16

Военно-правовая основа обеспечения информационной безопасности Российской Федерации

Соколов М.С., сотрудник Центра исследований проблем российского права «Эквитас», кандидат юридических наук, vpravo@mail.ru
В статье анализируются положения документов отражающих официальную систему взглядов на вооруженную защиту и обеспечение безопасности Российской Федерации, посвященные вопросам обеспечения информационной безопасности. Обосновывается необходимость их дальнейшего развития и формирования единого подхода к обеспечению информационной безопасности, как комплексному направлению деятельности. 

Ключевые слова: информационная безопасность.

Legal basis of information security of Russian Federation

Sokolov M.S., employee of the Center of Study the Problems of the Russian Law «Aequitas», candidate of law sciences

The article analyzes sources of military law devoted to the information security of Russian Federation. The author substantiates the need to further develop the regulatory framework. Ensuring information security is regarded as a complex activity. Disclosed the overall situation in the information sphere of the Russian Federation.

Key words: information security. 

Развитие информационных технологий и электронных услуг, информатизация органов государственной власти и управления, глобализация информационного пространства и информационной инфраструктуры заставляют относиться к обеспечению информационной безопасности, как к комплексному и многоаспектному направлению деятельности.

В рамках его реализации необходимо уделять внимание целому спектру разноплановых задач, от правовых и организационных до военно-политических и экономических. Кроме того, информационная безопасность давно вышла за рамки отдельного вида безопасности, ее уже нельзя ставить в один ряд, например с экономической или продовольственной безопасностью. Информационная сфера пронизывает все сферы государственной и общественной жизни, является неотъемлемым базисом их существования, а значит для обеспечения различных видов безопасности, необходимо учитывать не только особенности соответствующих областей, но и обстановку в информационной сфере в целом.

Таким образом, в рамках военной организации государства можно говорить с одной стороны об особенностях обеспечения ее собственной информационной безопасности, с другой – о военной компоненте обеспечения информационной безопасности страны, то есть, как о задаче военно-политического характера, имеющей стратегическое значение.

В этой связи, особый интерес представляют положения документов определяющих стратегическое планирование, отражающие официальную систему взглядов на вооруженную защиту и обеспечение безопасности Российской Федерации. 

Так, в рамках Военной доктрины Российской Федерации отмечен ряд положений имеющих непосредственное отношение к обеспечению информационной безопасности. 

В числе основных внутренних военных опасностей указана дезорганизация функционирования органов государственной власти, важных государственных, военных объектов и информационной инфраструктуры Российской Федерации
.
Среди основных военных угроз – воспрепятствование работе систем государственного и военного управления Российской Федерации, нарушение функционирования ее стратегических ядерных сил, систем предупреждения о ракетном нападении, контроля космического пространства, объектов хранения ядерных боеприпасов, атомной энергетики, атомной, химической промышленности и других потенциально опасных объектов
.
В качестве характерных черт современных военных конфликтов отмечены:

- усиление роли информационного противоборства
;

- повышение оперативности управления в результате перехода от строго вертикальной системы управления к глобальным сетевым автоматизированным системам управления войсками (силами) и оружием
;

Одной из особенностей современных военных конфликтов названо заблаговременное проведение мероприятий информационного противоборства для достижения политических целей без применения военной силы, а в последующем – в интересах формирования благоприятной реакции мирового сообщества на применение военной силы
. 

Также отмечается, что военные конфликты будут отличаться скоротечностью, избирательностью и высокой степенью поражения объектов, быстротой маневра войсками (силами) и огнем, применением различных мобильных группировок войск (сил). Овладение стратегической инициативой, сохранение устойчивого государственного и военного управления, обеспечение превосходства на земле, море и в воздушно-космическом пространстве станут решающими факторами достижения поставленных целей
. 

Для военных действий будет характерно возрастающее значение высокоточного, электромагнитного, лазерного, инфразвукового оружия, информационно-управляющих систем, беспилотных летательных и автономных морских аппаратов, управляемых роботизированных образцов вооружений и военной техники
.

К сожалению, данные положения лишь отражают те или иные моменты, связанные с информационными технологиями и информационной сферой и не увязаны между собой в составе единого комплекса мер или направления деятельности. 

