1

Инициативы США в сфере обеспечения информационной безопасности

Соколов М.С., сотрудник Центра исследований проблем российского права «Эквитас», кандидат юридических наук, vpravo@mail.ru
Правовая основа обеспечения международной информационной безопасности находится в начальной стадии своего формирования. При этом возрастает роль информационных технологий в сфере государственного управления. Повышается значение информационной сферы для международной безопасности. В статье раскрываются инициативы США, связанные с использованием информационных технологий в военных целях и развитием национальной системы обеспечения информационной безопасности.

Ключевые слова: информационная безопасность США, кибернетическая оборона.

U.S. initiatives in the field of information security

Sokolov M.S., еmployee of the Center of Study the Problems of the Russian Law «Aequitas», candidate of law sciences
The legal basis for provision of the international information security only is created now. The role of information technology increases in government sphere. Value of information sphere for international security raises also. The article describes the U.S. initiatives related to the use of information technology for military purposes and the development of national information security system.

Key words: information security оf USA, cyber defense.

В связи с проникновением информационных технологий во все сферы государства и общества вопросы обеспечения информационной безопасности приобретают все большую актуальность. Сегодня трудно себе представить функционирование той или иной системы, будь то энергетика, транспорт или финансовый сектор без опоры на современную информационную инфраструктуру.

Не стоит забывать и о том, что информационные процессы являются необходимым условием управления – процесс управления возможен лишь на основе приема, хранения, переработки и передачи информации во взаимодействии управляемой системы с внешней средой
.

Таким образом, информационная инфраструктура государства имеет стратегическое значение и она должна быть не только современной и обеспечивать его возрастающие потребности в информационном обмене, но и хорошо защищенной от различного рода негативных воздействий.

Тем не менее обстановка в информационной сфере, продолжает оставаться сложной. С одной стороны растет число вредоносных программ, увеличивается количество преступлений, совершенствуется тактика действий киберпреступников, появляются новые, более изощренные виды хакерских атак на информационную инфраструктуру коммерческих и государственных организаций, с другой – ощущается нехватка квалифицированных кадров, наблюдается отставание правовой основы от развития информационных отношений, все больше раскрывается военный потенциал информационных технологий.

Понимая всю сложность ситуации, отдельные страны проводят агрессивную политику по совершенствованию правовой, организационной и технической составляющих обеспечения информационной безопасности.

Особый интерес в этой связи представляет деятельность военно-политического руководства США. Пользуясь тем, что правовая основа обеспечения международной информационной безопасности находится в начальной стадии своего формирования и, в настоящее время, отсутствуют универсальные источники международного права, ограничивающие разработку и применение информационного оружия, а также численность специальных сил способных негативно воздействовать на информационную инфраструктуру других государств, эта страна вплотную приступила к освоению военного потенциала информационных технологий.

Осознавая основополагающую роль права, Соединенные Штаты постоянно совершенствуют соответствующую правовую основу. Причем разрабатываемые документы увязываются друг с другом, образуя единую систему, учитывающую разработки, как военного, так и других отраслей права в интересах достижения превосходства в информационной сфере.

В феврале 2006 г. была опубликована Совместная доктрина «Информационные операции»
. Данный документ, подготовленный под руководством председателя Объединенного комитета начальников штабов, определяет порядок управления деятельностью и участием Вооруженных Сил США в информационных операциях, а также порядок межведомственной координации и военного участия США в международных операциях.

Указанная доктрина совместно с документами JP 6-0 «Совместные системы коммуникации»
, JP 3-0 «Совместные операции»
, JP 3-13.1 «Электронное противоборство»
 составляют ядро военно-правовой основы ведения информационного противоборства.

В последнее время отношение к информационному противоборству заметно изменилось, его уже не воспринимают только как деятельность сопутствующую военным операциям. Все больше факторов заставляют относиться к нему, как к самостоятельному и наиболее перспективному виду негативного воздействия на противника.

В своем новом качестве такое воздействие оказывается не только за рамками классических боевых действий, но и получает более широкое содержание. Оно становится мощным, невидимым и незапрещенным международным правом средством, позволяющим в кратчайшие сроки парализовать основные силы и средства враждебного государства без нанесения фатального урона его промышленным объектам и территории.

