

**РОССИЯ И ГЛОБАЛЬНЫЕ ВЫЗОВЫ
В ОБЛАСТИ ИНФОРМАЦИОННОЙ
БЕЗОПАСНОСТИ**

Сборник статей и докладов

МЕЖДУНАРОДНАЯ
ЖИЗНЬ
2019

Руководитель проекта:

Главный редактор журнала «Международная жизнь»

А.Г.Оганесян

Ответственный редактор:

*Заместитель главного редактора - ответственный секретарь,
кандидат исторических наук*

Е.Б.Пядышева

Литературные редакторы:

О.Н.Ивлиева

Н.В.Карпычева

Л.А.Подчашинская

Выпускающий редактор и дизайн:

И.Н.Знатнова

Технический редактор:

М.С.Тюрина

**Материалы, публикуемые в специальном выпуске журнала «Международная жизнь»
«Россия и глобальные вызовы в области информационной безопасности»,
не обязательно отражают точку зрения редакции**

Адрес редакции: 105064, Москва, Гороховский переулок, 14

Тел.: 8 (499) 265-37-81; факс: 8 (499) 265-37-71;

E-mail: journal@interaffairs.ru

Отпечатано в типографии ООО «Мир»
394033, г. Воронеж, Ленинский проспект, д. 119 А, литера Я, офис 215
89586495331@mail.ru тел. 89586495331

Тираж 1000. Цена свободная.

Дата выхода в свет 30.12.2019. Заказ №1612_17.

© Редакция журнала «Международная жизнь». 2019.

МЕЖДУНАРОДНАЯ ЖИЗНЬ

Специальный выпуск - 2019

СОДЕРЖАНИЕ

ХIII Международный форум

«Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности»

Владислав Шерстюк. Вступительное слово на пленарном заседании	6
Андрей Крутских. Пять хороших новостей	18
Олег Плохой. Выступление на пленарном заседании	27
Владислав Гасумянов. Стратегические направления государственно-частного партнерства при формировании системы международной информационной безопасности: подходы компании «Норникель»	31
Сергей Бойко. О новой российской инициативе в области информационной безопасности	46
И.Н.Дылевский, В.В.Карнаух, С.А.Комов, К.О.Песчаненко, С.П.Юниченко. О мерах противодействия использованию информационно-коммуникационных технологий во враждебных военно-политических целях	55
Наталья Ромашкина. Стратегическая стабильность в эпоху ИКТ	63
Ирина Тяжлова. К кибердиалогу с Вашингтоном готовы, но навязываться не будем	73

**III Международная конференция
журнала «Международная жизнь»
«Киберстабильность: подходы, перспективы, вызовы»**

Алексей Бирюков. Вызовы и угрозы цифровых технологий в контексте научно-технического прогресса	82
И.Н.Дылевский, В.В.Карнаух, С.А.Комов, К.О.Песчаненко, С.П.Юниченко. О предотвращении опасной военной деятельности в информационном пространстве	91
Эрнест Чернухин. О российских инициативах в области противодействия использованию информационно-коммуникационных технологий в преступных целях	97
Юлия Томилова. Об участии России в деятельности профильных площадок Азиатско-Тихоокеанского региона по проблематике международной информационной безопасности	105
Андрей Манойло. Российские подходы к формированию системы обеспечения коллективной безопасности БРИКС в информационной сфере	113
Вахтанг Сургуладзе. Социальные медиа как инструмент социально-политической дестабилизации общества: уроки, тенденции, перспективы	126

**XIII Международный форум
«Партнерство государства, бизнеса
и гражданского общества при обеспечении
международной информационной
безопасности»**

*22-25 апреля 2019 года
Гармиш-Партенкирхен, Германия*

**Вступительное слово
на пленарном заседании**

Владислав Шерстюк

Президент НАМИБ

Уважаемые участники конференции!

Уважаемые гости!

Дамы и господа!

Позвольте мне открыть очередной, XIII Международный форум «Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности».

Хотелось бы начать со слов искренней признательности руководителям администрации города Гармиш-Партенкирхен, на территории которого уже в 13-й раз собирается наш форум. Мы с удовольствием информируем всех присутствующих о том, что в этом году в работе форума принимают участие президент Германского совета по кибербезопасности господин Ганс-Вильгельм Дюнн и другие представители Германии. Рассчитываем, что это окажет позитивное воздействие на сотрудничество России и Германии в области создания открытой, безопасной, стабильной, доступной и мирной среды информационно-коммуникационных технологий.

Наш форум проводится в непростое время. Прошедший год показал, что угрозы миру становятся все более опасными. В Вашингтоне взят курс на демонтаж договоренностей в сфере контроля над

вооружениями, можно прийти к выводу о том, что возобладали сторонники запуска новой гонки вооружений.

На Конференции по разоружению, состоявшейся месяц назад в Женеве, министр иностранных дел Российской Федерации Сергей Лавров отметил: «Сегодня мы сталкиваемся с агрессивным внешнеполитическим эгоцентризмом, подпитываемым претензиями на единоличное право определять «правила» мирового порядка и судьбы народов, стран и целых регионов. Нарастают попытки разрушить базовые договоренности, перекрыть под свои конъюнктурные интересы всю многостороннюю архитектуру контроля над вооружениями. В стремлении к доминированию бесцеремонно уничтожаются механизмы, десятилетиями работавшие на поддержание стабильности и предсказуемости в международных отношениях».

К сожалению, данная тенденция отражается и на международном сотрудничестве в области использования ИКТ. Это явно проявилось в работе Группы правительственных экспертов ООН по достижениям в сфере информатизации и телекоммуникаций в контексте международной безопасности (2016-2017 гг.) и на 73-й сессии Генеральной Ассамблеи ООН.

Мировое сообщество раскололось при обсуждении рекомендованных Группой правительственных экспертов консенсусом в докладе 2015 года норм, правил и принципов ответственного поведения государств в ИКТ-среде. Принятые Генеральной Ассамблеей ООН две резолюции по данному вопросу означают существование серьезных противоречий между государствами мира по проблемам правового регулирования отношений в ИКТ-среде, а также отсутствие общего видения подходов к разрешению этих противоречий. Позитивной стороной сложившейся ситуации можно, наверное, считать только то, что у двух групп экспертов ООН задекларирована

XIII Международный форум

общая цель - создание открытой, безопасной, стабильной, доступной и мирной ИКТ-среды.

Сегодня мы собрались здесь для того, чтобы обменяться мнениями и предложениями экспертов о путях достижения этой цели и определить возможные направления сотрудничества по реализации согласованных предложений.

Организатором форума в этом году выступает Национальная ассоциация международной информационной безопасности. Мы обещаем, что будет сделано все возможное для того, чтобы участники могли свободно и открыто обсуждать любые вопросы международного сотрудничества в области обеспечения национальной и международной информационной безопасности.

Одним из таких вопросов является, в частности, обсуждение результатов проекта МИКИБ «Методические вопросы применения норм, правил и принципов ответственного поведения государств, призванных способствовать обеспечению открытой, безопасной, стабильной, доступной и мирной ИКТ-среды». В чем здесь проблема? Международное право пока не стало инструментом, способным предотвращать использование ИКТ для нанесения ущерба правам и свободам человека и гражданина, законным интересам коммерческих и некоммерческих организаций в области информационной деятельности, а также деятельности государственных органов по обеспечению безопасности использования глобальной информационной инфраструктуры.

С принятием норм, принципов и правил ответственного поведения государств в ИКТ-среде в качестве норм «мягкого» права особую актуальность приобретает проблема обеспечения практического применения этих норм. В условиях обострения международной обстановки эксперты многих государств мира полагают, что необ-

«Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности»

ходимо разработать конкретные рекомендации по практическому применению норм, правил и принципов ответственного поведения в ИКТ-среде, использование которых могло бы способствовать снижению опасности возникновения конфликтов, связанных с «враждебным» и злонамеренным использованием ИКТ государствами для разрешения межгосударственных противоречий.

Решение о начале работ по этому проекту было принято год назад по инициативе участников МИКИБ - экспертов Института проблем информационной безопасности МГУ, Института Восток - Запад, Института киберполитики, Центра киберправа Университета Корё и Фонда ИКТ для мира. На первом этапе объектом исследования были выбраны три нормы ответственного поведения государств, представленные в рекомендациях доклада ГПЭ ООН 2015 года.