Так, например, в определениях основных понятий, используемых в доктрине, не учтены возможности информационных технологий, соответствующих сил и средств, то есть они не отождествляются с оружием, а их применение с вооруженным противоборством. Такие термины как «военная опасность», «военная угроза», «военный конфликт», «вооруженный конфликт» и т.п. определены с классических позиций, оставляя открытыми вопросы реагирования на применение информационного оружия и информационных атак на инфраструктуру и объекты государства.

Считать ли агрессивные действия в информационном пространстве или из информационного пространства агрессией? Как определить кто ответственен за их совершение – враждебное государство или террористическая группа? Позволяет ли факт информационной или кибернетической атаки реализовать право на индивидуальную или коллективную самооборону и применение сил и средств вооруженной борьбы?

Пока не вносят ясности по этому поводу и общепризнанные принципы и нормы международного права, в результате чего отдельные страны в одностороннем порядке утвердительно ответили для себя на эти вопросы, закрепив свою позицию в национальных документах стратегического и доктринального характера
.

Среди основных задач Вооруженных Сил и других войск в мирное время обеспечение информационной безопасности Российской Федерации в качестве самостоятельной задачи не выделено, несмотря на свое важнейшее значение.

Вместе с тем, в вооруженных силах ведущих стран мира данное направление деятельности не просто является приоритетным, сформированы отдельные войсковые подразделения
, непосредственно отвечающие за его реализацию, регулярно проводятся соответствующие учения
. Наращивают ударные ИТ-возможности и некоторые развивающиеся государства, так, по расчетам американских военных аналитиков у Северной Кореи на данный момент имеется порядка 60000 специалистов, выполняющих задачи связанные с ИТ-разведкой и кибернетическими атаками
. 

Из вида обеспечения классических боевых действий и применения войск, деятельность в информационной сфере становится новой разновидностью вооруженной борьбы, а само информационное пространство еще одним полем боевых действий и специальных операций. Многие страны уже не скрывают не только наличие специальных сил подобного рода, но и факты разработки информационного оружия
.

Кроме того, в странах НАТО в целях комплексного обеспечения информационной безопасности укрепляется взаимодействие между войсковыми подразделениями, научно-исследовательскими институтами, специальными службами, правоохранительными органами, государственными учреждениями, а также организациями финансово-экономического сектора, интенсивно разрабатывается правовая основа этой деятельности. В составе специальных служб, в дополнение к существующим отделам информационной безопасности, создаются подразделения разведывательного и специального назначения для действий в информационной сфере
. 

Таким образом, подразделения информационной безопасности вооруженных сил ряда иностранных государств постоянно участвуют в прикрытии и защите не только военной, но также государственной и гражданской информационной инфраструктуры. Кроме того, отчетливо прослеживается тенденция развития единой системы обеспечения информационной безопасности во всех стратегически важных государственных и общественных сферах, ее ориентирование на постоянный мониторинг и упреждение информационных угроз. 

К сожалению, официальная система взглядов на вооруженную защиту и обеспечение безопасности Российской Федерации даже в перспективном плане подобный подход не рассматривает.

Не являются более содержательными в контексте рассматриваемого вопроса и положения Стратегии национальной безопасности Российской Федерации до 2020 года. 

В стратегии отмечается, что негативное влияние на обеспечение национальных интересов Российской Федерации будет оказывать совершенствование форм противоправной деятельности в кибернетической и биологической областях, в сфере высоких технологий. Также указывается, что усилится глобальное информационное противоборство
.

Стратегия также определяет, что основными приоритетами национальной безопасности Российской Федерации являются национальная оборона, государственная и общественная безопасность
. Далее указано, что для обеспечения национальной безопасности Российская Федерация наряду с достижением основных приоритетов сосредотачивает свои усилия и ресурсы на следующих приоритетах устойчивого развития
: 

- повышение качества жизни российских граждан;

- экономический рост;

- наука, технологии, образование, здравоохранение и культура;

- экология живых систем и рациональное природопользование;

- стратегическая стабильность и равноправие стратегическое партнерство;

Важнейшее значение информационной сферы косвенно подчеркивается стратегией практически в отношении всех указанных приоритетов. В отношении некоторых из них даже выделены угрозы информационно-технологического характера. 