В свою очередь, любые, даже самые современные силы и средства, не смогут ничего противопоставить такому воздействию при отсутствии надежной защиты своих систем управления.

Таким образом, если обеспечение информационной безопасности это деятельность, направленная на достижение состояния защищенности информационной сферы при которой реализация известных угроз в отношении нее невозможна, то обеспечение кибернетической безопасности представляет собой деятельность, направленную на достижение состояния защищенности управления, при котором его нарушение невозможно.

Несмотря на очевидную разницу, данные понятия зачастую используются как синонимы, особенно в средствах массовой информации. Тем не менее, по мнению автора, термины «кибернетическая атака», «кибернетическая угроза», «кибернетическая безопасность» и аналогичные им следует применять лишь в отношении сил и средств управления, в том числе государственного и военного. В свою очередь термины «информационная атака», «информационная угроза» и «информационная безопасность» имеют более широкое содержание и должны применяться в отношении информационной сферы в целом.

Естественно, эти категории неразрывно связаны друг с другом, однако выделение обеспечения кибернетической безопасности в качестве самостоятельного вида деятельности это требование времени. Кроме того, если говорить об этой деятельности в масштабах государства, то более точно ее содержание отражает термин «кибернетическая оборона».

Центры кибернетической обороны в том или ином виде уже существуют в США, Великобритании, Австралии, Израиле, Иране, Китае, Германии.

Термин «оборона» использован автором не случайно, именно он отражает цель создания таких подразделений, как нельзя лучше. Под обороной в широком смысле понимается вид боевых действий, применяемый с целью сорвать или отразить наступление противника, удержать занимаемые позиции и создать условия для перехода в наступление. Ведется в форме боев, сражений и операций
.

Таким образом, подчеркивается стратегическое значение данных структур для обеспечения целостности и непрерывности государственного и военного управления опирающегося на информационные технологии.

Выделяются и конкретные виды обороны – противовоздушная, противолодочная, противотанковая, противоминная и др. Основанием такой классификации являются конкретные средства нападения, на защиту от которых и направлены меры, предусмотренные соответствующим видом обороны.

Следовательно, цель каждого вида обороны – защита определенных объектов от нападения осуществляемого конкретными типами сил и средств. В зависимости от используемых для нападения сил и средств и организуется конкретный вид обороны, объединяющий силы, средства, методы, приемы и способы действий обеспечивающих эффективную защиту от нападения.

Таким образом, становится понятно, что если главной целью противника является нарушение управления путем воздействия на информационную инфраструктуру критически важных объектов, то для защиты от такого воздействия необходим соответствующий вид обороны – кибернетическая
.

Наряду с созданием подразделений кибернетической защиты в армии, авиации и на флоте, США создали Кибернетическое командование (USCYBERCOM) – структуру, обеспечивающую информационную безопасность Министерства обороны в целом, а также осуществляющую управление военными информационными операциями. Кибернетическое командование подчиняется Стратегическому командованию США и является вышестоящим органом военного управления по отношению к Кибернетическому командованию армии (ARFORCYBER), 24-й Воздушной армии (24th USAF), Кибернетическому командованию флота (FLTCYBERCOM) и Кибернетическому командованию морской пехоты (MARFORCYBER).

Среди основных целей деятельности кибернетического командования можно выделить: обеспечение постоянной обороны и защиты информационных и специальных сетей Министерства обороны, координация и поддержка военных операций, планирование, подготовка, обеспечение и управление военными операциями в киберпространстве
.

Кроме того, в Соединенных Штатах, наблюдается тенденция по укреплению взаимодействия между государственными, в том числе военными структурами и гражданскими организациями. Понимая значение стабильности финансового сектора для безопасности государства, Федеральная комиссия по контролю над операциями с ценными бумагами, издала директиву, обязывающую компании сообщать о любых изменениях представляющих интерес для инвесторов, в том числе об атаках на их инфраструктуру и об инцидентах с информацией. В документе говорится, что в том случае, если компания подверглась хакерской атаке, и в результате этого какая-то информация была утеряна, то они должны «раскрыть точный, или хотя бы приблизительный, масштаб потерь». Такое же правило распространяется и на те случаи, когда фирмы допускают, что им может быть нанесен материальный урон
.