В рамках «круглого стола», посвященного обсуждению деятельности МИКИБ, будут доложены основные результаты проекта, а также

определены направления дальнейших исследований в области практического применения норм, правил и принципов ответственного поведения государств в ИКТ-среде.

Выяснение причин, почему международное право не работает в ИКТ-среде, приобретает особое звучание в связи с предстоящим началом работы двух групп ООН - Группы открытого состава (инициатива России) и Группы правительственных экспертов, сформированной на основе принципа географического представительства (предложена США).

Разделяя справедливые опасения ГПЭ ООН об опасности использования информационно-телекоммуникационных технологий для враждебных военно-политических целей, организаторы форума предлагают обсудить пути противодействия этой угрозе.

По мнению многих государств мира, вредоносный потенциал ИКТ, предназначенных для использования в рамках «силового» разрешения межгосударственных противоречий, продолжает увеличиваться. Убедительным примером этому, на наш взгляд, является принятая в США в сентябре 2018 года Национальная киберстратегия. Ее уже многие эксперты назвали преамбулой войны.

Если еще недавно к числу угроз ИКТ эксперты относили, прежде всего, использование специального программного и технического обеспечения для нарушения деятельности критически важных объектов информационной инфраструктуры, то в настоящее время количество таких направлений использования ИКТ резко возросло.

Активно развиваются смертоносные автономные системы с искусственным интеллектом, который широко внедряется в военную технику, подстегивая гонку вооружений. Исследуются способы и методы создания и боевого применения автономных боевых роботов различного назначения. ИКТ широко применяются для повышения

эффективности средств ведения вооруженной борьбы. Увеличивается количество объектов инфраструктуры государства, поражение которых способно привести к возникновению межгосударственных конфликтов. К таким объектам теперь относят не только объекты военной инфраструктуры государства, но и целый ряд объектов экономической и социальной инфраструктур общества.

В вооруженных силах многих государств создаются специализированные структуры для управления использованием ИКТ в ходе вооруженного противоборства, для информационного обеспечения систем управления войсками и оружием.

Тенденции создания в вооруженных силах государств структурных подразделений, ориентированных на использование ИКТ для ведения «силового» противоборства, особенно опасны в условиях, когда отсутствует опыт применения принципов и норм международного права для мирного разрешения международных споров по поводу инцидентов в ИКТ-среде.

Конкурентное развитие средств ведения «силовых» действий в ИКТ-среде, называемое обычно «гонкой вооружений», повышает риск возникновения конфликтов, обусловленных инцидентами в ИКТ-среде при отсутствии правовых средств разрешения соответствующих международных споров. Такие инциденты могут иметь самые серьезные последствия для международного мира и безопасности.

По существу, человечество столкнулось с вызовом, обусловленным необходимостью применять международное право для регулирования отношений в принципиально новой среде, в которой пока не представляется возможным объективными способами зафиксировать как признаки нарушения международных обязательств, так и установить субъектов международного права, причастных к этим нарушениям.

Отсутствие механизмов применения международного права для регулирования международных споров в ИКТ-среде создает угрозу и сохранению стратегической стабильности. При этом у некоторых юристов и политиков возникает иллюзия свободы «силовых» действий в ИКТ-среде. По их мнению, когда не работает сила права, начинает работать право силы. Представляется, что этим путем нельзя достигнуть закрепленной в Уставе ООН цели - избавить грядущие поколения от бедствий войны.

В рамках «круглого стола» №3 предполагается обсудить приоритетные направления международного сотрудничества в области предотвращения использования ИКТ во враждебных военно-политических целях.

Одним из малоизученных, крайне сложных, но настолько же важных вопросов является вопрос о порядке установления пространственных пределов государственного суверенитета в ИКТ-среде.

Как известно, эта среда принципиально отличается от традиционных сред реализации международных отношений - суши, моря, воздушного и космического пространства. На наш взгляд, именно новизна ИКТ-среды как пространства международных отношений является основной причиной эрозии и кризиса международного права.

Во-первых, ИКТ-среда имеет искусственный характер. Она образовывается совокупностью сетей связи, коммуникационных и вычислительных устройств, функционирующих в пространстве глобальных цифровых идентификаторов (доменных имен, IP-адресов). Основным назначением этой среды является обеспечение взаимосвязанного выполнения программ автоматизации обработки и передачи информации, реализующих определенные информационно-коммуникационные технологии. Этот процесс имеет виртуальный

характер и не предоставляет возможности использовать средства объективного контроля регулируемых процессов.

Во-вторых, функционирование ИКТ-среды обеспечивается, прежде всего, деятельностью негосударственных организаций, находящихся в различных юрисдикциях. Это накладывает определенный отпечаток на содержание суверенитета государств в ИКТ-среде и, соответственно, на содержание международных обязательств государств и на возможности объективной фиксации признаков их нарушения.

С точки зрения международного права ИКТ-среда представляет собой юридическую фикцию, заключающуюся в том, что техническую систему рассматривают как одну из составляющих территории для распространения на нее понятия «суверенитет».

По существу, человечество столкнулось с вызовом, обусловленным необходимостью применять международное право для регулирования отношений в принципиально новой среде, в которой не представляется возможным использовать хорошо знакомые и отработанные процедуры «делимитации» и «демаркации» границы. Решение столь важной проблемы способно очертить контуры будущей системы международной информационной безопасности.

В связи с этим представляется исключительно важным обсудить научно-технические и правовые аспекты выделения таких зон ответственности государств как одного из неперенных условий атрибуции сторон инцидентов в ИКТ-среде.

Особенности ИКТ-среды обуславливают необходимость обеспечения безопасности ее использования на основе взаимодействия государственных органов и негосударственных организаций. Это сотрудничество часто называют государственно-частным партнерством. Данное партнерство, как правило, базируется на систе-

ме национальных нормативных правовых актов, которые регулируют отношения, в частности, в области безопасности организаций бизнеса, критической информационной инфраструктуры, а также использования в этих целях потенциала центров реагирования на чрезвычайные ситуации в ИКТ-среде.

По мнению многих экспертов, за последние годы опасность злонамеренного использования информационных технологий для нападения на критическую информационную инфраструктуру, осуществления других преступных деяний не стала меньше. Еще в 2013 году в докладе ГПЭ ООН отмечалось, что «угрозы частным лицам, компаниям, национальной инфраструктуре и государственным органам приобретают все более острый характер, и соответствующие инциденты имеют все более тяжелые последствия».

В 2015 году ГПЭ ООН пришла к выводу, что «к числу наиболее пагубных нападений с использованием информационных и коммуникационных технологий относятся нападения на критически важные объекты инфраструктуры и связанные с ними информационные системы государств. Опасность вредоносных нападений с использованием информационных и коммуникационных технологий на критически важную инфраструктуру является реальной и серьезной».

Становится все более очевидным, что без взаимодействия с частным бизнесом, с собственниками соответствующих объектов критической информационной инфраструктуры государство вряд ли сможет обеспечить безопасность использования ИКТ в финансовой области, экономике, социальной жизни, управлении государством. Неспособность государства обеспечить достаточный уровень защищенности негосударственных организаций, организаций бизнеса заставляет эти организации активизировать деятельность по защите интересов в ИКТ-среде.

С этой точки зрения заслуживают серьезного внимания инициативы, выдвигаемые организациями бизнеса. Так, на XI форуме в городе Гармиш-Партенкирхене российская компания «Норильский никель» выступила с инициативой разработки Хартии информационной безопасности критических объектов промышленности. В рамках хартии компания «Норильский никель» четко обозначает свое представление о том, какое поведение в информационном пространстве бизнес-сообщество должно приветствовать, а какое осуждать. Компания исходит из того, что любой, кто использует информационные технологии для недобросовестной конкуренции, проникновения в технологические процессы, кражи чувствительной информации у коллег и конкурентов, должен быть осужден бизнес-сообществом. С аналогичной инициативой выступили компания «Майкрософт» и некоторые другие.