Так, среди угроз военной безопасности названа политика ряда ведущих зарубежных стран, направленная на достижение преобладающего превосходства в военной сфере, прежде всего в стратегических ядерных силах, путем развития высокоточных, информационных и других высокотехнологичных средств ведения вооруженной борьбы. 

Негативное воздействие на состояние военной безопасности Российской Федерации и ее союзников усугубляется отходом от международных договоренностей в области ограничения и сокращения вооружений, а также действиями, направленными на нарушение устойчивости систем государственного и военного управления, предупреждения о ракетном нападении, контроля космического пространства, функционирования стратегических ядерных сил, объектов хранения ядерных боеприпасов, атомной энергетики, атомной и химической промышленности, других потенциально опасных объектов
.
Вместе с тем, в рамках подробного описания основных приоритетов и приоритетов устойчивого развития среди многочисленных видов безопасности таких, как военная, экономическая, продовольственная, энергетическая и технологическая, информационная безопасность почему-то не указана. 

Упоминание о ней встречается только в самом конце документа, в разделе, посвященном организационным, нормативным правовым и информационным основам реализации стратегии. 

Указано, что для развития системы распределенных ситуационных центров в среднесрочной перспективе потребуется преодолеть технологическое отставание в важнейших областях информатизации, телекоммуникаций и связи, определяющих состояние национальной безопасности, разработать и внедрить технологии обеспечения информационной безопасности в системах государственного и военного управления, системах управления экологически опасными производствами и критически важными объектами, а также обеспечить условия для гармонизации национальной информационной инфраструктуры с глобальными информационными сетями и системами
.

Угрозы информационной безопасности в ходе реализации стратегии предотвращаются за счет совершенствования безопасности функционирования информационных и телекоммуникационных систем критически важных объектов инфраструктуры и объектов повышенной опасности в Российской Федерации, повышения уровня защищенности корпоративных и индивидуальных информационных систем, создания единой системы информационно-телекоммуникационной поддержки нужд системы обеспечения национальной безопасности
. 

Данные положения носят скорее концептуальный характер, чем практический, то есть акцентируют внимание на необходимости разработки и внедрения в будущем технологий обеспечения информационной безопасности, при этом ни конкретные угрозы информационной сфере, ни меры по их предотвращению, ни порядок их реализации не указаны. 

В свою очередь, в нашей стране полным ходом идет реализация государственной программы «Информационное общество (2011 – 2020 годы)
», то есть уже сейчас необходима единая комплексная политика по обеспечению информационной безопасности, а не просто учет отдельных концептуальных рекомендаций.

Кроме того, в перечне основных характеристик состояния национальной безопасности отсутствуют показатели состояния информационной сферы, отражающие уровень преступности в сфере информационных технологий, количество инцидентов связанных с посягательством на системы государственного и военного управления, а также информационную инфраструктуру критически важных объектов. Хотя очевидно, что обстановка в информационной сфере Российской Федерации напрямую оказывает влияние на безопасность страны. 
Возможно, законодатель посчитал, что нет необходимости конкретизировать данные моменты, так как существует Доктрина информационной безопасности Российской Федерации. Действительно, данная доктрина развивает ранее действовавшую Концепцию национальной безопасности Российской Федерации применительно к информационной сфере, а значит и те ее положения, которые нашли свое отражение в Стратегии национальной безопасности Российской Федерации.

Однако, доктрина была принята более одиннадцати лет назад и уже не соответствует современной обстановке, не учитывает новые угрозы информационной сфере, уровень развития и проникновения информационных технологий в государственную и общественную жизнь, критически важные области экономики и народного хозяйства страны. В свою очередь, недооценка таких рисков при формировании информационного общества в Российской Федерации может самым негативным образом отразиться на обеспечении государственной безопасности.