Еще одним шагом к консолидации усилий государственных и коммерческих организаций в указанной сфере стала инициатива Агентства национальной безопасности США (далее – АНБ) по обмену информацией с банками и другими финансовыми учреждениями о хакерах и возможных инцидентах. Кроме того, АНБ будет предоставлять услуги по защите их информационной инфраструктуры. В свою очередь, Федеральное бюро расследований организовало систему информирования финансовых и промышленных компаний о повышении уровня угроз в информационной сфере
.

Таким образом, можно говорить о том, что в масштабах страны формируется комплексная система обеспечения информационной и кибернетической безопасности, выходящая за рамки военной организации, но опирающаяся на ее силы, средства и научно-исследовательский комплекс, а также учитывающая возможности и разработки гражданских организаций. Данный опыт представляется весьма интересным и заслуживающим внимания.

Однако дело не ограничивается лишь продвижением указанных инициатив на национальном уровне. В мае 2011 г. 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
.

Резолюция Генеральной ассамблеи ООН от 14 декабря 1974 года определяет, что агрессией является применение вооруженной силы государством против суверенитета, территориальной неприкосновенности или политической независимости другого государства или каким-либо другим образом, несовместимым с Уставом Организации Объединенных Наций (далее Устав ООН), как это установлено в настоящем определении
. Кроме того, в перечне действий, квалифицируемых в качестве акта агрессии, не указаны кибернетические атаки
.

Несмотря на то, что этот перечень не является исчерпывающим, определить какие именно другие акты представляют собой агрессию, согласно положениям Устава ООН, может только Совет Безопасности ООН
. В свою очередь, Устав ООН определяет, что совершение акта агрессии в отношении государства позволяет ему реализовать право на индивидуальную или коллективную самооборону
.

Тем не менее, положения универсальных источников международного права никак не повлияли на позицию США в данной сфере. Кроме того, в ближайшее время уже планируется подписание международного договора между США и Австралией о совместной кибернетической обороне. Австралия, Новая Зеландия и США подписали договор о коллективной обороне в 1951 году. Новая Зеландия присоединилась к договору в 1985 году. Представители Минобороны США отмечают, что расширение договора и на киберпространство является «ответом США и Австралии на реалии сегодняшнего дня»
.

Таким образом, право на индивидуальную и коллективную самооборону в случае кибернетической атаки США делегировали не только себе, но и своим партнерам в обход Совета Безопасности ООН.

Вызывает опасение и тот факт, что многочисленные предложения Российской Федерации по вопросам обеспечения международной информационной безопасности, неоднократно представляемые в рамках работы Генеральной Ассамблеи ООН не получили необходимую поддержку мирового сообщества. Несмотря на то, что Российская Федерация с конца прошлого века постоянно заявляет о необходимости международно-правовой регламентации деятельности государств в информационном пространстве и недопустимости его милитаризации, никаких международных договоров в рамках ООН пока так и не было заключено
. Такой же итог имели и двусторонние переговоры по данным вопросам между Россией и США
.

Постоянные представители Китая, России, Таджикистана и Узбекистана в ООН совместно направили генеральному секретарю ООН Пан Ги Муну письмо с просьбой распространить Международный кодекс по обеспечению безопасности в сфере информации в качестве официального документа ООН на 66-й сессии Генеральной ассамблеи организации. Данный кодекс является первым в своем роде документом, в котором содержатся полные и систематические предложения по международным нормам в области информационной безопасности. Он предполагает добровольное подписание государствами и принятие обязательств не использовать информационные технологии для проведения враждебных действий или агрессии, создания угрозы для международного мира и безопасности, а также распространения информационного оружия и технологий
.

Одной из последних инициатив Российской Федерации в данной области стал подготовленный Министерством иностранных дел и Советом безопасности проект Конвенции ООН «Об обеспечении международной информационной безопасности». Данный документ направлен против использования информационных технологий во враждебных целях, совершения с их помощью актов агрессии, подрыва политической, экономической и социальной систем одного государства другим, манипулирования потоками в информационном пространстве других государств с целью искажения психологической и духовной среды общества, а также против массированной психологической обработкой населения для дестабилизации общества и государства
.

