Угрозы национальным интересам Российской Федерации в условиях глобализации

Николаев Ю.А., соискатель кафедры военного права Военного университета kud64@mail.ru.

В статье исследуются и анализируются угрозы национальной безопасности России, ее военно-политическим и экономическим интересам в условиях глобализации.

Ключевые слова: стратегические ядерные силы, глобализация, экономическая политика, ядерное оружие, международные договоренности, система противоракетной обороны, Арктический шельф, международное право, энергетические ресурсы.

Threats to national interests of the Russian Federation in conditions of globalization
Y.A. Nikolaev, applicant of Military Law, Military University, kud64@mail.ru

In article investigated and analyzed threats of national safety of Russia, to its military-political and economic interests in conditions of globalization.

Key words: strategic nuclear forces, globalization, economic policy, the nuclear weapon, the international arrangements, system of antimissile defense, the Arctic shelf, international law, power resources.
Глобальное политическое, экономическое и военное противостояние сверхдержав СССР и США после распада Советского Союза сменилось противоборством многочисленных субъектов мировой политики, которое является источником многочисленных конфликтов и вызовов, расширением спектра непредсказуемых вариантов развития международных отношений в условиях обострения сырьевых, экономических, территориальных и демографических проблем. Учитывая все это, наиболее вероятным и соответствующим долгосрочным интересам международного сообщества представляется установление уже объективно складывающегося многополярного мира с такими центрами силы, политического и экономического влияния, как США, Западная Европа, Китай, Индия, Россия, Бразилия, Япония, Австралия.
Одним из важнейших геополитических факторов развития России в XXI веке является возрождение России как великой державы и равноправного субъекта многополярного мира. Однако усиление политического влияния на мировую политику и рост экономических возможностей России воспринимается политическими кругами ведущих держав мира как угроза их национальной безопасности. Надо отдавать себе отчет в том, что сильная, независимая и единая Россия складывающимся мировым центрам силы не желательна и опасна, они будут стремиться, чтобы вытеснить Россию с международных рынков, затруднить сотрудничество со странами СНГ, другими дружественными странами, к наращиванию своего военного, экономического и технологического превосходства.
В этой связи особенно четко проглядывается стремление расчленить Россию на множество конфликтующих между собой мелких государств и тем самым оградить интересы США и их стратегических партнеров в Европе, на Ближнем Востоке и Азиатско-тихоокеанском регионе буферными зонами.
Идеологи современной американской геополитики З. Бжезинский и Г. Киссинджер со всей определенностью заявляют, что контроль над Евразией требует окончательного разрушения России вне зависимости от господствующего в ней политического режима. В докладе Пола Вульфовица американскому Конгрессу утверждается: «Главной стратегической задачей США является недопущение создания на территории бывшего Советского Союза крупного и самостоятельного стратегического образования, способного проводить независимую от США политику»
.
Как будет происходить процесс становления многополярного мира – мирным или иным путем, неизвестно. Американские исследователи утверждают: выход из мирового финансово-экономического кризиса и смена планетарного лидера невозможны без большой войны, инициаторами которой выступят страны новой Оси: США – Великобритания – Израиль
.
Глобальное положение России определяется тем, что она - единственное государство мира, способное обеспечивать и обеспечивающее свое существование за счет преимущественно (или даже исключительно) внутренних ресурсов: природных, цивилизационных, экономических, технологических, человеческих. Для становления России как великой державы необходимо устойчивое внутреннее положение страны, которое может быть обеспеченно только при условии обеспечения внешнего мира и гарантированном исключении силового давления и агрессии против России. Поэтому генеральной задачей России в глобальных рамках является исключить мировую крупномасштабную войну, а также обеспечить невозможность внешней агрессии и внешнего вмешательства во внутренние процессы на ее собственной территории, а также в пределах Российских геополитических интересов
.
 В настоящее время решение этой задачи невозможно без наличия в составе Вооруженных Сил России ракетных комплексов стратегического назначения (РК СН) оснащенных ядерными боевыми блоками. Наличие ядерного оружия (ЯО), является весомым аргументом для сдерживания агрессии против России и ее союзников и повышает психологический порог для возможной агрессии из-за неизбежности нанесения ответно-встречного удара, достаточного для причинения неприемлемого ущерба агрессору.

Согласно Военной доктрине
 Российская Федерация оставляет за собой право применить ядерное оружие в ответ на применение против нее и (или) ее союзников ядерного и других видов оружия массового поражения, а также в случае агрессии против Российской Федерации с применением обычного оружия, когда под угрозу поставлено само существование государства.