Понимая озабоченность бизнеса ситуацией с обеспечением безопасности информационной деятельности, представляется правильным активизировать усилия государств по адаптации международного частного права к новым условиям применения. Это новое направление развития государственно-частного партнерства, возможно, поможет уравновесить складывающееся сотрудничество бизнеса и государства в решении традиционно государственных задач - обеспечении обороноспособности страны и безопасности государства.

В рамках «круглого стола» «Механизмы реализации государственно-частного партнерства в области обеспечения безопасности критической информационной инфраструктуры» будут обсуждаться вопросы воплощения положений хартии в практической деятельности бизнес-сообщества, а также вопросы взаимодействия с государством при обеспечении безопасности критической информационной инфраструктуры.

Естественным следствием обострения международной обстановки является реконфигурация привычной структуры межгосударственных взаимодействий по вопросам развития и взаимопомощи. На этом треке все более заметным становится межгосударственное образование Бразилии, России, Индии, Китая и Южно-Африканской Республики, называемое БРИКС.

Как известно, на саммите глав государств этого международного образования в Йоханнесбурге (Южно-Африканская Республика) в 2018 году обсуждались вопросы развития, инклюзивности и всеобщего процветания в контексте индустриализации и экономического роста на основе технологического прогресса. Перед лицом международных вызовов, требующих совместных усилий государств БРИКС, участники саммита подтвердили важность разработки под эгидой ООН правил, норм и принципов ответственного поведения государств в информационном пространстве для обеспечения безопасности в сфере использования ИКТ. Они также подчеркнули важность международного сотрудничества в борьбе с использованием ИКТ в террористических и преступных целях и вследствие этого - необходимость выработки под эгидой ООН универсального, юридически обязывающего нормативно-правового документа по противодействию использованию ИКТ в преступных целях.

Главы государств «признали прогресс, достигнутый в области развития кооперации в соответствии с «Дорожной картой» практического сотрудничества БРИКС в обеспечении безопасности в сфере использования ИКТ и любыми другими согласованными механизмами, а также значимость создания правовых рамок для сотрудничества между участниками БРИКС в области обеспечения безопасности в сфере использования ИКТ».

В рамках форума эксперты государств обменяются мнениями о приоритетных направлениях сотрудничества в этой сфере. Данный вопрос особенно важен для России, которая в 2020 году будет председательствовать в БРИКС.

Наконец, на обсуждение участников форума будет вынесен вопрос о противодействии использованию ИКТ для вмешательства во внутренние дела суверенных государств, включая вопросы защиты прав человека в ИКТ-среде.

Использование ИКТ для дезинформации международного общественного мнения в отношении действий, направленных на вмешательство во внутренние дела государств, а также в области признания, соблюдения и защиты прав человека в ИКТ-среде, повышает риски возникновения конфликтов, способных нарушить международный мир и безопасность.

Уважаемые коллеги! Программный комитет форума подготовил довольно напряженную повестку дня.

Желаю всем успеха!

Приступим к работе.

Справочно: В работе нашего форума принимает участие более 100 экспертов из 17 государств мира (Россия, США, Канада, Китай, Великобритания, Франция, Германия, Австрия, Швейцария, Япония, Республика Корея, ЮАР, Белоруссия, Киргизия, Эстония, Финляндия, Украина), а также представители двух международных организаций - Международная корпорация по присвоению доменных имен и номеров (ICANN) и Технологии против терроризма, под эгидой Исполнительного директората Контртеррористического комитета ООН (TechAgainstTerrorism).

Пять хороших новостей

Андрей Крутских

*Специальный представитель Президента РФ
по вопросам международного сотрудничества в области
информационной безопасности*

Давайте поставим один вопрос: улучшилась ли или стабилизировалась с прошлого года киберситуация? В Москве оценка киберситуации – крайне негативная: количество атак и их изоциренность возрастает, увеличивается ущерб от кибератак, расширяется число участников киберопераций. По данным ООН, в следующем году тотальный ущерб от кибератак приблизится к 10 трлн. долларов. И самое главное, тенденция в этой сфере только ухудшается в силу двух факторов. Прежде всего потому, что страны открыто объявляют о том, что они будут проводить наступательную киберполитику. На конференции в Сингапуре это было главным трендом. Многие участники заявляли, что их страны будут наносить удар превентивно, то есть первыми. Выступая там, я задал вопрос аудитории в 2,5 тыс. профессионалов: «А что тогда остается делать другим?» Министр вооруженных сил Франции заявила, что теперь и они будут проводить наступательную киберполитику и наносить удары первыми.

В данном случае Франция отстала от англосаксов на несколько лет, потому что еще в 2002 году Великобритания первая, потом США, а затем и остальные заявили о превентивных ударах. Согласно французской статистике, большинство кибератак по Франции осуществляли США. А они - союзники и партнеры. Это

все говорит о том, что психология мирового сообщества достаточно испорчена, потому все больше и больше стран смиряются с тем, что кибероружие становится применимым. Это происходит в условиях, когда в документах ООН, и мы это отмечаем в докладах, кибернападение не определяется как вооруженное, а, соответственно, юридически это не дает право на самооборону. Россия делает все для того, чтобы на солидном международном уровне, охватывая всех переговорщиков, договориться об определенных правилах игры. Без этого нас ожидает катастрофа.

Хочу напомнить о великолепном соглашении, которое было достигнуто между СССР и США о предотвращении инцидентов на море и в воздушном пространстве над ним. Ведь до этого наши корабли участвовали в инцидентах, любой из которых мог бы привести к большой и серьезной конфронтации если не к войне друг с другом. Заключив это соглашение, а затем тиражируя его с другими странами, мы действительно успокоили ситуацию на десятилетия и стали предсказуемыми друг для друга хотя бы в этих измерениях.

Но этого абсолютно нет в киберпространстве. Нас в Москве волнует то, что любой такой инцидент может перерасти в конфронтацию. Могут быть использованы третьи страны, посредники, и самое главное, что это будет сделано против воли руководства стран - той же России, тех же США. Мы находимся на грани киберинцидента, который может привести к чудовищной конфронтации. Напомню, что убийство герцога Фердинанда было эпизодом. Давайте представим, что бизнес-элиты накануне Первой мировой войны договорились бы о химическом оружии, от которого во время этой войны погибли миллион человек. Так, почему нам не договориться во имя собственного же блага об определенных правилах, транспарентности, чтобы не предъявлять друг другу каких-либо искусственных претензий?!

Теперь хотел бы перейти к позитивной стороне и основной части моего доклада. Хороших новостей пять. Во-первых, после годичной паузы восстанавливается трек по МИБ в ООН. Это означает, что вновь заработает главная многосторонняя переговорная площадка, на которой будет обсуждаться весь спектр проблем, связанных с обеспечением безопасности при использовании ИКТ. Тем самым международному сообществу удалось в октябре 2018 года достойно отметить 20-летие дискуссий по МИБ. В повестку ООН были включены вопросы по безопасности в цифровой сфере. Символично, что в юбилейный год удалось принять прорывные решения, нацеленные на реальные улучшения в сфере информационной безопасности. Пока речь идет не о существовании проблемы, а об инфраструктуре - это большое дело.

Главная задача - защитить интересы всех стран в цифровой сфере независимо от того, на каком технологическом уровне они находятся. В декабре 2018 года ГА ООН одобрила выдвинутую Россией резолюцию «Достижения в сфере информатизации и телекоммуникаций в контексте международной безопасности». За нее проголосовали 120 стран. Ее соавторами выступили 30 стран. Сожаление вызывает только то, что эту резолюцию как участник переговоров я не обсуждал с США. Даже заместителю госсекретаря, который приехал на переговоры, я вынужден был сказать, что инструкции не позволяют мне особо долго на эту тему говорить. Хотя за время общения мы пришли к очень оптимистическим выводам. Тем не менее было видно, что американская дипломатия, без которой нельзя решать проблемы, скована, пассивна. Это отмечали даже союзники США.

Наша резолюция открывает новый этап в глобальной дискуссии. И эта вторая хорошая новость. Речь идет о целом ряде исторических новаций. Впервые в истории человечества зафик-

«Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности»

сированы 13 правил, норм и принципов ответственного поведения государств в информационном пространстве. Этого раньше не было. Их смысл - заложить мирную основу взаимодействия государств в цифровой сфере, обеспечить предотвращение вооруженных конфликтов в ней. Не их урегулирование - это уже поздно, - а именно предотвращение. Ведь не известно, как быстро кибервойна может перерасти в обычную или ядерную. Поэтому принцип предотвращения заложен в резолюции как основополагающий.