Вместе с тем, оставаясь равнодушными к подобным инициативам, такие страны, как Великобритания и США с завидным постоянством подозревают Россию в кибернетических атаках на свою информационную инфраструктуру. Официальные лица этих государств называют Россию причастной практически к каждому подобному инциденту
.

Что же мешает руководству этих стран положительно отреагировать на указанные предложения, сесть за стол переговоров с Россией и, таким образом, защитить себя взаимными обязательствами? Тем более, приведенный выше пример показывает, что США охотно обновляют договоры по вопросам совместной обороны с другими странами и распространяют их действие и на информационную сферу.

Либо Российская Федерация по-прежнему воспринимается как наиболее вероятный противник, либо этому препятствует нежелание принимать на себя ограничения в сфере разработки информационного оружия, проведения информационных операций и численности специальных сил.

Проблема обеспечения информационной безопасности получила новый импульс и в рамках Северо-Атлантического альянса. В марте 2011 года министры обороны стран Европы обсуждали формирование единой оборонительной стратегии НАТО в киберпространстве. Страны Альянса налаживают двусторонние связи и организуют обмен опытом борьбы с хакерскими атаками и вредоносным программным обеспечением, угрожающими ключевой государственной инфраструктуре
.

Кроме того, 5 июля 2011 г., в Лондоне был создан Международный альянс обеспечения кибернетической безопасности (The International Cyber Security Protection Alliance – ICSPА). По данным телекомпании Би-би-си, новая структура, «объединившая правительства, международный бизнес и правоохранительные органы, включая Европол», займется борьбой с киберпреступностью в глобальных масштабах. Новая организация является некоммерческой. Ее финансирование, как ожидается, будет осуществляться ЕС и рядом правительств других стран (в их числе – Австралия, Великобритания, Канада, Новая Зеландия, США), а также компаниями частного сектора. Возглавит ICSPА бывший министр внутренних дел Великобритании в 2001-2004 гг. Дэвид Бланкетт
.
Как видно тенденция консолидации усилий государственного и гражданского сектора получила свое дальнейшие развитие и на международном уровне.

Однако, несмотря на проделанную работу и указанные инициативы руководство Кибернетического командования США выражает обеспокоенность состоянием системы обеспечения информационной безопасности страны.

«Мы очень уязвимы, и любой кризис очень быстро отразится на наших кибернетических подразделениях», – заявил в обращении к Конгрессу глава Кибернетического командования США, генерал Кит Александер. По его словам, безопасность компьютерных систем Пентагона на сегодняшний день обеспечена на «троечку», хотя в последние годы ситуация улучшилась значительно
.

При этом США потратили в 2011 г. почти 80 миллиардов долларов на развитие информационных технологий и планируют увеличить такие расходы до 91,3 миллиарда долларов к 2016 году. Военные расходы на информационные технологии также будут увеличены в ближайшие 5 лет с 36,9 до 40,3 миллиарда долларов
. По информации Tech America Foundation расходы на обеспечение кибернетической безопасности могут вырасти с 8 миллиардов долларов в 2012, до 13 миллиардов в 2016
.

Одно лишь Агентство передовых исследовательских проектов Министерства внутренней безопасности (HSARPA) в 2011 году запланировало инвестировать 40 миллионов долларов на проекты в 14 областях информационной безопасности
.

Кроме того, не стоит забывать, что США обладают на сегодняшний день самой мощной информационной инфраструктурой, военными средствами информатизации, крупнейшими в мире группировками военной наземной робототехники, беспилотных летательных аппаратов (далее – БПЛА), необитаемых подводных аппаратов (далее – НПА).

Эта страна является абсолютным лидером по количеству суперкомпьютеров, согласно рейтингу «TOP-500» самых мощных суперкомпьютеров планеты, по состоянию на июнь 2011 года в США находятся 255 таких машин, суммарная производительность которых составляет 51% от вычислительной мощи всех систем списка. Для сравнения, ближайший конкурент – Китай имеет 61 суперкомпьютер
.

Наземная робототехника и БПЛА уже давно применяются США в вооруженных конфликтах. Причем с помощью робототехники выполняется достаточно широкий спектр задач от разминирования до разведки. Конечно, пока наземная техника не может похвастаться достаточной автономностью, но ее применение дает бесценный опыт, позволяет совершенствовать тактику применения таких средств и их возможности
.