Доктрина к основным внешним военным опасностям относит:

- стремление наделить силовой потенциал Организации Североатлантического договора (НАТО) глобальными функциями, реализуемыми в нарушение норм международного права, приблизить военную инфраструктуру стран - членов НАТО к границам Российской Федерации, в том числе путем расширения блока;

- попытки дестабилизировать обстановку в отдельных государствах и регионах и подорвать стратегическую стабильность;

- развертывание (наращивание) воинских контингентов иностранных государств (групп государств) на территориях сопредельных с Российской Федерацией и ее союзниками государств, а также в прилегающих акваториях;

- создание и развертывание систем стратегической противоракетной обороны, подрывающих глобальную стабильность и нарушающих сложившееся соотношение сил в ракетно-ядерной сфере, а также милитаризация космического пространства, развертывание стратегических неядерных систем высокоточного оружия;

- территориальные претензии к Российской Федерации и ее союзникам, вмешательство в их внутренние дела;

- распространение оружия массового поражения, ракет и ракетных технологий, увеличение количества государств, обладающих ядерным оружием;

- нарушение отдельными государствами международных договоренностей, а также несоблюдение ранее заключенных международных договоров в области ограничения и сокращения вооружений;

- применение военной силы на территориях сопредельных с Российской Федерацией государств в нарушение Устава ООН и других норм международного права;

- наличие (возникновение) очагов и эскалация вооруженных конфликтов на территориях сопредельных с Российской Федерацией и ее союзниками государств;

- демонстрация военной силы в ходе проведения учений на территориях сопредельных с Российской Федерацией или ее союзниками государств с провокационными целями;

- активизация деятельности вооруженных сил отдельных государств (групп государств) с проведением частичной или полной мобилизации, переводом органов государственного и военного управления этих государств на работу в условиях военного времени.
После окончания холодной войны, самороспуска Организации Варшавского договора и прекращения существования СССР было бы, естественным распустить и НАТО или превратить НАТО в военную структуру ОБСЕ. Вместо этого после 1991 года Вашингтон, при достаточно широкой поддержке европейских стран - членов НАТО, не только сохранил НАТО как военный блок, но и расширил его и создал на его основе квазиуниверсальную систему коллективной безопасности, которая по замыслу является альтернативой системе, предусмотренной Уставом ООН, но в отличие от нее контролируется не Советом Безопасности и Военно-Штабным Комитетом, а Советом НАТО, и прежде всего Вашингтоном.
 Создание именно такой натоцентристской системы предусматривали стратегические концепции НАТО 1991 г. и особенно 1999 г., которые расширили район операций НАТО от регионального (территория членов НАТО в Северной Америке и Западной Европе) до глобального и дали НАТО «право» устранять угрозы международной безопасности и стабильности с применением силы повсюду в мире по собственному усмотрению, с санкции Совета НАТО и независимо от мнения Совета Безопасности
. Примерами такого применения силы и агрессивной политики НАТО в отношении суверенных государств являются его военные операции против Югославии, Ирака, Афганистана, Ливии.

Расширение НАТО на Восток является продолжением политики времен холодной войны. Когда в 1990 году решали вопрос об объединении Германии, была созвана конференция "4+2" - бывших союзников во Второй мировой войне (СССР, США, Англия, Франция) и двух Германий - ФРГ и ГДР. В Москве было подписано Соглашение, в приложении которого говорилось, что силы НАТО не будут продвигаться к границам СССР. Однако это положение было нарушено
.
В 1999 году к НАТО присоединились Венгрия, Польша и Чехии, а в 2004 году, к Организации присоединились другие страны Центральной и Восточной Европы - Словения, Словакия, Румыния, Болгария, Латвия, Литва и Эстония
. Кроме того до настоящего времени не закрыт вопрос о вхождении в состав НАТО бывших республик СССР Украины и Грузии. Прежний президент США Джордж Буш выражал им поддержку и даже гарантировал им членство в блоке, даже, несмотря на активное противодействие России
.
Еще одним существенным фактором способным оказать реальную угрозу становлению Российской Федерации как великой державы и основам ее национальной безопасности является стремление США создать глобальную систему противоракетной обороны (ПРО).
На создание и развертывание системы противоракетной обороны в 2012 финансовом году администрация президента США запросила 10,7 миллиарда долларов. Администрация США намерена продолжать реализовывать программу развертывания компонентов системы ПРО в Европе. На эти цели выделяется 628,4 миллиона долларов. Предполагается строительство стартовой площадки батареи SM-3 в Румынии, которая должна появиться там к 2015 году. Кроме того, Пентагон планирует в 2018-м строительство такой же базы в Польше
.
 США активно прорабатывают возможность развертывания на территории стран Центральной и Восточной Европы радиолокационных станций раннего предупреждения и ракет-перехватчиков шахтного базирования системы ПРО.

В качестве потенциальных кандидатов на развертывание рассматриваются кроме Польши и Румынии, Чехия, Венгрия, Турция, Болгария. Выразила свое согласие на размещение элементов ПРО Испания.
Реализация планов США может привести к развертыванию вблизи границ России систем, способных нарушить существующий баланс российских и американских стратегических средств доставки оружия. Шахтные пусковые установки системы ПРО могут быть легко переоборудованы для размещения в них баллистических ракет, способных достигать самых отдаленных объектов на европейской части России. Возможности по созданию эффективного контроля за использованием шахтных установок в настоящее время не существует. Не будет такого контроля и у правительств государств, на территории которых эти шахты будут развернуты
.

