе // Право в Вооруженных Силах – Военно-правовое обозрение. 2012. № 2. С. 34-37.

14. Кудашкин А.В. Подарок или взятка: вот в чем вопрос?! (вопросы квалификации при совершении военнослужащими коррупционных правонарушений) // Право в Вооруженных Силах – Военно-правовое обозрение. 2010. № 3;

15. Миронов О.И. Обязанности военнослужащих о представлении сведений о расходах как инструмент профилактики коррупции в военных организациях // Право в Вооруженных Силах - Военно-правовое обозрение. 2013. № 11. С. 5 – 10.

16. Туганов Ю.Н. Антикоррупционная деятельность в Вооруженных Силах Российской Федерации: правовой аспект: Сб. докл. VII Всерос. научно-практ. конф. «Россия-Китай: проблемы обеспечения национальной и международной безопасности». – Чита, ЧитГУ, 2009.
The list of the used literature

Antipin, L.N., Mironov O. I., Neh V.F. The legal prevention of corruption in the Russian army: historical experience and prospects for improvement // Electronic scientific edition "Military law". 2011, Issue No. 3.

Baranenkov V.V. The Conflict of interests in the system of prevention of corruption in the military unit // Electronic scientific edition "Military law". 2014. Issue No. 1.

Baranenkova I.V. About some problems of application in military organizations of the decree of the Government of the Russian Federation dated 9 January 2014 No. 10 // The law in the Armed Forces - the Military law review. 2014. No. 2.

Baranenkova I.V., Mironov O.I. The features of disciplinary liability of servicemen for corruption // The law in the Armed Forces - the Military law review, No. 8, 2012. P. 18 - 22.

Baranenkova I.V. Federal law "On combating corruption" as a backbone legislative act in the sphere of prevention of corruption servicemen // Electronic scientific edition "Military law". 2013. Issue No. 3.

Baranenkova I.V. Civil anti-corruption standards servicemen (or how not to become "accidental victim of the fight against corruption) // The law in the Armed Forces - the Military law review. 2013. No. 10.

Baranenkova I.V. The Requirements for official conduct of military personnel (or how not to become "accidental victim of the fight against corruption) // The law in the Armed Forces - the Military law review. 2013. No. 11. P. 116 - 121.

Zaykov D.E. The Deficiencies of the legal regulation of anti-corruption in the sphere of labour relations // Legislation. 2014. No. 5.

Zaykov D.E. The Legality and validity of the distribution to employees of the military restrictions, prohibitions and obligations established for Federal civil servants, under the question // The law in the Armed Forces - the Military law review. 2013. No. 7. P. 102-107.

Zaykov D.E. Combating corruption: new rules, old problems?! // The law in the Armed Forces - the Military law review. 2014. No. 1. P. 2-9.

Zaykov D.E. Combating corruption: the imperfection of the legal regulation and law enforcement practice // The law in the Armed Forces - the Military law review. 2014. No. 2.

Koryakin V.M. On the use of military personnel of the penalties for corruption // The law in the Armed Forces - the Military law review. 2012. No. 5.

Kostyuk O.N., Koryakin V.M. Dismissal from military service in connection with the loss of trust as a consequence of an unresolved conflict of interests military service // The law in the Armed Forces - the Military law review. 2012. No. 2. P. 34-37.
Kudashkin A.V. Gift or bribe: that is the question?! (issues of qualification when making soldiers of corruption offences) // The law in the Armed Forces - the Military law review. 2010. No. 3.
Mironov O.I. Duties of servicemen of the information about the expenses as a tool for prevention of corruption in the military organizations // The law in the Armed Forces - the Military law review. 2013. No. 11. P. 5 - 10.
Tuganov Y.N. Anti-corruption activities in the Armed Forces of the Russian Federation: legal aspect: VII scientific-practical conferences "Russia-China: problems of ensuring national and international security". – Chita, 2009.

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

� Зайков Д.Е. Недостатки правового регулирования противодействия коррупции в сфере трудовых отношений // Законодательство. 2014. № 5.

� См., напр.: Зайков Д.Е. Законность и обоснованность распространения на работников военных организаций ограничений, запретов и обязанностей, установленных для федеральных государственных гражданских служащих, под вопросом // Право в Вооруженных Силах. 2013. № 7. С. 102-107; Он же. �HYPERLINK "garantF1://57502325.0"��Противодействие коррупции: правила новые, проблемы старые?!� // Там же. 2014. № 1. С. 2-9.

� В настоящее время в Государственную Думу внесены и находятся на рассмотрении более десяти проектов федеральных законов соответствующей тематики.

� Зайков Д.Е. Недостатки правового регулирования противодействия коррупции в сфере трудовых отношений // Законодательство. 2014. № 5.

� Там же.

� См. подробнее: Миронов О.И. Обязанности военнослужащих о представлении сведений о расходах как инструмент профилактики коррупции в военных организациях // Право в Вооруженных Силах - Военно-правовое обозрение. 2013. № 11. С. 5 – 10.

� Об утверждении формы справки о доходах, расходах, об имуществе и обязательствах имущественного характера и внесении изменений в некоторые акты Президента Российской Федерации : указ Президента Рос. Федерации от 23 июня 2014 г. № 460 // Собр. законодательства Рос. Федерации. 2014. № 26 (часть II), ст. 3520.