Отдельного внимания заслуживает боевое применение БПЛА. Из вспомогательных систем эти средства стали полноценными элементами боевого порядка, оснащаются оружием, разведывательной аппаратурой и средствами РЭБ. Эффективность этого компонента военно-воздушных сил не вызывает сомнений, в армиях НАТО уже ведутся работы по совершенствованию тактики совместного применения БПЛА
.

Представляется, что в недалеком будущем БПЛА будут способны самостоятельно проводить и информационные атаки на инфраструктуру противника. На конференции по информационной безопасности «Black Hat» двое специалистов продемонстрировали созданную ими модель БПЛА способную осуществлять операции по пассивному прослушиванию сетей и их взлому, спуфингу
 сотовых вышек, слежению за сотовыми телефонами и перехвату телефонных разговоров, эксфильтрации данных и видеонаблюдению
. Можно с уверенностью полагать, что данная разработка не останется без внимания военных агентств и специальных служб США. При наличии таких возможностей современная робототехника, в том числе БПЛА и НПА представляет серьезную опасность для критически важной информационной инфраструктуры.

США также лидируют в разработке необитаемых подводных аппаратов как неавтономных, так и автономных. Причем наиболее интенсивно эти аппараты разрабатываются и производятся в интересах оборонного ведомства. В перспективных планах Министерства обороны США определено, что к 2013 году в боевом составе ВМС будет находиться около 1000 автономных необитаемых подводных аппаратов
.

Таким образом, усиленное внимание государства к информатизации привело не только к повышению технологического уровня вооруженных сил и расширению их возможностей, но и способствовало возникновению качественно новых сил и средств многоцелевого назначения.

Несмотря на вышеуказанные факты, некоторые исследователи и аналитики высказывают мнение о необходимости еще большего укрепления системы обеспечения информационной безопасности и, в частности, развития кибернетической разведки.

Согласно результатам недавнего исследования, проведенного независимой организацией – Альянсом разведки и национальной безопасности (Intelligence and National Security Alliance (INSA)) США необходимо срочно развивать киберразведку для прогнозирования и сдерживания компьютерных угроз. Авторы исследования считают, что резкий рост изощренных атак переходит все допустимые границы и наносит правительству и частному бизнесу огромный ущерб
.

Реакция официальных представителей военно-политического руководства Соединенных Штатов на данное предложение пока неизвестна, но представляется, что оно не будет проигнорировано.

В последнее время, также заметно возросла активность государственных и военных структур в сфере привлечения квалифицированных специалистов и компьютерных энтузиастов к решению вопросов обеспечения информационной безопасности.

Рассмотренная ранее Совместная доктрина информационных операций США прямо указывает на возможность привлечения частных лиц для участия в мероприятиях электронного противоборства и в операциях в компьютерных сетях
.

Некоторыми представителями государственных органов, высказываются предложения по упрощению правил взаимодействия федеральных органов власти с частными лицами, разрабатываются программы помощи студентам, изучающим информационные технологии. Например, программа, которую проводит Национальный научный фонд, покрывает стоимость книг, обучения и жилья для студентов, желающих заниматься информационной безопасностью и после обучения работать на правительство
.

Национальный институт стандартизации и технологий США (NIST) опубликовал вариант стратегического плана по популяризации обучения основам информационной безопасности и активизации подготовки кадров.
По мнению аналитиков, настало время для старта координированной общенациональной инициативы, нацеленной на повышение осведомленности людей в вопросах информационной безопасности, на реализацию образовательных программ и на профессиональное развитие специалистов. США следует в государственном масштабе поощрять компетентность в сфере защиты информации и способствовать формированию подвижного и высокопрофессионального корпуса специалистов, способных адекватно противодействовать динамичному и быстро развивающемуся массиву разнообразных угроз
.
Не игнорируют данную практику даже военные агентства. Так, Агентство передовых исследовательских проектов при Министерстве обороны США (DARPA) организовало программу «Cyber Fast Track» в рамках которой оно профинансирует независимых исследователей в области безопасности и экспериментальные программы, придавая особое значение нетрадиционным решениям и выдающимся игрокам, включая даже хакеров
.