В 1972 г. между СССР и США был заключен Договор «Об ограничении систем противоракетной обороны»
. В соответствии с этим Договором, а также приложенным к нему Протоколом 1974 г.
 СССР и США имели право разместить на своих территориях по одному району ПРО радиусом 150 км с размещением в них не более 100 пусковых установок и 100 противоракет, а также 6 комплексов радиолокационных станций ПРО. Кроме того, стороны обязались не создавать и не развертывать системы и компоненты ПРО морского, воздушного, космического или мобильно-наземного базирования. Также по Договору и Протоколу стороны обязаны были не передавать другим государствам и не размещать вне своих национальных территорий системы ПРО или их компоненты, ограниченные настоящим Договором
.
Принятое Соединенными Штатами Америки решение об одностороннем выходе из Договора между Союзом Советских Социалистических Республик и Соединенными Штатами Америки об ограничении систем противоракетной обороны от 26 мая 1972 года, является ошибочным и дестабилизирующим, так как фактически разрушает существующую и показавшую свою высокую эффективность международную договорную систему обеспечения стратегической стабильности, создает реальные предпосылки нового витка гонки вооружений
.
В окончательном виде новая объединенная система ПРО будет включать различные средства перехвата ракет на малых и больших высотах. При этом страны – члены НАТО предоставляют в распоряжение командования блока системы слежения за воздушным пространством и имеющиеся в их распоряжении средства перехвата ракет, а соответствующие службы альянса будут обеспечивать разработку единой системы управления, связи и разведки объединенной системы ПРО и проведут интеграцию всех компонентов этой системы в единое целое
.
 Конечной фундаментальной целью США в развитии системы противоракетной обороны является создание полной и абсолютной защиты от любого ракетно-ядерного нападения. Таким образом, развитие системы ПРО США угрожает в длительной перспективе самим основам национальной безопасности России. В складывающейся политической ситуации Россия не обладает реальными возможностями каким-либо образом остановить или хотя бы замедлить реализацию американских программ ПРО политическими средствами. Единственными возможными средствами противодействия России американской системе ПРО остаются методы военного и военно-технического характера
. В рамках ответных мероприятий на разворачиваемую США глобальную систему противоракетной обороны, с размещением ее элементов в Европе, России необходимо провести плановую модернизацию и переоснащение своих стратегических ядерных сил (СЯС), в соответствии с Государственной программой вооружений на 2011-2020 годы и федеральной целевой программой «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 годы»
. При модернизации СЯС необходимо сделать ставку на разработку и поставку в ракетные войска стратегического назначения новейших образцов ракетных комплексов стратегического назначения мобильного, шахтного и морского базирования с возможностью их последующей глубокой модернизации, коротким разгонным участком, оснащенными разделяющимися боевыми блоками с многочисленными имитаторами цели, способных эффективно прорывать существующие и разрабатываемые системы противоракетной обороны.
Наличие современной, отвечающей высоким техническим требованием ядерной группировки в составе Вооруженных сил, необходимо России для охраны суверенитета, независимости и государственной целостности.

В условиях многократного передела государственных границ РФ продолжают сохраняться территориальные претензии к России практически у каждой граничащей с ней страны (Япония, Китай, Эстония, Латвия, Литва, Украина, Польша, Германия, Финляндия и др).

Вторая мировая война по своим результатам и итогам определила суверенитеты, государственные границы и территории стран согласно основополагающим для мирового сообщества документам. Основополагающими документами современного международного права являются законы и принципы научного знания, а также документы Тегеранской конференции 1943 года, Ялтинской конференции 1945 года, Потсдамской конференции 1945 года, Акт о безоговорочной капитуляции Германии, Акт о безоговорочной капитуляции Японии, Устав Организации Объединенных Наций и Хельсинкский акт 1975 года, подтвердивший законность документов перечисленных Конференций, и закон статус-кво как закон прямого действия. Перечисленные официальные документы и есть основа международного права, наряду с принципами международного права; и только на их основании может быть оказано международное противодействие необоснованным территориальным претензиям
.
Наиболее остро вопрос о спорных территориях стоит с Японией. Основанием для начала дискуссий по вопросу Южных Курил, послужило некоторое смягчение позиций СССР по спорным территориям, которое выразилось в подписании в Москве Совместной советско-японской декларации от 19 октября 1956 г.
, которая была ратифицирована парламентами СССР и Японии. В соответствии с этой декларацией СССР был готов передать Японии два из четырех спорных островов, Хабомаи и Сикотан (Шикотан), но только после подписания мирного договора и только на условии, что оставшиеся два острова, Итуруп и Кунашир, навсегда останутся под советской юрисдикцией, вопрос об их принадлежности больше не будет подниматься никогда. Однако в 1960 г. Япония и США обновили свой двусторонний договор об оборонном сотрудничестве, после чего СССР отказался от дальнейших переговоров по заключению мирного договора
.

Следует заметить, что декларация согласно международному праву является заявлением о своей позиции по конкретным вопросам, и не более того. Отсюда следует, что совместную советско-японскую декларацию 1956 г. всерьез рассматривать с позиции международного права нельзя и тем более выполнять, так как эта Декларация противоречит основам международного права, закону статус-кво, современным научным установлениям, принципам международного права и Конституции Российской Федерации
.