В этом перечне есть исключительно важные положения: обязательство использовать ИКТ только в мирных целях; соблюдать в информационном пространстве принципы государственного суверенитета; сотрудничать в борьбе с применением ИКТ в преступных и террористических целях; предотвращать распространение скрытых вредоносных функций в IT-продукциях, тех же

так называемых «закладок». Это принципиально важный пункт для бизнеса. К примеру, когда Россия закупает у Китая «Huawei» и другую продукцию, то у нас с Китаем есть понимание того, что там «закладок» нет и это проверяемо.

В первоначальном своде норм зафиксированы следующие важные принципы: любые обвинения в злонамеренном использовании ИКТ должны быть доказаны; государства не должны использовать посредников для злонамеренного использования ИКТ; ООН должна играть ведущую роль в международной дискуссии по МИБ, потому что эта проблема касается всех; суверенитет государств и международные нормы и принципы, проистекающие из суверенитета, применяются к осуществлению государствами деятельности, связанной с ИКТ, и к их юрисдикции над ИКТ-инфраструктурой, распространенной на их территории. Принципиально важный момент, что государства должны нести главную ответственность за поддержание безопасной и мирной ИКТ-среды. Это исключает возможность использования разными акторами провокационных действий, чтобы втравить нас в войну. Данный список целиком основан на положениях докладов Группы правительственных экспертов.

Теперь третье. Доклад Группы правительственных экспертов уже был одобрен. Эти принципы нуждаются в том, чтобы их конкретизировали с юридической позиции. И кто же проголосовал против этих принципов? 49 стран - США и их европейские союзники. Во время сессии в ООН ко мне подходили послы большинства европейских стран и говорили, чтобы мы договорились с Америкой, что у нас нормальные принципы, они готовы проголосовать «за», однако находятся под давлением и вынуждены голосовать «против», но они хотят вести переговоры с нами на базе этих принципов. И в числе этих стран - Германия, Франция,

Португалия, Испания, Италия и многие другие. Они видят объективную ценность этих принципов.

Еще важен момент, который отличает нашу резолюцию от других. Мы вплотную подошли к реальной демократизации переговорного процесса по МИБ, приданию ему инклюзивного, открытого и прозрачного характера. Именно американцы выступали с этими правильными принципами во время двусторонних переговоров в Вашингтоне на уровне заместителя секретаря Совета безопасности России и госсекретаря США. Их забота была очень прагматической, потому что нельзя никого оставлять за бортом этих договоренностей, чтобы не было убежища, откуда можно было бы совершать акты скрытой агрессии. Поэтому мы и предложили открыть переговорный процесс для всех государств, в том числе для того чтобы обязать другие страны не портить нам жизнь, не встраивать нас в конфронтацию. Для этого они должны четко и недвусмысленно высказаться за соблюдение этих принципов. Тогда будут оправданы санкции и все остальное, если принципы будут нарушаться.

Для переговоров в ООН создается Рабочая группа открытого состава (РГОС). Это означает, что в ее работе могут участвовать все без исключения государства - члены ООН. Мы твердо убеждены в том, что эпоха «клубных» договоренностей прошла и сегодня все страны независимо от их технологического развития имеют право принимать участие в переговорах. Когда соберутся, к примеру, 100 стран, мы понимаем, что вести переговоры будет сложнее, чем двусторонние или в рамках какого-то союза или блока. И тем не менее каждый голос очень важен и должен быть учтен. Лишь таким образом можно заложить основу справедливого и равноправного миропорядка в цифровой сфере.

РГОС будет уполномочена рассматривать весь спектр вопросов обеспечения МИБ. Особое внимание она должна уделить дальнейшей работе над нормами, правилами и принципами ответственного поведения государств в информационном пространстве, вопросам применимости в нем международного права, наращиванию цифрового потенциала развивающихся стран. Такой мандат переговорная структура ООН по МИБ получит впервые. Группа открытого состава позволит каждой стране внести свой вклад и принять на себя соответствующие обязательства. Повышается сам статус дискуссии по МИБ. В отличие от традиционной Группы правительственных экспертов, за которую лоббировали США, и это очень хорошо, РГОС будет полноценным органом ГА ООН. Генеральная Ассамблея ООН по вопросам кибербезопасности - огромное достижение. Такой орган юридически имеет право выработать и рекомендовать государствам-членам любые документы вплоть до проектов международных договоров.

Новым элементом мандата РГОС является изучение возможности организации регулярного, институционального диалога с широким кругом участников под эгидой ООН. Проще говоря, РГОС должна рассмотреть варианты создания постоянно действующей переговорной структуры по тематике МИБ. Чтобы не в отдельных столицах принимались решения, кто виноват и что с ними делать, а это должно быть что-то типа комитета ООН по кибербезопасности. Больше того, в свое время американские силовики и госдеповцы с интересом восприняли эту мысль.

В нашей резолюции впервые предусмотрен механизм межсессионных консультаций с негосударственными игроками, прежде всего с бизнесом. Есть понятие стейкхолдерская модель. Мы взяли этот принцип на вооружение, и в ноябре группа открыто-

го состава встретится с глобальным бизнесом. Пусть бизнес нам подскажет, что нужно делать. В этом плане то, что сделал «Норникель», «Майкрософт», Сбербанк и другие крупные корпорации, это огромный вклад. «Майкрософт», к примеру, впервые сформулировал, а мы до этого не додумались, Женевскую конвенцию по кибербезопасности. Прекрасная идея.

Четвертая хорошая новость - в ГА ООН впервые запускается в качестве отдельного трека дискуссия по проблематике противодействия информационной преступности. Это отдельная тема, потому что киберагрессия сейчас маскируется под преступность, хотя эта тема самостоятельная. Самый главный ущерб наносится именно по линии киберпреступности. Это стало возможным благодаря принятию Генассамблеей второй российской резолюции «Противодействие использованию ИКТ в преступных целях», за которую голосовало 100 стран. Все те, кто проголосовал против первой резолюции, проголосовал против и этой резолюции.

Ключевая задача этой инициативы - запуск широкой транспарентной дискуссии по противодействию информационной преступности. Почему Будапештская конвенция по борьбе с киберпреступностью ни разу ни в одном суде мира не была использована? Значит, она не работает, а создана для чего-то другого. Значит, ее надо обновить, поправить, сделать приемлемой для каждой страны, универсальной, придать ей статус ооновской. Мы готовы идти в данном направлении. Но, увы, в Страсбурге никто на это не идет.

Пятая хорошая новость - начиная с этого года дискуссия будет проходить в ООН не в одном, а в двух форматах. Мы об этом и мечтать не могли, когда в сентябре наши представители приехали в Нью-Йорк, рассчитывали, что будет только одна резолюция. Но благодаря США мы получили две российские резолюции, по-

тому что резолюция, которую предложили США, в противовес нашей была революционной. И теперь мы имеем два прекрасных формата - Группу правительственных экспертов, где будут обсуждаться вопросы в формате экспертов, и РГОС, где будем обсуждать параллельно те же вопросы, но уже на другом государственном уровне.

Для нас важно, чтобы работа обеих групп выстраивалась в комплиментарном, неконфронтационном, конструктивном и основанном на сотрудничестве ключе. Многие западные страны насторожились, как вообще будут работать эти группы. По традициям ООН, одна резолюция наша, другая - американская, созданы два механизма. С гордостью как дипломат могу сказать, что еще 27 ноября, когда уже стало ясно, что обе резолюции будут приняты, я вызвал временного поверенного в делах США в Москве, и мы передали предложение США встретиться, пусть не в широком формате, а просто обсудить, как сделать так, чтобы не раздражать друг друга, чтобы выстроить работу в двух основных форматах.

Мы создали инфраструктуру для прямого честного разговора, закрепили с подачи голландцев, хотя они голосовали против нашей резолюции, что обе группы будут работать на основе консенсуса. Если кого-то что-то не будет устраивать, то можно приостановить или не допустить принятия неприемлемого решения. В июне эта структура начнет работать. Надо договариваться.