Подобные инициативы являются весьма перспективными, так как одновременно помогают государству решать целый спектр задач связанных с обеспечением собственной информационной безопасности. С одной стороны, привлечение наиболее талантливых гражданских специалистов позволяет снизить затраты на подготовку кадров для соответствующих органов и подразделений, с другой, эти специалисты уже не будут состоять в числе хакеров работающих против государства. Кроме того, ничто не мешает использовать их и для решения военных задач.

Таким образом, система обеспечения информационной и кибернетической безопасности США претерпевает существенные изменения в настоящее время. Совершенствуются ее правовая, организационная и техническая основы. Укрепляются связи между государством и гражданским обществом в деле совместного решения проблем информационной сферы. Уделяется серьезное внимание подготовке квалифицированных, в том числе научно-исследовательских кадров, разрабатываются программы подготовки и сотрудничества, обеспечивается социальная поддержка начинающим специалистам. Осваивается военный потенциал информационных технологий, повышается технологический уровень армии, военно-воздушных сил и флота, появляются новые силы и средства ориентированные на действия в информационном пространстве, совершенствуется тактика их применения, бурными темпами развивается научно-исследовательский комплекс.

В связи с этим обновление существующих и заключение новых соглашений в контексте организации совместной кибернетической обороны и обеспечения информационной безопасности, дальнейшее увеличение расходов на информационные технологии и развитие их военного потенциала представляется фактом вполне очевидным и закономерным.

Сложившаяся обстановка позволяет также сделать вывод о том, что США игнорируя инициативы других стран и международных организаций в сфере обеспечения международной информационной безопасности, пытаются в одностороннем порядке обеспечить свое информационно-технологическое превосходство не связывая себя лишними международными обязательствами и укрепить существующие военные союзы.

В свою очередь, такая позиция не может остаться без внимания других технологически развитых государств, которые воспримут ее в качестве положительного примера, и подобно США начнут наращивать собственные силы и средства информационного противоборства в целях укрепления национальной обороны.

Вместе с тем, общие для всех проблемы такие как преступность в сфере информационных технологий и эволюция информационных угроз, могут отойти на второй план и, не получив своевременного решения со стороны международного сообщества, принять угрожающие масштабы, после чего ни одно, даже самое сильное государство уже не сможет эффективно им противостоять.

Библиографический список

1. Безопасность России. Правовые, социально-экономические и научно-технические аспекты. Информационная безопасность. / под общ. ред. К.В. Фролова – М.: МГФ «Знание», 2005. – 512 с.

2. Бочаров Л. Необитаемые подводные аппараты: состояние и общие тенденции развития // Электроника: Наука, Технология, Бизнес. – 2009. – № 7. – С. 62 – 69.

3. Кочергин А. Н. Информация и сферы ее проявления: монография. – Голицыно: ГПИ ФСБ РФ, 2008. – 272 с.

4. Международная информационная безопасность: дипломатия мира : Сб. материалов под общ. ред. С.А. Комова. М. 2009. – 264 с.

5. Советский энциклопедический словарь / гл. ред. А.М. Прохоров. 3-е изд. М.: Сов. энциклопедия, 1985.
6. Слюсар В. Передача данных с борта БПЛА : стандарты НАТО // Электроника: Наука, Технология, Бизнес. – 2010. – № 3. – С. 80 – 86.

7. Ростопчин В., Бурдун И. Беспилотные авиационные системы: основные понятия // Электроника: Наука, Tехнология, Бизнес. – 2009. – № 4. – С. 82 – 88.

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

� Кочергин А. Н. Информация и сферы ее проявления: монография. – Голицыно: ГПИ ФСБ РФ, 2008. – С. 8.

� Information operations : Joint Publication 3-13 от 13 фев. 2006 г. Joint Electronic Library of U.S. Department of Defense. // URL: � HYPERLINK "http://www.dtic.mil/doctrine/new_pubs/jointpub_operations.htm" �http://www.dtic.mil/doctrine/new_pubs/jointpub_operations.htm�l (дата обращения: 04.06.2011).