 8 июля 2005 г. Европейский парламент принял Резолюцию «Отношения между ЕС, Китаем и Тайванем и безопасность на Дальнем Востоке», в которой призвал Россию вернуть Японии оккупированные Южно-Курильские острова. Этот документ не имеет обязательной силы, но является политическим. Он продемонстрировал недружественное отношение Европарламента к России
.
В июне 2009 г. парламент Японии принял беспрецедентное решение о принадлежности Японии четырех южных островов Малой Курильской гряды (Уруп, Хабомаи, Кунашир, Шикотан), утраченных Японией в результате поражения во Второй мировой войне и принадлежащих ныне Российской Федерации. Так японский парламент пытается в одностороннем порядке пересмотреть итоги Второй мировой войны и реализовать японские территориальные претензии к России
.
Депутаты парламента Японии назвали оспариваемые у нас четыре южных острова Курильской гряды «исконно японскими территориями» и потребовали их скорейшего «возвращения» под японский суверенитет. Такой формулировки раньше не было в японском законодательстве. Хотя решение японских депутатов не означает объявления Японией войны России, оно представляет прямую угрозу нашей национальной безопасности. Токио на деле предпринял попытку пересмотреть международно признанные государственные границы в Азии, установленные после окончания Второй мировой войны. С таким вызовом после 1945 года ни к Советскому Союзу, ни к России еще не выступало ни одно государство мира, а уж тем более побежденная страна. Принятые японскими законодателями решения по Курилам препятствуют улучшению военно-политической обстановки в Азиатско-Тихоокеанском районе и в мире в целом
.

Еще одной угрозой национальной безопасности России, ее военно-политическим и экономическим интересам, является подготовка сил НАТО к постоянному присутствию в Арктическом регионе.
Арктика - это единая сложная региональная система, где переплетаются интересы России и других государств.

Интерес к Арктике обусловливается возможностью использования данного региона в транспортных целях; наличием запасов нефти, газа, других природных ресурсов, многие виды которых могут быть освоены уже в настоящее время

Запасы минерального сырья на шельфе Севера России весьма значительны и сконцентрированы в уникальных по своим масштабам месторождениях. Такие ресурсы, как углеводороды, благородные, цветные и редкие металлы и ценные минералы являются определяющими в народно-хозяйственном балансе России. Освоение природных ресурсов и развитие производительных сил в арктической зоне является важной частью экономической стратегии государства на длительный период.

Международные интересы России в Арктике заключаются в обеспечении благоприятных внешних условий для осуществления политических, экономических, социальных и других преобразований внутри страны
.
Национальная морская политика на Арктическом региональном направлении определяется особой важностью обеспечения свободного выхода российского флота в Атлантику, богатствами исключительной экономической зоны и континентального шельфа Российской Федерации, решающей ролью Северного флота для обороны государства с морских и океанских направлений, а также возрастающим значением Северного морского пути для устойчивого развития Российской Федерации.

Основу национальной морской политики на данном направлении составляет создание условий для деятельности российского флота в Баренцевом, Белом и других арктических морях, на трассе Северного морского пути, а также в северной части Атлантики.

При этом решаются следующие долгосрочные задачи:

защита интересов Российской Федерации в Арктике;

учет оборонных интересов государства при разведке и разработке запасов биоресурсов и минерального сырья в исключительной экономической зоне и на континентальном шельфе Российской Федерации;

создание условий, в том числе и с привлечением возможностей региона, для базирования и использования составляющих морского потенциала, обеспечивающих защиту суверенитета, суверенных и международных прав Российской Федерации на Арктическом региональном направлении;

ограничение иностранной военно-морской деятельности в согласованных районах и зонах на основе двусторонних и многосторонних соглашений с ведущими морскими державами;

обеспечение национальных интересов Российской Федерации в отношении Северного морского пути, централизованное государственное управление этой транспортной системой, ледокольное обслуживание и предоставление равноправного доступа заинтересованным перевозчикам, в том числе иностранным;

соблюдение интересов Российской Федерации при разграничении морских пространств и дна морей Северного Ледовитого океана с приарктическими государствами
.

Одной из наиболее актуальных для НАТО в Арктической зоне считается группа угроз, связанных с обострением борьбы за доступ к возможностям этого региона, нехваткой ресурсов и увеличением разрыва между государствами с развитой рыночной экономикой и странами, не сумевшими "вписаться" в процессы глобализации и инновационного развития.

Альянс не исключает возможности возникновения традиционных военных угроз в связи с обострением конкуренции за право осваивать богатейшие ресурсы этого региона и возобновлением военного присутствия в регионе. По мнению НАТО, с учетом экономического потенциала и политического интереса к Арктике в регионе происходят важные изменения, которые окажут большое влияние на международные отношения
.
С Арктикой непосредственно «граничат» шесть стран: Россия, Канада, США, Норвегия, Исландия и Дания (остров Гренландия). Еще два государства – Швеция и Финляндия – прямого выхода к Северному Ледовитому океану не имеют, однако тоже считают себя членами «арктического кооператива».
Всего же о своей готовности к разработке шельфа Арктики заявили свыше 20 государств, что автоматически ставит вопрос о пересмотре условных границ Севера планеты. Его инициируют экономические гиганты — Канада, Япония, Германия, США и Китай. Возможность присоединения к ним рассматривают Индия, Бразилия, Южная Корея. При борьбе за право разработки Арктического шельфа ожидаются самые напряженные конфликты, вплоть до вооруженных
.
Геополитическая борьба в Арктике разворачивается не только за право разведки и освоения ее богатых углеводородных ресурсов, но и за транспортную инфраструктуру. Через Арктику проходят два трансокеанских морских маршрута: Северный морской путь (Арктическая зона России) и Северо-западный проход (Арктическая зона Канады), соединяющие Атлантический и Тихий океаны. Путь по этим маршрутам значительно короче, чем через Панамский и Суэцкий каналы, а глобальное потепление климата и таяние льдов может сделать арктический путь свободным для торгового судоходства круглогодично уже к началу 2020-х годов
.
Особый интерес к Арктике проявляют США, в первую очередь это военно-стратегические интересы, среди которых противоракетная оборона и раннее предупреждение; развертывание наземных и морских систем для стратегической переброски; стратегическое сдерживание; присутствие военно-морских сил и проведение морских операций; свобода навигации и перелетов. Именно в защиту этих интересов США при необходимости готовы действовать в одностороннем порядке
.
Удачная политика в сфере освоения Арктики и международное признание прав России на шельфовую зону, будет являться геополитическим реваншем за поражение в холодной войне ХХ века, повлекшей распад СССР.
Наивысшей угрозой современного мира, несмотря на усилия международного сообщества, и отдельных стран по ее обузданию является угроза распространения ядерного оружия.