Специалисты компании «Лаборатория Касперского» отмечают, что во втором полугодии 2011 года Интернет захлестнула новая волна DDOS-атак, главным источником которых оказалась Россия. Наша страна стала источником 16% DDOS-трафика, зафиксированного исследователями. Чуть меньшую угрозу в этот период представляли Украина (12%), Таиланд (7%) и Малайзия (6%). В общей сложности 90% зарегистрированных атак велись с компьютеров, расположенных в 23 странах мира
.
Также по сведениям экспертов этой компании в 2011 году Россия вышла на первое место в мире по опасности веб-серфинга. Более 55% интернет-пользователей в нашей стране подвергались веб-атакам. Как отмечают, авторы исследования, статистика столкновения с информационными угрозами при веб-серфинге, по сути, показывает уровень агрессивности среды, в которой работает компьютер. Так, в прошедшем году этот показатель вырос в целом по миру на 2% и составил 32,3%
.
По информации компании «Group IB» занимающейся расследованиями инцидентов в сфере информационных технологий, количество преступлений связанных с системами дистанционного банковского обслуживания за год увеличилось на 200%. Причем за одну атаку преступники похищают от 600 тысяч до 2 миллионов рублей
.
Появляются все новые факты, связанные с выявлением особо сложных и опасных образцов вредоносного программного обеспечения направленного против информационных и управляющих систем критически важных объектов. К инцидентам связанным с вирусными атаками на иранские ядерные объекты и европейские промышленные предприятия, добавился очередной случай целевого применения вируса, на этот раз против объектов находящихся на территориях ряда стран Ближнего Востока. Эксперты Международного союза электросвязи совместно со специалистами «Лаборатории Касперского» обнаружили вредоносный код направленного действия «Flame», который по своей сложности и функциональности превосходит все известные вирусы. Основной задачей данного образца является шпионаж, для этого им поражалась инфраструктура сферы бизнеса и академических учреждений. Предварительно, эксперты отмечают сходство данного вредоносного кода с образцами «Stuxnet» и «Duqu», при этом власти США и Израиля поспешили заявить о своей непричастности к данному инциденту
.

Отсутствие международных договоренностей и взаимных обязательств государств по вопросам запрещения информационного оружия и демилитаризации мировой информационной сферы открывают широкие возможности перед специальными службами и вооруженными силами по использованию потенциала информационных технологий в ущерб интересам мира, стабильности и международной безопасности. Специфика информационной сферы позволяет удаленно и скрытно воздействовать на критически важную информационную инфраструктуру, нарушить работу систем управления энергетикой, транспортом, связью, финансовой сферой, вызвать техногенные аварии, нанести серьезный урон предприятиям и учреждением, а также подорвать обороноспособность страны. 

В контексте анализа подходов к информационной безопасности в ключевых документах отражающих официальную систему взглядов на вооруженную защиту и обеспечение безопасности Российской Федерации, нельзя не сказать о роли международного права. Российская Федерация, являясь постоянным член Совета Безопасности ООН, неоднократно доказывала свою миротворческую позицию, основанную на приоритете общепризнанных принципов и норм международного права. Поэтому рассмотренные документы во многом опираются на их положения. Однако, как уже было отмечено, нормы международного права не определяют информационные силы и средства в качестве сил и средств вооруженной борьбы, поэтому фактически не могут оказывать на них сдерживающее воздействие. 

Понимая всю сложность ситуации, отдельные страны проводят агрессивную политику по совершенствованию правовой, организационной и технической составляющих обеспечения информационной безопасности. В мае 2011 года США приняли Международную стратегию по киберпространству
. Указанный документ с одной стороны раскрывает подход руководства этой страны к проблемам обеспечения безопасности мирового информационного пространства и содержит призывы к развитию международного сотрудничества в этой области. С другой стороны – достаточно четко обозначает позицию США относительно реагирования на различные инциденты, связанные с посягательством на национальную информационную инфраструктуру и ее отдельные элементы. В частности, в рамках данного документа кибернетическая атака приравнивается к акту агрессии, со всеми вытекающими из этого последствиями
.

Данный шаг не остался без внимания Российской Федерации, и, в начале 2012 года Министерство обороны опубликовало на своем сайте документ под названием «Концептуальные взгляды на деятельность Вооруженных Сил Российской Федерации в информационном пространстве». Несмотря на свой общий характер и опору на все те же классические основы применения вооруженных сил этот документ открывает новые подходы к деятельности в информационном пространстве в интересах обороны и обеспечения безопасности Российской Федерации. 

В нем впервые открыто говорится об информационном пространстве, как о еще одном измерении театра военных действий, необходимости обеспечения собственной информационной безопасности Вооруженных Сил Российской Федерации, даются определения таких понятий как «военный конфликт в информационном пространстве», «деятельность вооруженных сил в информационном пространстве», «информационная безопасность вооруженных сил», «информационная война», «информационное оружие». 