Выступление на пленарном заседании

Олег Плохой

Первый заместитель министра юстиции Российской Федерации

Рад приветствовать вас на XIII Международном форуме «Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности».

Позвольте поблагодарить организаторов форума за предоставленную возможность обсудить одну из самых актуальных тем современности: обеспечение международной информационной безопасности.

XXI век характеризуется глобализационными процессами, вызванными в том числе формированием и стремительным развитием информационной сферы, способствующей «размыванию» государственных границ. Современные реалии ставят перед государствами новую задачу - создание системы международной информационной безопасности, которая должна явиться неотъемлемой частью и ключевым элементом системы международной безопасности.

Информационно-телекоммуникационная сфера сравнительно молода, однако развивается крайне динамично, что проявляется в регулярных нововведениях и трансформациях, а также появлении новых вызовов и угроз. Это требует оперативного реагирования как в технологическом, так и правовом планах.

Как представитель Министерства юстиции Российской Федерации, хотел бы сакцентировать внимание на правовой составляющей обеспечения международной информационной безопасности.

Одним из главных вопросов, подлежащих разрешению с точки зрения международного права, остается вопрос применимости

общепризнанных принципов и норм международного права к сфере информационно-телекоммуникационных технологий.

Полагаем, что сформировавшиеся и неукоснительно соблюдающиеся на протяжении более 70 лет общепризнанные принципы и нормы международного права применимы к сфере информационно-телекоммуникационных технологий, поскольку представляют собой базис международных отношений в целом.

Вряд ли можно подвергнуть сомнению актуальность на настоящий момент таких принципов, как невмешательство во внутренние дела государств, суверенитет, урегулирование конфликтов мирными средствами, не подвергающими угрозе международный мир, безопасность и справедливость, воздержание в международных отношениях от применения силы либо от угрозы ее применения, соблюдение территориальной неприкосновенности государств.

Также считаем необходимым в равной степени исходить из презумпции применимости к информационной сфере международных обязательств государств, в том числе вытекающих из международных договоров. Однако, учитывая особую правовую природу информационной сферы, не все обязательства государств могут выполняться в чистом виде. Так, многие положения будут применяться, скорее, по принципу *mutatis mutandis*, то есть с соответствующими видоизменениями, характеризующими конкретную сферу правового регулирования.

Вместе с тем, принимая во внимание трансграничный характер правоотношений, особая сфера правового регулирования информационно-телекоммуникационных технологий нуждается в новом универсальном подходе, который целесообразно реализовать в форме разработки и последующего принятия на площадке Организации Объединенных Наций международного договора, ба-

зирующегося на общепризнанных принципах и нормах международного права и отвечающего требованиям всех государств.

Учитывая, что Министерство юстиции Российской Федерации является компетентным органом по заключению и имплементации международных договоров о взаимной правовой помощи, отдельно хотел бы остановиться на проблематике сотрудничества государств в области борьбы с применением информационно-коммуникационных технологий в преступных целях, которое также нуждается в глобальном регулировании.

Так, расследование киберпреступлений имеет особую специфику, существенным образом осложняющую процесс судопроизводства, и требует более оперативного реагирования и взаимодействия правоохранительных органов государств, поскольку информационная сфера характеризуется возможностью модификации.

XIII Международный форум

Основными трудностями, с которыми государствам приходится сталкиваться при осуществлении международного сотрудничества в области борьбы с киберпреступностью, видятся следующие: недостаточная оперативность взаимодействия компетентных органов государств; отсутствие своевременного реагирования на запросы о производстве следственных действий или предоставлении материалов, необходимых при расследовании киберпреступлений; отсутствие должного законодательного регулирования на национальном уровне по таким вопросам, как:

- использование серверов, позволяющих скрывать данные об IP адресах пользователей;
- применение «облачных» технологий;
- сохранение электронной информации на носителях в течение определенного периода времени, а также доступ государственных органов к соответствующей информации;
- привлечение лиц к ответственности за создание и использование механизмов, позволяющих устанавливать анонимное сетевое соединение, защищенное от прослушивания.

В заключение хотелось бы отметить стремительно растущую необходимость укрепления и совершенствования международного сотрудничества государств в области борьбы с киберпреступностью, а также совместного преодоления возникающих проблем при взаимодействии в информационно-коммуникационной сфере в целях поддержания международного мира и безопасности.

Искренне надеюсь, что предстоящая дискуссия пройдет в конструктивной и плодотворной атмосфере и будет способствовать налаживанию диалога между государствами, сближению подходов по ключевым вопросам и выработке прикладных рекомендаций по обеспечению международной информационной безопасности.

Желаю успешной и продуктивной работы!

Стратегические направления государственно-частного партнерства при формировании системы международной информационной безопасности: подходы компании «Норникель»

Владислав Гасумянов

*Старший вице-президент ПАО «ГМК «Норильский никель»
по развитию государственно-частного партнерства (ГЧП)*

От имени российской горно-металлургической компании «Норникель» я рад приветствовать участников очередного ежегодного форума «Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности». Особая благодарность сопредседателям форума и организаторам, которые сохраняют традиции наших встреч в конце апреля на гостеприимной баварской земле. «Норникель» уже пять лет как присоединился к гармишевскому процессу. Мы постоянно поддерживаем работу форума и с удовольствием делимся своими подходами и новыми идеями по вопросам формирования системы международной информационной безопасности.

Ведущие российские компании с высоким объемом капитализации, такие как «Норникель», «Северсталь», «ЛУКОЙЛ», «ЕВРАЗ», «Сургутнефтегаз», «НОВАТЭК», «Мечел» и др., сегодня составляют весомую часть экономики Российской Федерации и являются важными игроками на мировых отраслевых рынках.

«Норникель» в настоящее время - мировой лидер горно-металлургической промышленности, крупнейший в мире (№1) производитель палладия и никеля; входит в ТОП-5 мировых

XIII Международный форум

производителей платины, кобальта и родия. Доля нашей компании на мировом рынке производства высокосортного никеля составляет 22%, а палладия - 40%. В 2018 году объем производства никеля составил 219 тыс. тонн, меди - 474 тыс. тонн, палладия - 2 729 тыс. унций, платины - 653 тыс. унций. Причем в 2018 году компания производила металлы платиновой группы только из собственного сырья. Наша компания показывает

устойчивый рост финансовых показателей: в 2018 году консолидированная выручка увеличилась на 28% и составила 11,7 млрд. долларов. «Норильский никель» занимает важное место в экономике России: доля ГК в промышленном производстве страны - почти 4%, а в объемах металлургического производства России составляет 12%.

О значимости российского бизнеса в контексте стратегических инициатив нашего государства красноречиво свидетельствуют слова Президента России В.В.Путина: «Бизнес - это непосредственный и важнейший участник реализации национальных проектов, планов инфраструктурного развития».

Такое место в экономике страны и все более активное вовлечение частных компаний в стратегические национальные проекты возлагает дополнительную ответственность как на частный бизнес, так и на государство и требует выстраивания эффективного государственно-частного партнерства для решения новых задач.

В условиях формирования новой структуры мирового производства (т. н. «Индустрия 4.0») на наших глазах совершается четвертая промышленная революция, характеризующаяся коренным преобразованием глобальных цепочек создания стоимости. Формируется новая экономическая реальность, где виртуальные и традиционные системы производства гибко взаимодействуют между собой, создавая новые операционные и логистические бизнес-модели.

В рамках четвертой промышленной революции условием сохранения лидирующих позиций на конкурентном рынке для таких крупных компаний, как «Норникель», являются инвестирование в развитие IT-инфраструктуры, создание своих цифровых экосистем, малых и средних дочерних структур и даже приобретение небольших инновационных предприятий и стартапов.

В недавнем интервью издательскому дому «Коммерсантъ» президент «Норникеля» Владимир Потанин фактически объявил о начале нового инвестиционного цикла компании, включающего следующие приоритеты:

- повышение эффективности производства;
- экология;
- цифровизация.