Опасность последствий применения ядерного оружия мировое сообщество осознало в августе 1945 года, после ядерных бомбардировок Японских городов Хиросима и Нагасаки. Для международного сообщества очевидным стал факт, что неконтролируемый оборот ядерного оружия создает угрозу мировой цивилизации и самому существованию человечества. Реакцией мирового сообщества стало подписание Договора о запрещении испытаний ядерного оружия в атмосфере, в космическом пространстве
 и Договора о нераспространении ядерного оружия (ДНЯО)
.

В современных условиях развития межгосударственных отношений на первый план выступила проблема обеспечения соблюдения всеми странами нормы нераспространения оружия массового уничтожения и связанных с ним технологий. Особенно острая ситуация сложилась в ядерной сфере. Широкий размах приобрел процесс фактически не сдерживаемого распространения опасных ядерных технологий. ДНЯО подвергся воздействию разнообразных дестабилизирующих факторов. Некоторые государства - участники ДНЯО безнаказанно нарушили свои договорные обязательства, а Ирак, Ливия, КНДР и, возможно, другие страны использовали членство в нем для политического прикрытия собственных военных ядерных программ. Индия и Пакистан, не присоединившиеся к ДНЯО, игнорировали требования Совета Безопасности ООН прекратить осуществление программ разработки ядерного оружия, Иран не выполнил его предписания о приостановке обогащения урана до прояснения вопроса о характере ядерной программы этой страны.

ДНЯО, вследствие не принятия более радикального международного соглашения в данной сфере, продолжает оставаться главным международно-правовым инструментом в области ядерного нераспространения, но для обеспечения универсального соблюдения его правил необходимы более разнообразные и эффективные средства принуждения.

С точки зрения международного права пятерка великих держав (США, Россия (в качестве правопреемницы СССР), Великобритания, Франция, Китай) состоит из юридически признанных согласно ДНЯО ядерных держав – «государств, обладающих ядерным оружием» (статья IX). Три остальные де-факто ядерные государства (Индия, Пакистан и Израиль) признаются таковыми в политическом отношении, но не считаются ядерными державами в юридическом смысле этого понятия, поскольку они никогда не были членами ДНЯО и не могут присоединиться к нему в качестве ядерных держав согласно упомянутой статье
.
С момента первого ядерного испытания накоплен огромный ядерный арсенал, сегодня, он составляет около 30 тысяч боеголовок. У США свыше 7 тысяч боеголовок на стратегических носителях баллистических ракетах сухопутного и морского базирования, на стратегических бомбардировщиках, и до 4 тысяч тактических бомб. Итого 11- 12 тысяч ядерных боеголовок. Россия, по мнению западных экспертов, имеет примерно 18 тысяч ядерных зарядов, из которых 2/3 - тактические
.
Франция стоит на третьем месте в мире по стратегическим ядерным вооружениям с ее 108 носителями и примерно 300 боезарядами. Франция испытала ЯО в 1960 году. Основа французских сил в настоящее время – это 3 ПЛАРБ типа «Триомфан» с 48 ракетами типа М45 и 240 боеголовками и одна лодка предыдущего проекта типа «Инфлексибль».

Великобритания наиболее открыта в отношении своего ядерного потенциала. Ее ЯО было впервые испытано в 1952 году. Стратегические силы страны состоят из четырех подводных лодок типа «Вангард», на которых развернуто 48 БРПЛ «Трайдент-2», закупаемых в США, и 144 английских ядерных боеголовок. Комплект БРПЛ, как и у Франции, рассчитан на три подводные лодки. Дополнительно 10 запасных ракет и 40 боеголовок находятся на складском хранении.