Отмечено также, что деятельность Вооруженных Сил Российской Федерации в информационном пространстве строится исходя из совокупности принципов законности, приоритетности, комплексности, взаимодействия, сотрудничества и инновационности
.

Также в документе определены правила разрешения вооруженных конфликтов в информационном пространстве, среди которых особый интерес представляют следующие: 

- в условиях эскалации конфликта в информационном пространстве и перехода его в кризисную фазу воспользоваться правом на индивидуальную или коллективную самооборону с применением любых избранных способов и средств, не противоречащих общепризнанным принципам и нормам международного права;

- в интересах решения задач индивидуальной и коллективной самообороны определять необходимый потенциал ответных действий на основе национальных демократических процедур с учетом законных интересов обеспечения безопасности других государств, а также необходимости обеспечения международной информационной безопасности и стабильности;

- в интересах индивидуальной и коллективной самообороны размещать свои силы и средства обеспечения информационной безопасности на территории других государств в соответствии с соглашениями, выработанными ими на добровольной основе в ходе переговоров, а также в соответствии с международным правом
.
Таким образом, дан симметричный ответ на положения Международной стратегии по киберпространству принятой США, в рамках которой информационная атака впервые была приравнена к акту агрессии.

Тем не менее, рассматриваемый документ требует дальнейшего совершенствования. Необходимо иметь в виду, что действия в информационном пространстве существенно отличаются от всех остальных видов вооруженного противоборства. Далеко не всегда противоборствующая сторона будет заинтересована в раскрытии своей причастности к той или иной враждебной акции. 

При конфликте в информационном пространстве нет непосредственного контакта атакующих с атакуемыми, соответственно, теряется значение, как самих отличительных знаков свидетельствующих о принадлежности к вооруженным силам того или иного государства, так и правовых норм определяющих их обязательное наличие у воюющих сторон
. 

Информационная атака может осуществляться с территории любого государства без ведома его властей, в этом случае ответный удар будет нанесен по его информационной инфраструктуре, а истинные виновники могут быть вообще не установлены.

При таком раскладе достаточно сложно представить, насколько вообще оправданы меры ответного и наступательного характера, ведь информационная атака вполне может быть провокацией, со стороны специальных служб, террористических и экстремистских групп, организованной именно в расчете на ответный удар по государству, против которого они ведут террористическую и подрывную деятельность. 

Как и против кого тогда использовать право на индивидуальную и коллективную самооборону? Последние данные об инцидентах связанных с применением сложных образцов вредоносного программного обеспечения свидетельствуют о том, что выявить страну их происхождения практически невозможно. 

В связи с этим положения о возможном применении классических сил и средств вооруженной борьбы в ответ на информационную атаку, стоит воспринимать скорее, как декларативное предупреждение, а никак реальный ответный ход. В то же время, они могут быть использованы в качестве формального повода для развязывания вооруженного конфликта. 

Именно поэтому необходимо развивать международное сотрудничество по данным направлениям. Представляется, что в целях обеспечения международной информационной безопасности, предотвращения и пресечения акций в информационном пространстве направленных на развязывание вооруженных конфликтов, а также защиты критически важных объектов государств и информационной инфраструктуры необходимо создать международный центр мониторинга информационной сферы. 

В рамках такой структуры государства могли бы обмениваться актуальной информацией, формировать и развивать международно-правовую основу обеспечения информационной безопасности, сообщать обо всех инцидентах и угрозах связанных с информационной сферой, оперативно реагировать на них, совместно бороться с ИТ-преступностью, принимать на себя обязательства и иными способами укреплять взаимное доверие и развивать сотрудничество.

Подводя итог анализу документов отражающих официальную систему взглядов на вооруженную защиту и обеспечение безопасности Российской Федерации в контексте обеспечения информационной безопасности можно сделать ряд выводов. 

Обеспечение информационной безопасности в рамках Военной доктрины Российской Федерации и Стратегии национальной безопасности Российской Федерации в качестве отдельного и самостоятельного направления деятельности не рассматривается. Несмотря на признание информационных угроз, отражены лишь отдельные вопросы, связанные с информационной сферой и применением информационных технологий. 