NORNICKEL'S NEW INVESTMENT CYCLE

1. Maintaining production and improving efficiency; transition to a growth program in 2023-2024.
2. The priority of the environment – in the modern economy, the investment attractiveness of a company is directly related to social factors, among which the problem of the impact of industrial enterprises on the environment occupies the most important place.
3. Introduction of innovative approaches, including digital technologies in production and technological processes.*

**Vladimir Potanin, the President of Norilsk Nickel*
interview Kommersant

3

13TH INTERNATIONAL FORUM PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY | APRIL 2019

Именно на этих трех «китах» будет строиться инвестиционная политика «Норникеля» на ближайшие пять лет. Подчеркну: цифровая экономика - экономика четвертой промышленной революции - является стратегическим направлением нашей деятельности.

Роль и место цифровизации в процессах социально-экономического развития страны неоднократно отмечались на высшем государственном уровне. По словам Президента России Владимира Владимировича Путина, «цифровая экономика - это не отдельная отрасль, по сути - это основа, которая задает новую парадигму развития государства, экономики и всего общества».

При этом президент особо отметил, что «формирование цифровой экономики - это вопрос национальной безопасности и независимости России, конкурентоспособности отечественных компаний».

«Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности»

О роли государства и бизнеса и особенностях регулирования процессов формирования цифровой экономики говорилось и на встрече председателя Правительства РФ Д.А.Медведева с главой «Норникеля» В.О.Потаниным, состоявшейся 3 апреля этого года.

Государственный подход к вопросам цифровизации компания «Норникель» полностью разделяет и воспринимает как исходную точку планирования своих профильных корпоративных стратегий, в том числе в сфере информационной безопасности и киберзащиты своих объектов и инфраструктур.

«Норникель» развивает свою информационную экосистему как неотъемлемую составную часть национальной ИТ-инфраструктуры в контексте общего поля государственно-частного партнерства.

THE COUNTRY'S LEADERSHIP ON DIGITALIZATION

NORNICKEL

"The digital economy is not a separate industry, in fact it is the basis that sets a new paradigm for the development of the state, economy and society.»

"The formation of the digital economy is a matter of national security and independence of Russia, the competitiveness of domestic companies.»

Vladimir Putin, President Of The Russian Federation

Information Ecosystem of Norilsk Nickel
National IT-Infrastructure
Public-private partnership (PPP)

4

13TH INTERNATIONAL FORUM "PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY" | APRIL, 2019

Помимо собственно инноваций и внедрения цифровых технологий в производственные процессы, четвертая промышленная революция имеет и другое важнейшее измерение, связанное с социальными вопросами и экологией. В этом заключается, условно говоря, ее «позитивная двойственность».

Цифровизация побуждает компании разрабатывать новые операционные модели своей деятельности. Это влечет необходимость постоянного «апдейта» профессиональных навыков работников и корпоративной культуры предприятий в целом. Важнейшим фактором конкурентоспособности становится способность привлекать и удерживать высококвалифицированные кадры. «Норникель» рассматривает инвестиции в человеческий капитал как важнейшую составляющую политики корпоративной социальной ответственности. Но не только. Процессы цифровой трансформации предприятий и инфраструктур дают мультипликаторный эффект, проявляясь не только в производственной, но и социальной сферах.

Конкретный пример: решая задачу создания устойчивых каналов связи между ключевыми площадками заполярного филиала компании на территории НПП, «Норникель» реализовал проект прокладки волоконно-оптической линии связи (ВОЛС) по линии «Новый Уренгой - Норильск» протяженностью более 900 км. Сумма инвестиций составила около 2,5 млрд. рублей. В результате население НПП получило доступ к широкополосному Интернету и онлайн-сервисам, что позитивно сказывается на уровне развития региона и его инвестиционной привлекательности.

Следующий немаловажный аспект - экология. Конвергенция физической, цифровой и биологической сфер, лежащая в основе четвертой промышленной революции, предоставляет широкие возможности для эффективного и экологичного исполь-

DIGITAL ECONOMY

The most important factor of competitiveness is the ability to attract and retain highly qualified personnel. Norilsk Nickel views investment in human capital as an essential component of its corporate social responsibility policy.

Digital enterprise – "green" enterprise

Norilsk Nickel intends to invest about 250 billion rubles in the environmental re-equipment of its enterprises by 2023 and reduce emissions of harmful substances into the atmosphere by 75%.

- Оптимизировано до Норильска:
 - Загружены файлы 40 ТБетб; пропускная способность 956 км
 - Улучшены условия хранения информации
 - Возможность использовать современные ИТ-системы
 - Улучшение качества жизни в Норильске

ВОЛС 956 км

Новый Уренгой

5

13TH INTERNATIONAL FORUM PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY | APRIL 2019

зования природных ресурсов. Современные информационные технологии могут стать и уже становятся серьезным драйвером для улучшения экологической ситуации и создания экологичного производства как минимум за счет минимизации бумажного документооборота.

Дабы не быть голословным, приведу цифры: компания «Норникель» намерена инвестировать в экологическое перевооружение своих предприятий порядка 250 млрд. рублей до 2023 года и снизить выбросы вредных веществ в атмосферу на 75%.

Все вышеуказанное будет способствовать формированию регенерируемой и более экологичной экономической системы, включающей в том числе такие сегменты, как Интернет вещей (IoT) и BigData.

В рамках инвестиционной стратегии в «Норникеле» сейчас существует несколько десятков проектов внедрения цифровых технологий, причем 21 из них уже обчислен и подготовлены планы их реализации.

Разрабатываемые нами проекты и подходы по внедрению цифровых технологий в промышленную деятельность представляют ценность не только для «Норильского никеля», они потенциально тиражируемы, причем не только в рамках одного промышленного профиля. Можно интегрировать наработки разных отраслей, например в области контроля качества, сформировать значительное облако. И если клиентские, социальные и прочие маркетинговые данные уже очень глубоко исследованы, то индустриальная практика до сих пор не сформировалась. И это, не говоря о более высоких уровнях применения data science в промышленности - от криптоактивов до решений в области искусственного интеллекта. Сегодня мы ставим перед собой задачу трансформировать то, что есть в «Норильском никеле», в цифровые технологии, сделав компанию более понятной для экономики эпохи четвертой промышленной революции, которая будет судить о предприятиях и продуктах не по сертификатам качества, а по оцифрованным комплексным данным.

Перспективы реализации всех названных выше инвестиционных планов по цифровизации прямо зависят от обеспечения гарантий безопасного, непрерывного и устойчивого функционирования информационной инфраструктуры, на которую эти процессы опираются, и информационной безопасности компании в целом.

Значимая роль крупных частных корпораций в экономике страны, их активное участие в реализации стратегических национальных проектов, безусловно, предполагает участие государства в процессах обеспечения их безопасности, включая

DIGITAL PROJECTS OF NORILSK NICKEL

INDUSTRY 4.0

Big Data

Machine vision technologies

Augmented reality and exoskeletons

Technological breakthrough

Electronic document management E2B

Digital laboratory

NORICKEL

Not separate initiatives but parts of the target programs being implemented by Norilsk Nickel within the vector of digitization

6

13TH INTERNATIONAL FORUM "PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY" | APRIL 2019

информационную. С другой стороны, корпоративные активности и стратегии обеспечения информационной безопасности своих активов также отнюдь не изолированы от нормативной и политической деятельности государства в данной области. Предпринимаемые на государственном уровне меры в сфере информационной безопасности нормативно-правового, дипломатического, экономического и прочего характера представляют собой «политико-правовой периметр безопасности» для всех субъектов экономической деятельности вне зависимости от формы собственности.

На этом строится и политика формирования системы международной информационной безопасности (что закреплено в Доктрине информационной безопасности Российской Федерации). При этом особо отмечается формат, в рамках которого дан-

INTERACTION BETWEEN STATE AND CORPORATIONS

NORNICKEL

Economic contribution, implementation of strategic national projects

STATE

Private Sector

Digital projects

Political and legal perimeter of security

The Information Security Doctrine of the Russian Federation

Fundamentals of the state policy of the Russian Federation in the field of International Information Security

7

13TH INTERNATIONAL FORUM "PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY" | APRIL 2019

ные активности представляются нам оптимальными «в том числе в рамках государственно-частного партнерства» (Основы государственной политики РФ в области МИБ.)

У «Норильского никеля» есть положительный опыт продвижения стратегических инициатив в области безопасности на международной арене. Особого упоминания заслуживает взаимодействие с МИД РФ, МИД ЮАР и МВД ЮАР в рамках Международной платиновой ассоциации, с МИД РФ и ОБСЕ в процессе продвижения международной Хартии информационной безопасности критических объектов промышленности, с Советом безопасности России по линии Национальной ассоциации международной информационной безопасности (НАМИБ).