КНР провела первое испытание ЯО в 1964 году. В настоящее время Китай – единственная из пяти великих держав, постоянных членов Совета Безопасности ООН и признанных пяти ядерных держав Договора о нераспространении ядерного оружия, которая не предоставляет никакой официальной информации о своих ядерных средствах. По некоторой информации зарубежных правительственных и частных источников Китай имеет около 130 стратегических баллистических ракет с ядерными боеголовками. В их составе есть 37 старых МБР стационарного базирования типа «Дунфан-4/5А» и 17 старых стационарных баллистических ракет средней дальности (БРСД) типа «Дунфан-3А». Также развернуто около 20 новых грунтово-мобильных МБР типа «Дунфан-31А» (китайский аналог российской ракеты «Тополь») и 60 новых грунтово-мобильных БРСД «Дунфан-21». Разрабатывается также новая МБР типа «Дунфан-41» с разделяющейся головной частью (6–10 боеголовок) для грунтово-мобильных и железнодорожно-мобильных пусковых установок. Китай периодически выводил в море экспериментальную атомную подводную лодку типа «Ксиа» с 12 пусковыми установками БРПЛ типа «Джуланг-1» и строит вторую лодку типа «Джин» с ракетами большей дальности «Джуланг-2».
Израиль отличается от остальных ядерных государств тем, что не только не сообщает официальных данных о своем ядерном потенциале, но и не подтверждает его существования. По всей видимости, Израиль создал ядерное оружие в конце 60-х годов. По экспертным оценкам, в настоящее время израильский ядерный арсенал насчитывает от 60 до 200 боезарядов разного типа. Из них около 50 представляют собой ядерные боеголовки для 50 баллистических ракет типа «Иерихон-2» средней дальности (1500–1800 км). Они перекрывают практически все страны Ближнего Востока, включая Иран, зону Кавказа и южные районы России. В 2008 году Израиль испытал ракету «Иерихон-2» с дальностью 4800–6500 км, что соответствует системе межконтинентального класса.

Индия наряду с Пакистаном и Израилем относится к категории государств – обладателей ЯО, не имеющих юридического статуса ядерной державы согласно статье IX ДНЯО. Дели не предоставляет официальных данных о своих ядерных силах и программах. Большинство специалистов оценивают индийский потенциал примерно в 60–70 ядерных боезарядов. Они могут быть размещены на соответствующем количестве моноблочных тактических ракет («Притхви-1» дальностью 150 км), оперативно-тактических ракет («Агни-1/2» – от 700 до 1000 км) и проходящих испытания баллистических ракет средней дальности («Агни-3» – 3000 км). Также Индия испытывает баллистические ракеты морского базирования малой дальности типа «Дхануш» и К-15.

В отсутствие какой-либо официальной информации пакистанский ядерный арсенал оценивается примерно в 60 с лишним боезарядов. В качестве носителей Пакистан использует два типа оперативно-тактических баллистических ракет дальностью 400–450 км (типа «Хафт-3 Гхазнави» и «Хафт-4 Шахин-1»), а также БРСД дальностью до 2000 км (типа «Хафт-5 Гхаури»). Новые баллистические ракетные системы средней дальности (типа «Хафт-6 Шахин-2» и «Гхаури-2») проходят испытания, как и крылатые ракеты наземного базирования (типа «Хафт-7 Бабур»). Все ракеты размещаются на грунтово-мобильных пусковых установках и имеют моноблочную ГЧ. Крылатые ракеты типа «Хафт-7 Бабур» также испытываются в вариантах авиационного и морского базирования – в последнем случае, видимо, для оснащения дизель-электрических подводных лодок типа «Агоста». Системы средней дальности перекрывают практически всю территорию Индии, Центральную Азию и российскую Западную Сибирь.
Северная Корея стала еще одной категорией – государством с непризнанным ядерным статусом. Дело в том, что КНДР воспользовалась в военных целях плодами мирного ядерного сотрудничества с другими странами в рамках ДНЯО, допустила явные нарушения его статей о гарантиях МАГАТЭ и, в конце концов, вышла из ДНЯО в 2003 году с грубыми нарушениями его статьи X, определяющей разрешенный порядок выхода из Договора. Поэтому признание ядерного статуса КНДР было бы равнозначно поощрению вопиющих нарушений международного права и показало бы опасный пример другим возможным странам-нарушительницам. Тем не менее, КНДР провела испытания ядерных взрывных устройств на основе плутония в 2006 и 2009 годах и, по экспертным оценкам, имеет примерно 5–6 таких боезарядов
.
 По данным Международного агентства по атомной энергии (МАГАТЭ), еще почти у 20 стран есть возможности для обретения ядерного статуса, однако по различным причинам они не спешат это делать. Для некоторых государств «ядерный выбор» – лишь вопрос политической воли в условиях ослабления режима ДНЯО: в технологическом плане они имеют все необходимые средства и компоненты для создания ядерных боеприпасов. Почти за 40 лет своего действия ДНЯО в целом способствовал предотвращению расползания ядерного оружия по планете. На этапе становления международного режима ядерного нераспространения одной из целей договора являлось ограничение количества государств, обладающих ЯО. И эта цель в основном была достигнута. От реализации военных ядерных программ отказались ЮАР, Аргентина, Бразилия. «Безъядерный выбор» сделали Белоруссия, Казахстан и Украина
.
Однако примеры Ирака, Ирана, КНДР, Ливии и ряда других стран продемонстрировали недостаточную эффективность международного контроля над оборотом ядерных материалов и технологий в рамках ДНЯО. Как отмечают эксперты, обострение проблем климата и прогнозируемый дефицит углеводородов предопределяют интенсивный рост мировой ядерной энергетики в ближайшие десятилетия, включая распространение критических технологий ядерного топливного цикла и ядерных материалов. При этом потребности в энергии оказываются удобной ширмой для ряда стран, расположенных в нестабильных регионах, чтобы развивать свои ядерные программы
.
Выход из ядерного тупика на путях международного контроля и экономических санкций невозможен ввиду неэффективности данных инструментов. Очевидно, что необходимо менять сами принципы мироустройства, которые обеспечивали бы каждому государству равные права и безопасность
.
Двухсторонние договоренности США и России по сокращению стратегических наступательных вооружений, систем противоракетной обороне, по ликвидации ракет средней и малой дальности, не способны повлиять на ядерное нераспространение. Сокращение ядерного потенциала США и России в отрыве от обсуждения проблемы всеобщего и полного разоружения приведет к нарушению существующего баланса сил. Создаст предпосылки для реализации национальных ядерных и ракетных программ все большему количеству стран, что вызовет очередной виток неконтролируемого ядерного распространения.
В последнее время Международное агентство ООН по ядерной энергии утрачивает авторитет и доверие международного сообщества. Неспособность МАГАТЭ на протяжении многих лет решить проблемы ядерных программ КНДР, Ирана, Сирии. Не последнюю роль на вторжение войск НАТО в Ирак сыграл необъективный доклад агентства о развитии военного производства и способности создания Ираком ядерного оружия. Нередко в работе агентства улавливается политика двойных стандартов (например, позиция по отношению к ядерной программе Израиля). Влияние на работу агентства высших политических кругов государств претендующих на мировое господство.