� Joint Communication Systems : Joint Publication 6-0 от 10 июня 2010. Joint Electronic Library of U.S. Department of Defense. // URL: � HYPERLINK "http://www.dtic.mil/doctrine/new_pubs/jointpub_operations.htm" �http://www.dtic.mil/doctrine/new_pubs.htm�l (дата обращения: 04.06.2011).

� Joint operations : Joint Publications 3-0 от 17 фев. 2006 г. (с изм. от 22 марта 2010 г.). Joint Electronic Library of U.S. Department of Defense. // URL: � HYPERLINK "http://www.dtic.mil/doctrine/new_pubs/jointpub_operations.htm" �http://www.dtic.mil/doctrine/new_pubs.htm�l (дата обращения: 04.06.2011).

� Electronic warfare : Joint Publications 3-13.1 от 25 янв. 2007 г. .). Joint Electronic Library of U.S. Department of Defense. // URL: � HYPERLINK "http://www.dtic.mil/doctrine/new_pubs/jointpub_operations.htm" �http://www.dtic.mil/doctrine/new_pubs.htm�l (дата обращения: 04.06.2011).

� Советский энциклопедический словарь / Гл. ред. А.М. Прохоров. 3-е изд. М.: Сов. энциклопедия, 1985. С. 906.

� Кибернетика (от греч. kybernetike – искусство управления), наука об общих законах получения, хранения, передачи и переработки информации. / Советский энциклопедический словарь / гл. ред. А.М. Прохоров. 3-е изд. М.: Сов. энциклопедия, 1985. С. 571.

� 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).

� Американским компаниям запретили замалчивать информацию о кибератаках // ITSEC.RU : сайт посвященный проблемам информационной безопасности. 2003. URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81246" �http://www.itsec.ru/newstext.php?news_id=81246� (дата обращения 23.10.2011).

� АНБ США будет обмениваться хакерской информацией с банками на Уолл Стрит // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81215" �http://www.itsec.ru/newstext.php?news_id=81215� (дата обращения 27.10.2011).

� 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).

� Определение агрессии : резолюция Генеральной Ассамблеи ООН от 14 дек. 1974 г. : Ст. 1 // Сб. Действующее международное право Т. 2.

� Там же. Ст. 3.

� Там же. Ст. 4.

� Устав Организации объединенных наций (вместе с «Правилами процедуры Генеральной Ассамблеи») : принят в г. Сан-Франциско 26 июня 1945 г. : ратифиц. указом Президиума Верх. Совета СССР от 20 авг. 1945 г. : Ст. 51 // Сборник действующих договоров, соглашений и конвенций, заключенных СССР с иностранными государствами. Вып. XII. М., 1956. С. 14 – 47.

� США и Австралия подпишут соглашение о совместной киберобороне // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=80556" �http://www.itsec.ru/newstext.php?news_id=80556� (дата обращения 10.10.2011).

� См. напр.: Международная информационная безопасность: дипломатия мира : Сб. материалов под общ. ред. С.А. Комова. М. 2009.

� См. напр.: США и Россия договариваются о кибервойнах // MAIL.RU : почтовый сервер. 1999. URL: � HYPERLINK "http://news.mail.ru/politics/3151394/" �http://news.mail.ru/politics/3151394/� (дата обращения: 13.12.2009).

� Россия, Китай, Таджикистан и Узбекистан представили кодекс информационной безопасности // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=80495" �http://www.itsec.ru/newstext.php?news_id=80495� (дата обращения 10.10.2011).

� МИД РФ подготовил проект конвенции по борьбе с киберпреступностью // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=80760" �http://www.itsec.ru/newstext.php?news_id=80760� (дата обращения 10.10.2011).

� См. напр.: Советник британского премьера обвинила Россию и Китай в кибератаках // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81316" �http://www.itsec.ru/newstext.php?news_id=81316� (дата обращения 01.11.2011); В электрическую сеть США проникли шпионы // ИноСМИ.ru : электронное периодическое издание. 2000. URL: http://inosmi.ru/world/20090408/248368.html (Дата обращения 01.11.2011).

� Североатлантический альянс разработает план действий на случай кибервойны // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=75384" �http://www.itsec.ru/newstext.php?news_id=75384� (дата обращения 18.03.2011).