Доктрина информационной безопасности Российской Федерации конкретизирует относительно информационной сферы положения уже утративших силу документов, не соответствует в полном объеме актуальной обстановке, современному уровню развития военных информационных технологий и соответствующих сил и средств, а также новым информационным угрозам и нуждается в обновлении.

Концептуальные взгляды на деятельность Вооруженных Сил Российской Федерации в информационном пространстве, несмотря на закрепление ряда перспективных и актуальных положений, также нуждаются в дальнейшей разработке. В рамках данного документа необходимо четко отразить особенности действий в информационном пространстве и порядок реагирования на информационные инциденты. 

В целом рассмотренные документы должны соответствовать современной обстановке в информационной сфере, составлять единую взаимодополняющую систему положений, определяющих обеспечение информационной безопасности, как комплексное направление деятельности в контексте вооруженной защиты и обеспечения безопасности Российской Федерации. При этом необходимо подчеркнуть его постоянный характер и особенности реализации, как в мирное, так и военное время.

Библиографический список:

 Военные США говорят о растущих возможностях кибератак в Северной Корее // URL: http://www.itsec.ru/newstext.php?news_id=83987 (дата обращения 01.04.2012). 
Доработкой «бундестрояна» займутся на федеральном уровне // URL: http://www.itsec.ru/newstext.php?news_id=81345 (дата обращения 23.10.2011). 
США форсируют разработку кибероружия // URL: http://www.itsec.ru/newstext.php?news_id=83851 (дата обращения 22.03.2012); 

 Спецотряд кибершпионов ФБР будет следить за интернет-пользователями // URL: http://www.itsec.ru/newstext.php?news_id=85161 (дата обращения 01.06.2012).
� Рецензент – Туганов Ю.Н., д.ю.н., доцент.


� Военная доктрина Российской Федерации : утв. Указом Президента Рос. Федерации от 5 фев. 2010 г.  № 146 : п. «в» ст. 9 // Рос. газ. – 2010. – 10 фев.


� Там же. Пункт «б» ст. 10.


� Там же. Пункт «г» ст. 12.


� Военная доктрина Российской Федерации : утв. Указом Президента Рос. Федерации от 5 фев. 2010 г. № 146 : п. «е» ст. 12 // Рос. газ. – 2010. – 10 фев.


� Там же. Пункт «г» ст. 13.


� Там же. Статья 14.


� Там же. Статья 15.


� International Strategy for Cyberspace // URL: � HYPERLINK "http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf" �http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf� (дата обращения 19.05.2011).


� См. напр.: U.S. Cyber Command // URL: � HYPERLINK "http://www.stratcom.mil/factsheets/cyber_command/" �http://www.stratcom.mil/factsheets/cyber_command/� (дата обращения 04.03.2011).


� См. напр.: В Германии началась учебная кибервойна // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81959" �http://www.itsec.ru/newstext.php?news_id=81959� (дата обращения 01.12.2011); Toor A US Cyber Command completes major cyber-attack simulation, seems pleased with the results // URL: � HYPERLINK "http://www.engadget.com/2011/12/02/us-cyber-command-completes-major-cyber-attack-simulation-seems/" �http://www.engadget.com/2011/12/02/us-cyber-command-completes-major-cyber-attack-simulation-seems/� (дата обращения 06.12.2011); Евросоюз и США проводят совместные киберучения // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81407" �http://www.itsec.ru/newstext.php?news_id=81407� (дата обращения 07.11.2011); Армия КНР будет проводить учебные хакерские атаки на сайты военных // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=77523" �http://www.itsec.ru/newstext.php?news_id=77523� (дата обращения 26.05.2011); Китай и США тайно провели киберучения // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=84341" �http://www.itsec.ru/newstext.php?news_id=84341� (дата обращения 19.04.2012). 


� Военные США говорят о растущих возможностях кибератак в Северной Корее // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=83987" �http://www.itsec.ru/newstext.php?news_id=83987� (дата обращения 01.04.2012). 