Учитывая тематику нашего форума, вопросы ГЧП в контексте международной информационной безопасности приобретают особое звучание.

«Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности»

На наш взгляд, первоочередными задачами в этой области являются:

- более активное вовлечение представителей компаний промышленного сектора в процессы выстраивания системы безопасности критической информационной инфраструктуры России;
- проведение комплексной экспертизы нормативно-правовых, организационных и технических решений, касающихся возможности реализации суверенного права России на управление национальным информационным пространством.

В недавнем интервью изданию «Известия» секретарь Совета безопасности России Николай Патрушев отметил: «Необходимо создавать инфраструктуру, позволяющую гарантировать работоспособность Интернет-ресурсов, чтобы наши граждане и предприятия могли поль-

INTERNATIONAL SECURITY – THE EXPERIENCE
NORILSK NICKEL

- Ministry of Foreign Affairs of Russia
- Ministry of Foreign Affairs of South Africa & Ministry of Internal Affairs of South Africa in the framework of the International Platinum Association
- Russian Foreign Ministry and OSCE in the process of promoting the International Charter of Information Security of Critical Industrial Facilities
- Security Council of Russia through the National Association of International Information Security (NAIIS)

8

13TH INTERNATIONAL FORUM "PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY" | APRIL, 2019

зоваться Сетью даже в случае возникновения у отечественных операторов связи проблем с подключением к зарубежным серверам или при целенаправленном масштабном внешнем воздействии».

Решение поставленной задачи, очевидно, требует комплексного подхода, включающего в себя помимо нормативно-правовых и технических мер также и дипломатические шаги. Наши партнеры упорно игнорируют и «забалтывают» предложения России, Китая и ряда других стран по интернационализации управления Всемирной сетью, навязывая пресловутый «multystakeholders подход» причем в своей собственной трактовке этого понятия.

Хочу поделиться некоторыми соображениями по возможным направлениям формирования системы обеспечения безопасности, устойчивости и стабильности Глобальной сети в русле сло-

CYBERSECURITY: GOALS AND OBJECTIVES

- Active involvement of representatives of the industrial sector companies in the process of building a security system of critical information infrastructure in Russia
- Comprehensive examination of legal, organizational and technical decisions concerning the ability of realization of the sovereign right of Russia to manage national information space

9

13TH INTERNATIONAL FORUM "PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY" | APRIL 2019

жившихся в международных отношениях подходов к обеспечению стратегической безопасности.

Взаимная зависимость государств при принятии решений, так или иначе касающихся проблем безопасности, является одним из столпов современной системы стратегической стабильности. Эта идея лежит в основе современной системы ядерного сдерживания, комплекса договоренностей об ограничении различных видов вооружений, пакетах мер, обеспечивающих безопасность воздушно-го сообщения и морского судоходства, и пр.

Считаю, что этот же подход может быть взят за основу при формировании системы международной информационной безопасности для обеспечения стабильности, устойчивости и безопасности глобальной информационной инфраструктуры.

Для этого предлагается выработать и сформировать пул международно-правовых норм, регламентирующих развитие глобальной информационной инфраструктуры таким образом, что целенаправленное враждебное воздействие на какой-либо из ее национальных сегментов неизбежно влечет неприемлемый ущерб для других сегментов Сети. Такие договоренности могут быть двусторонними, многосторонними или глобальными. Конкретный предмет таких договоренностей - это тема для специальных консультаций профильных специалистов.

Хочу обратить внимание еще на один подход при формировании архитектуры международной безопасности. Это стремление разделять взаимосвязанные ключевые компоненты стратегически важных инфраструктур, не допускать монополизации отдельных видов деятельности. Наиболее ярким примером реализации этого подхода являются так называемые энергопакеты Евросоюза в отношении газотранспортных систем. Считаю, что применение этого подхода в

**CYBERSECURITY: PROPOSALS
NORILSK NICKEL**

- Organization of scientific and applied research in the field of cybersecurity of critical infrastructure of industrial facilities
- Establishment of a permanent Contact Working Group on information security in the Arctic region within the framework of NAIS with a view to submitting the topic and proposals to the International Barents Secretariat

10

13TH INTERNATIONAL FORUM PARTNERSHIP OF THE STATE, BUSINESS AND CIVIL SOCIETY IN ENSURING INTERNATIONAL INFORMATION SECURITY | APRIL 2019

отношении глобальной информационной инфраструктуры позволит серьезно повысить доверие к ее устойчивости, стабильности и безопасности со стороны основных суверенных государств. Сегодня на уровне глобального Интернета многие ключевые функции находятся под одной единственной юрисдикцией, а иногда и в ведении одного и того же юридического лица. Например, компания «VeriSign, Inc.» является не только оператором двух корневых серверов DNS, но также и единственным поставщиком криптографических решений, обеспечивающих безопасность корневой зоны.

Предлагаемые новые идеи, безусловно, требуют предварительной оценки экспертов. Считаю, что координацию данного процесса может взять на себя упомянутая выше Национальная ассоциация международной информационной безопасности, созданная в прошлом году при участии «Норникеля». Крайне полезным представляется исполь-

зование опыта организации и проведение экспертных консультаций с мировыми мозговыми центрами, имеющегося у Международного исследовательского консорциума информационной безопасности (МИКИБ), членом которого также является наша компания.

Учитывая отраслевую специфику деятельности компании «Норникель», нами подготовлены конкретные предложения по дальнейшей разработке проблематики международной информационной безопасности:

- организация научно-прикладных исследований в сфере кибербезопасности критических инфраструктур промышленных объектов в условиях Арктики (географические и климатические условия, особенности эксплуатации техники и т. д.);

- создание в рамках НАМИБ постоянной контактной рабочей группы по вопросам информационной безопасности в Арктическом регионе с перспективой вынесения темы и предложений на уровень Международного Баренцева секретариата.

Помимо этого, озвученные вопросы могут получить новый импульс к развитию в рамках сотрудничества между «Норникелем» и МИД России. Со своей стороны мы готовы предложить в качестве одной из площадок для обсуждения этих идей созданный по нашей инициативе клуб «Безопасность информации в промышленности» - неформальное объединение руководителей подразделений киберзащиты ведущих российских корпораций индустриального сектора экономики.

В заключение желаю нам всем успешной, плодотворной работы и интересных дискуссий на полях форума!

О новой российской инициативе в области информационной безопасности

Сергей Бойко

*Начальник Департамента аппарата Совета безопасности
Российской Федерации*

После столь эмоциональных интересных выступлений очень трудно представить какую-то информацию, которая может вас заинтересовать, и тем не менее постараюсь это сделать. В выступлении в прошлом году я информировал участников форума о трех инициативах России, с которыми она вышла на площадку ООН и на другие площадки.

Сегодня уже в предыдущих докладах было сказано, что две из них получили свой позитивный, положительный результат. Поэтому думаю, что, наверное, я - предвестник того, что потом благополучно реализуется. И, может быть, поэтому инициатива России, о которой расскажу сегодня, будет иметь такое же продолжение. Хотелось бы надеяться, что аудитория, которая присутствует сегодня в этом зале, а также эксперты, политики, дипломаты поддержат эти подходы, и совместными усилиями мы сделаем безопаснее нашу среду.

Сначала хочу сказать о грустном. В последнее время, к сожалению, информация о компьютерных атаках, об их источниках, о новых вызовах и угрозах становится основной темой для средств массовой информации. Такое впечатление, что для них это более излюбленная тема, чем для представителей профессионального экспертного, научного сообщества и деловых кругов, которые сталкива-

ются с этими угрозами повседневно. Тем не менее это факт. И в общественном сознании пытаются активно закреплять мнение о том, что главный источник всех этих проблем - Российская Федерация. Кто же может быть еще?!

Но при этом, согласитесь, что ни одно из этих обвинений не подтверждается документально, никогда не представляется достоверная техническая информация, все исключительно политизировано и сопровождается традиционной фразой о большой степени вероятности. К сожалению, мы, эксперты, не можем позволить себе переходить на такой язык и поэтому должны говорить профессионально.