Для выхода из создавшейся ситуации необходимо создание новой авторитетной международной структуры, основной задачей, которой будет всеобъемлющий контроль над нераспространением оружия массового уничтожения. В состав которой с равными правами и полномочиями должны войти представители всех стран участниц ООН и в первую очередь подписавших договор о нераспространении ядерного оружия.

Наделить новую структуру следующими полномочиями:

-осуществление контроля над экспортом товаров, работ, услуг, результатов интеллектуальной деятельности, которые могут быть использованы при создании ОМУ, средств его доставки, иных видов вооружения и военной техники;

-разработка и утверждение международно-правовых актов и осуществления контроля за безусловным их соблюдением.

-разработка рекомендаций по ужесточению внутреннего законодательства вошедших в структуру стран в сфере использования ядерных материалов;

-обеспечение со стороны всех участников специалистам беспрепятственное посещение любых ядерных объектов для проведения инспекции;

-принятие решений о применении военной силы к странам нарушителям режима нераспространения ядерного оружия.

Назрела реальная необходимость осознание мировым сообществом, что непринятие нестандартных подходов к решению проблемы нераспространения ядерного оружия приведет к гибели всего человечества.

Исходя из складывающейся геополитической ситуации в мире, связанной в первую очередь с борьбой за право доступа к энергетическим ресурсам, России необходимо сохранить возможность глубокого ответного удара даже после нанесения обезоруживающего удара агрессора по СЯС РФ. Основой для возможного ответного удара, являются стратегические ядерные силы Российской Федерации.

Библиографический список:

1. В. Котляр. Реформа ООН и вопрос о возрождении Военно-Штабного Комитета при Совете Безопасности ООН// Международное публичное и частное право. 2006. № 6.

2. И.А. Иванников. Перспективы развития российского государства в современном мире// Юридический мир. 2007. № 2.

3. С.Ю. Кашкин, П.А. Калиниченко. Североатлантический договор 1949 г. Комментарий// Подготовлен для системы КонсультантПлюс. 2005.
4. С.В. Шульга. О некоторых международно-правовых проблемах обеспечения исполнения международных договоров// Международное публичное и частное право. 2005. № 6.
5. А.В. Люксембург, В.С. Симкин. Выборгский инцидент. О неправомочности и противоправности территориальных претензий к России с позиции послевоенного международного права и на основании современного научного знания// Международное публичное и частное право. 2008. № 2.
6. А.В. Иванов. Острова преткновения// История государства и права. 2010. № 13.

7. В.С. Симкин, А.В. Люксембург. Рассмотрение территориальных претензий Японии к России с точки зрения международного права// Международное публичное и частное право. 2006. № 3.

8. И.А. Иванников. Перспективы развития российского государства в современном мире// Юридический мир. 2007. № 2.

9. В.М. Курицын. Проблема Курильских островов// История государства и права. 2010. № 13.
10. А.Н. Калядин. Роль принуждения в поддержании режима нераспространения оружия массового уничтожения// Юрист-международник. 2007. № 1.

� Рецензент – Кудашкин А.В., д.ю.н., профессор.

� М. Гареев. Россия должна снова стать великой державой // Военно-промышленный курьер. 2008. 16 января. № 2 (218).

� �HYPERLINK "http://vpk-news.ru/authors/170"�Л. Ивашов�. Сотканы из противоречий// Военно-промышленный курьер. 2010. 17 февраля. № 6 (322).

� С. Брезкун. Ядерная геополитика России// Военно-промышленный курьер. 2005. 16 февраля. № 6 (73).

� Указ Президента Российской Федерации от 5 февраля 2010 г. № 146 «О военной доктрине Российской Федерации» // Собрание законодательства РФ. 2010. № 7. Ст. 724.