� См. напр.: США форсируют разработку кибероружия // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=83851" �http://www.itsec.ru/newstext.php?news_id=83851� (дата обращения 22.03.2012); T. O'Brien Japan working on powerful cyber weapon, knows best defense is a good offense // URL: � HYPERLINK "http://www.engadget.com/2012/01/06/japan-working-on-powerful-cyber-weapon-knows-best-defense-is-a/" �http://www.engadget.com/2012/01/06/japan-working-on-powerful-cyber-weapon-knows-best-defense-is-a/� (дата обращения 07.01.2012); Доработкой «бундестрояна» займутся на федеральном уровне // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81345" �http://www.itsec.ru/newstext.php?news_id=81345� (дата обращения 23.10.2011). 


� Спецотряд кибершпионов ФБР будет следить за интернет-пользователями // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=85161" �http://www.itsec.ru/newstext.php?news_id=85161� (дата обращения 01.06.2012).


� Стратегия национальной безопасности Российской Федерации до 2020 года : утв. Указом Президента Рос. Федерации от 12 мая 2009 г.  № 537 : ст. 10 // Рос. газ. – 2009. – 19 мая.


� Там же. Статья  23.


� Там же. Статья  24.


� Стратегия национальной безопасности Российской Федерации до 2020 года : утв. Указом Президента Рос. Федерации от 12 мая 2009 г.  № 537 : ст. 30 // Рос. газ. – 2009. – 19 мая.


� Стратегия национальной безопасности Российской Федерации до 2020 года : утв. Указом Президента Рос. Федерации от 12 мая 2009 г.  № 537 : ст. 108 // Рос. газ. – 2009. – 19 мая.


� Там же. Ст. 109.


� О государственной программе Российской Федерации «Информационное общество (2011 – 2020 годы)». : распоряжение Правительства РФ от 15 ноября 2010 г. № 1815-р // Собр. Законодательства Рос. Федерации. – 2010. – № 46, ст. 6026.


� Лаборатория Касперского: Россия – главный источник DDoS-атак в мире // FERRA.RU : сайт посвященный современным информационным технологиям. 2002. URL: � HYPERLINK "http://www.ferra.ru/ru/soft/news/2012/02/22/kaspersky-DDoS-2011-2h/" �http://www.ferra.ru/ru/soft/news/2012/02/22/kaspersky-DDoS-2011-2h/� (дата обращения 22.02.2012).


� Лаборатория Касперского: Россия - №1 в мире по опасности веб-серфинга // URL: � HYPERLINK "http://www.ferra.ru/ru/soft/news/2012/02/16/kaspersky-web-surf/" �http://www.ferra.ru/ru/soft/news/2012/02/16/kaspersky-web-surf/� (дата обращения 17.02.2012).


� Количество атак на системы интернет-банкинга в России за год выросло на 200% // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81286" �http://www.itsec.ru/newstext.php?news_id=81286� (дата обращения 31.10.2011). 


� Ходаковский К. Flame — самый сложный вирус, применяемый для шпионажа // URL: � HYPERLINK "http://www.3dnews.ru/software-news/630129" �http://www.3dnews.ru/software-news/630129� (дата обращения: 31.05.2012); Израиль отрицает свою причастность к созданию кибероружия Flame // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=85200" �http://www.itsec.ru/newstext.php?news_id=85200� (дата обращения 01.06.2012). 


� International Strategy for Cyberspace // URL: � HYPERLINK "http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf" �http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf� (дата обращения 19.05.2011). 


� International strategy for cyberspace : Гл. 2 Cyberspace’s future. // URL: � HYPERLINK "http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_fo%20r_cyberspace.pdf" �http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_fo r_cyberspace.pdf� (дата обращения 19.05.2011).


� Концептуальные взгляды на деятельность Вооруженных Сил Российской Федерации в информационном пространстве // URL: � HYPERLINK "http://www.cnews.ru/downloads/Strategy.doc" �www.cnews.ru/downloads/Strategy.doc� (дата обращения 14.03.2012).


� Концептуальные взгляды на деятельность Вооруженных Сил Российской Федерации в информационном пространстве : п. 3.2. // URL: � HYPERLINK "http://www.cnews.ru/downloads/Strategy.doc" �www.cnews.ru/downloads/Strategy.doc� (дата обращения 14.03.2012).


� Конвенция о законах и обычаях сухопутной войны. Гаага. 18 окт. 1907 г. : п. 2 ст. 2 // Действующее международное право. Т. 2.