� См., например: Антипин Л.Н., Миронов О.И., Нэх В.Ф. Организационно-правовые меры профилактики коррупции в российской армии: исторический опыт и перспективы совершенствования // Электронное научное издание «Военное право». 2011 г., Выпуск № 3; Бараненкова И.В. Федеральный закон «О противодействии коррупции» как системообразующий нормативный акт в сфере профилактики коррупции военнослужащих // Электронное научное издание «Военное право». 2013. Выпуск № 3; Зайков Д.Е. Противодействие коррупции: несовершенство правового регулирования и правоприменительной практики // Право в Вооруженных Силах – Военно-правовое обозрение. 2014. № 2; Зайков Д.Е. Противодействие коррупции: правила новые, проблемы старые?! // Право в Вооруженных Силах – Военно-правовое обозрение. 2014. № 1; Корякин В.М. О порядке применения к военнослужащим взысканий за коррупционные правонарушения // Право в Вооруженных Силах – Военно-правовое обозрение. 2012. № 5; Кудашкин А.В. Подарок или взятка: вот в чем вопрос?! (вопросы квалификации при совершении военнослужащими коррупционных правонарушений) // Право в Вооруженных Силах – Военно-правовое обозрение. 2010. № 3; Туганов Ю.Н. Антикоррупционная деятельность в Вооруженных Силах Российской Федерации: правовой аспект: Сб. докл. VII Всерос. научно-практ. конф. «Россия-Китай: проблемы обеспечения национальной и международной безопасности». – Чита, ЧитГУ, 2009.

� О воинской обязанности и военной службе : федер. Закон от 28 марта № 53-ФЗ : принят Гос. Думой 6 марта 1998 г. : одобрен Советом Федерации Федер. Собр. Рос. Федерации // Собр. Законодательства Рос. Федерации. 1998. № 13, ст. 1475.

� О статусе военнослужащих : федер. закон от 27 мая 1998 г. № 76-ФЗ : принят Гос. Думой 6 марта 1998 г. : одобрен Советом Федерации Федер. Собр. Рос. Федерации 12 марта 1998 г. // Собр. законодательства Рос. Федерации. – 1998. – № 22, ст. 2331.

� См. подробнее: Бараненкова И.В., «Гражданские» антикоррупционные стандарты военнослужащих (или как не стать «случайной жертвой» борьбы с коррупцией) // Право в Вооруженных Силах - Военно-правовое обозрение. 2013. № 10; Бараненкова И.В. Требования к служебному поведению военнослужащих (или как не стать «случайной жертвой» борьбы с коррупцией) // Право в Вооруженных Силах - Военно-правовое обозрение. 2013. № 11. С. 116 – 121.

�В соответствии с частью 3 обозначенной статьи под личной заинтересованностью гражданского служащего, которая влияет или может повлиять на объективное исполнение им должностных обязанностей, понимается возможность получения гражданским служащим при исполнении должностных обязанностей доходов (неосновательного обогащения) в денежной либо натуральной форме, доходов в виде материальной выгоды непосредственно для гражданского служащего, членов его семьи или лиц, указанных в пункте 5 части 1 статьи 16 Федерального закона № 79-ФЗ, а также для граждан или организаций, с которыми гражданский служащий связан финансовыми или иными обязательствами.

� См. подробнее, например: Костюк О.Н., Корякин В.М. Увольнение с военной службы в связи с утратой доверия как последствие неурегулированного конфликта интересов на военной службе // Право в Вооруженных Силах – Военно-правовое обозрение. 2012. № 2. С. 34-37.

� Бараненков В.В. Конфликт интересов в системе средств профилактики коррупции в воинской части // Электронное научное издание «Военное право». 2014. Выпуск № 1.

� О порядке сообщения отдельными категориями лиц о получении подарка в связи с их должностным положением или исполнением ими служебных (должностных) обязанностей, сдачи и оценки подарка, реализации (выкупа) и зачисления средств, вырученных от его реализации : постановление Правительства Российской Федерации от 9 января 2014 г. № 10 // Собр. законодательства Рос. Федерации. 2014. № 3, ст. 279.

� О статусе военнослужащих : федер. Закон от 27 мая 1998 г. № 76-ФЗ : принят Гос. Думой 6 марта 1998 г. : одобрен Советом Федерации Федер. Собр. Рос. Федерации // Собр. законодательства Рос. Федерации. 1998. № 22, ст. 2331.

� Бараненкова И.В. О некоторых проблемах применения в военных организациях Постановления Правительства Российской Федерации от 9 января 2014 года № 10 // Право в Вооруженных Силах – Военно-правовое обозрение. 2014. № 2.

� О воинской обязанности и военной службе : федер. закон от 28 марта 1998 г. № 53-ФЗ : принят Гос. Думой 6 марта 1998 г. : одобрен Советом Федерации Федер. Собр. Рос. Федерации 12 марта 1998 г. // Собр. законодательства Рос. Федерации. – 1998. – № 13, ст. 1475.

� Бараненкова И.В., Миронов О.И. Особенности дисциплинарной ответственности военнослужащих за коррупционные правонарушения // Право в Вооруженных Силах- Военно-правовое обозрение. 2012. № 8. С. 18 – 22.

� При этом само включение указанной статьи в Закон о воинской обязанности вызывает недоумение, так как она относится к предмету ведения Федерального закона от 27 мая 1998 г. № 76-ФЗ «О статусе военнослужащих» (О статусе военнослужащих : федер. закон от 27 мая 1998 г. № 76-ФЗ : принят Гос. Думой 6 марта 1998 г. : одобрен Советом Федерации Федер. Собр. Рос. Федерации 12 марта 1998 г. // Собр. законодательства Рос. Федерации. – 1998. – № 22, ст. 2331), глава третья которого содержит нормы об обязанностях и ответственности военнослужащих, производстве по материалам о дисциплинарных проступках, совершенных военнослужащими.

� См, например: Корякин В.М. О порядке применения к военнослужащим взысканий за коррупционные правонарушения // Право в Вооруженных Силах – Военно-правовое обозрение. 2012. № 5.

17