� В. Котляр. Реформа ООН и вопрос о возрождении Военно-Штабного Комитета при Совете Безопасности ООН// Международное публичное и частное право. 2006. № 6.

� И.А. Иванников. Перспективы развития российского государства в современном мире // Юридический мир. 2007. № 2.

� С.Ю. Кашкин, П.А. Калиниченко. Североатлантический договор 1949 г. Комментарий // Подготовлен для системы КонсультантПлюс. 2005.

� А. Водовозов. Опозорившись в Афганистане, НАТО выбирает новую жертву – Россию // Аргументы Недели. 7 декабря 2006.

� Новости //Военно-промышленный курьер. 2011. 23 февраля. № 7 (373).

� �HYPERLINK "http://vpk-news.ru/authors/699"�Ю. Балуевский�. ПРО Соединенных Штатов: Что дальше? // Военно-промышленный курьер. 2006. 26 июня. № 28 (144).

� Сборник действующих договоров, соглашений и конвенций, заключенных с иностранными государствами. М. 1974. вып. XXVIII. Ст. 31-35.

� Сборник действующих договоров, соглашений и конвенций, заключенных с иностранными государствами. М. 1978. вып. XXXII. Ст. 32-33.

� С.В. Шульга. О некоторых международно-правовых проблемах обеспечения исполнения международных договоров// Международное публичное и частное право. 2005. № 6.

� Постановление Государственной Думы Федерального Собрания РФ от 16 января 2002 г. № 2324-III ГД "О первоочередных мерах в связи с решением Соединенных Штатов Америки об одностороннем выходе из Договора между Союзом Советских Социалистических Республик и Соединенными Штатами Америки об ограничении систем противоракетной обороны от 26 мая 1972 года" // Собрание законодательства РФ. 2002. № 3. Ст. 188.

� В. Иванов. НАТО созидает противоракетный щит // Независимое военное обозрение. 2010. 21 мая.

� Р. Пухов. Опасность для России, отложенная на будущее — часть II //Военно-промышленный курьер. 2011. 15 июня. № 23 (389).

� Документы официально не публиковались.

� А.В. Люксембург, В.С. Симкин. Выборгский инцидент. О неправомочности и противоправности территориальных претензий к России с позиции послевоенного международного права и на основании современного научного знания // Международное публичное и частное право. 2008. № 2.

� Ведомости Верховного Совета СССР. 1956. № 24. Ст. 525.

� А.В. Иванов. Острова преткновения // История государства и права. 2010. № 13.

� В.С. Симкин, А.В. Люксембург. Рассмотрение территориальных претензий Японии к России с точки зрения международного права // Международное публичное и частное право. 2006. № 3.

� И.А. Иванников. Перспективы развития российского государства в современном мире // Юридический мир. 2007. № 2.

� В.М. Курицын. Проблема Курильских островов // История государства и права. 2010. № 13.

� �HYPERLINK "http://vpk-news.ru/authors/1113"�В. Козин�. Курилы и Сахалин – священные земли России // Военно-промышленный курьер. 2009. 5 августа. № 30 (296).

� Концепция федеральной целевой программы «Мировой океан» (одобрена �HYPERLINK \l "sub_0"�Указом� Президента РФ от 17 января 1997 г. N 11)// Собрании законодательства РФ. 1997. № 4. Ст. 513.

� Морская доктрина Российской Федерации на период до 2020 года (утв. Президентом РФ от 27 июля 2001 г.) // Документ опубликован не был. Сайт Президента России в Internet. �HYPERLINK "garantF1://890941.255"�http://www.president.kremlin.ru�.

� А. Бартош. Арктика в прицеле НАТО// Военно-промышленный курьер. 2009. 18 февраля. № 6 (272).

� А.Д. Цыганок. Край ледяного безмолвия – будущий горячий регион планеты // Независимое военное обозрение.2008. 7 марта.

� С.Н. Голубчиков. Мировой холодильник природных ресурсов //Независимое военное обозрение.2010. 24 ноября.

� �HYPERLINK "http://vpk-news.ru/authors/1040"�В.Конышев�. НАТО: экспансия в Арктику // Военно-промышленный курьер. 2010. 3 марта. № 8 (324).

� Ведомости Верховного Совета СССР. 1963. 16 октября. № 42. Ст. 431.

� Собрание постановлений Правительства СССР. 1968. № 13. Ст. 88.

� А.Н. Калядин. Роль принуждения в поддержании режима нераспространения оружия массового уничтожения // Юрист-международник. 2007. № 1.

� �HYPERLINK "http://www.rg.ru/tema/avtor-Igor-Elkov/index.html"�И. Елков�. Бомба за пазухой // �HYPERLINK "http://www.rg.ru/gazeta/subbota/2006/03/17.html"�Российская газета-Неделя. 2006. 17 марта. № 4019. ��

� А.Г. Арбатов. Третьи ядерные державы и аутсайдеры // Независимое военное обозрение. 2010. 01 октября.

� В. Михайлов. Перезагрузка ядерного нераспространения // Независимое военное обозрение. 2009. 22 мая.

� А. Терехов. Эр-Рияд послал миру ядерный сигнал // Независимое военное обозрение. 2011. 1 июля.

� В. Карякин. Новая ядерная доктрина США и безопасность России // Независимое военное обозрение. 2010. 3 декабря.