� См.: В Лондоне создан Международный альянс обеспечения кибербезопасности // URL: � HYPERLINK "http://www.vesti.ru/doc.html?id=499251" �http://www.vesti.ru/doc.html?id=499251� (дата обращения: 14.07.2011).

� США не могут себя защитить от киберпреступников // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=75498" �http://www.itsec.ru/newstext.php?news_id=75498� (дата обращения 22.03.2011).

� Военные ИТ-траты США подрастут // � HYPERLINK "http://www.pcweek.ru/business/article/detail.php?ID=127051" �http://www.pcweek.ru/business/article/detail.php?ID=127051� (дата обращения 04.03.2011).

� Пентагон может потратить 13 миллиардов долларов на кибербезопасность в 2016 году // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=81421" �http://www.itsec.ru/newstext.php?news_id=81421� (дата обращения 27.10.2011).

� Министерство внутренней безопасности инвестирует в борьбу с киберпреступностью // URL: � HYPERLINK "http://www.3dnews.ru/software-news/hakeri-pronikli-v-set-birzhi-nasdaq-i-gotovilis-ugnat-korporativnuyu-bazu-dannih" �http://www.3dnews.ru/software-news/hakeri-pronikli-v-set-birzhi-nasdaq-i-gotovilis-ugnat-korporativnuyu-bazu-dannih� (дата обращения 07.02.2011).

� Countries share for 06/2011 // TOP500 : рейтинг самых мощных суперкомпьютеров мира. 2000. URL: � HYPERLINK "http://top500.org/stats/list/37/countries" �http://top500.org/stats/list/37/countries� (дата обращения 01.11.2011).

� См. напр.: Мироненко В. 2% военного контингента в Афганистане – роботы // 3DNEWS.RU : ежедн. интернет-изд. 1997. 17 июля. URL: � HYPERLINK "http://www.3dnews.ru/news/2-voennogo-kontingenta-v-afganistane--roboti" �http://www.3dnews.ru/news/2-voennogo-kontingenta-v-afganistane--roboti� (дата обращения: 09.02.2011).

� См. напр.: Слюсар В. Передача данных с борта БПЛА : стандарты НАТО // Электроника: Наука, Технология, Бизнес. – 2010. – № 3. – С. 80 – 86; Ростопчин В., Бурдун И. Беспилотные авиационные системы: основные понятия // Электроника: Наука, Tехнология, Бизнес. – 2009. – № 4. – С. 82 – 88.

� Спуфинг - общее название для сетевых атак, когда один участник маскируется под другого.

� Black Hat: хакерские атаки с воздуха // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=79486" �http://www.itsec.ru/newstext.php?news_id=79486� (дата обращения 11.08.2011).

� Бочаров Л. Необитаемые подводные аппараты: состояние и общие тенденции развития // Электроника: Наука, Технология, Бизнес. – 2009. – № 7. – С. 62 – 69.

� США необходимо срочно развивать киберразведку – INSA // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=80443" �http://www.itsec.ru/newstext.php?news_id=80443� (дата обращения 13.09.2011).

� Information operations : Joint Publication 3-13 от 13 фев. 2006 г. : fig. 1-3. Information operations integration into Joint operation (Notional). Joint Electronic Library of U.S. Department of Defense. // URL: � HYPERLINK "http://www.dtic.mil/doctrine/new_pubs/jointpub_operations.htm" �http://www.dtic.mil/doctrine/new_pubs/jointpub_operations.htm� (дата обращения: 04.06.2011).

� Правила не позволяют хакерам помогать правительству // ITSEC.RU : сайт посвященный проблемам информационной безопасности. 2003. URL � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=75066" �http://www.itsec.ru/newstext.php?news_id=75066� (дата 04.03.2011).

� NIST посодействует обучению и подготовке кадров в области защиты информации // URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=79701" �http://www.itsec.ru/newstext.php?news_id=79701� (дата обращения 22.09.2011).

� DARPA просит хакеров о помощи // ITSEC.RU : сайт посвященный проблемам информационной безопасности. 2003. URL: � HYPERLINK "http://www.itsec.ru/newstext.php?news_id=74332" �http://www.itsec.ru/newstext.php?news_id=74332� (дата обращения 09.02.2011).