Конечно, это СМИ, но в противовес можно говорить о статистике - вещи очень упрямой. В последние годы географическое распределение источников компьютерных атак, информация о которых, предоставляемая ведущими зарубежными компаниями, наглядно указывает на иной, чем Россия, источник вредоносной активной деятельности.

Почему-то этот вектор направлен больше в сторону Запада. Хотелось бы привлечь ваше внимание к следующим двум аспектам.

Первое. Сегодня видно, что стремление крупнейших производителей отрасли ИКТ связано зачастую с быстрым выводом на рынок новых продуктов и услуг. Это веление времени. Безусловно, это все приветствуют. Но времени на обстоятельное тестирование безопасности этих продуктов и услуг в условиях нарастающей конкуренции у этих производителей, как правило, не хватает.

Как следствие, в программном и аппаратном обеспечении не выявляются и не предотвращаются все эти ошибки, которые, как следствие этой поспешности и игнорирования, превращаются в скрытые уязвимости. По оценкам экспертов, каждая восьмая уязвимость является критической или имеет высокий уровень опасности. Но, однако, в большинстве случаев производители никакой ответственности за надежность и безопасность своей продукции, как правило, не несут. А общественность уверяют в том, что дополнительные исследования будут сдерживать развитие рынка, что пользователям важнее всего инновации, а безопасность уходит куда-то на задний план.

Что мы имеем в результате? А в результате наличие уязвимостей является базой для разработки вредоносного программного обеспечения, а это уже серьезная проблема. Это уже серьезная трансграничная угроза, причем не только информационной безопасности, но и национальной безопасности наших стран.

Какой первый шаг в связи с этим мы должны сделать?

В текущих условиях реальным шагом повышения безопасности пользователей может стать международный запрет на разработку вредоносного программного обеспечения. В России этот шаг уже сделан. Наше национальное законодательство, Уголовный кодекс уже квалифицировали создание вредоносных программ как преступное деяние.

Но почему-то эту тему ведущие западные страны как-то замалчивают. Особенно, когда дело доходит до выработки на различных международных площадках конкретных рекомендаций, которые нацелены на криминализацию подобной деятельности, все это активно саботируется, и от этой проблематики стараются уйти.

Что за этим стоит? Догадывайтесь сами.

Безусловно, имеется информация - она не является секретной, - что зачастую за поставками подобной продукции стоят ведущие мировые державы, которые развивают свой многомиллиардный бизнес и втягивают в него десятки крупных фирм-разработчиков. Потом эта продукция продается, соответственно, узкому кругу клиентов. Какова стоимость вопроса? Так, одна из известных фирм, опускаю конкретное название, за услугу предоставления таких разработок выплачивает порядка 500 тыс. долларов ежегодно, при этом средства для эксплуатации оплачиваются отдельно.

Ну, и как мы будем считать, каков этот бизнес сейчас?

Но он же смертельно опасен этот бизнес. Он сопоставим с теми последствиями, которые несет бизнес, связанный с обычными вооружениями. В связи с этим уместно даже вспомнить, что это все может попасть не тем, на кого мы рассчитываем. А тем, кто обернет это все против нас, против нашего государства. Уместно, наверное, вспомнить слова президента компании «Майкрософт» Брэда Смита о том, что украденные у АНБ данные об уязвимостях ударили по пользователям всего мира. Данные об этих уязвимостях предопределили возникновение глобальных эпидемий: Wanna Cry, NotPetya, Bad Rabbit и других.

Противодействовать этому злу в одиночку - дело бессмысленное!

Глобальная угроза требует глобального ответа! Требуется консолидации усилий! Борьба должна вестись на глобальном уровне, в первую очередь в правовой плоскости, в криминализации этих преступ-

ных деяний. Но мы все понимаем, что эта работа на перспективу, и первый шаг надо делать уже сейчас.

Россия свою позицию по этому вопросу неоднократно заявляла. Приведу несколько цифр, связанных с тем, что сейчас основной упор должен быть сделан на противодействие компьютерным атакам. Вот некоторые цифры. В 2018 году средствами российской Государственной системы обнаружения, предупреждения и ликвидации компьютерных атак на информационные ресурсы было выявлено около 4 млн. 300 тыс. компьютерных воздействий на различную российскую критическую информационную инфраструктуру. Из этого числа воздействий более 17 тыс. стали опасными компьютерными атаками. Это 2018 год. Не так давно был 2017 год. Сравним. Сегодня докладчики говорили, что идет рост подобных воздействий прогрессирующе, поэтому, если мы сопоставим цифры с 2017 годом, то это более 60% и более 70% роста соответственно.

Только на информационную инфраструктуру проводившегося летом прошлого года в России чемпионата мира по футболу было совершено более 25 млн. вредоносных воздействий. Для придания противодействию компьютерным атакам системного скоординированного характера Россия сделала шаг по созданию в государственной системе Национального координационного центра по компьютерным инцидентам.

Безусловно, эта структура координирует данную работу, делает свои первые шаги, но, надеюсь, что будущее у нее все-таки будет успешным. Центр решает свои задачи, и сегодня он взаимодействует с аналогичными структурами - CERTами из 117 стран мира. Эффективность совместной работы была продемонстрирована уже зимой 2014 года, когда Сочи принимал зимние Олимпийские игры. Российские специалисты при содействии зарубежных партнеров установили, что центры вредоносной активности, центры управления

бот-сетями были расположены на территории Соединенных Штатов Америки, Канады, Таиланда и Малайзии. CERTам этих стран направили запросы о принятии необходимых мер для предотвращения функционирования этих центров.

И что можно сказать? Реакция от партнеров поступила достаточно оперативно. Малайзийский центр ответил уже через 3 часа, принял необходимые меры. Для прекращения функционирования центров управления на территории США и Канады потребовались почти сутки. Но в целом вся эта работа позволила не допустить срыва Олимпийских игр и не повлиять на организацию и проведение отдельных соревнований в рамках Игр.

Для нас, обывателей, с точки зрения просмотра всех репортажей мы вообще ничего не увидели, но специалисты работали вместе, сообща. Вот конкретный результат сотрудничества, к которому каждый из докладчиков призывает сегодня с этой трибуны. Опыт уже есть. Надо отбросить всю политизацию этой проблематики и уйти в профессиональную плоскость. Результат будет. Это наглядное свидетельство пользы такого взаимодействия.

Однако сегодня надо признать, что политизация всех этих процессов со стороны США и их союзников сводят усилия профессионального сообщества практически на нет.

Второй аспект, о котором мне хотелось сказать.

В прошлом году я говорил об инициативах, а сегодня хотел бы сказать еще об одной инициативе, которая сейчас в России по линии специальных служб продвигается на международной арене.

Сегодня международный опыт, российский опыт показывает, что террористы оперативно осваивают и используют современные средства передачи информации. С помощью них они осуществляют связь между собой, между пособниками. Ситуация осложняется тем, что приложения для мобильных устройств со стойкой крипто-

графией стали продуктом массового потребления и доступны для скачивания в сети Интернет. Это мессенджеры, почтовые сервисы, средства закрытой голосовой видеосвязи. Все распространяется посредством Интернет и безо всякого контроля пересекает государственные границы.

Все эти проблемы очевидны. Мы прекрасно знаем о примере, когда на запросы о предоставлении ключей шифрования российские службы получали отрицательные ответы. Но это были запросы не ради запросов, это все было направлено на то, чтобы создать безопасную информационную среду. Конечно, когда владелец сервиса «Telegram» отказался предоставить ключи шифрования, по решению суда этот сервис был заблокирован на территории России. Это, безусловно, создало трудности в работе «Telegram», но не решило проблему как таковую.

Системы законного доступа к информации есть у большинства стран, в том числе в Российской Федерации, странах Европейского союза, Соединенных Штатах. Эти вопросы решаются. Но использование стойкой криптографии радикальным образом все меняет. И в результате годами выстроенная система оперативно-технических мероприятий для законного перехвата информации перестает в этих условиях быть эффективной.

Встает перед нами вопрос: как быть? Проблема есть - решения нет!

Возможны различные пути. Например, можно попытаться достичь соглашения о предоставлении ключей шифрования с каждым производителем приложений для мобильных устройств со стойкой криптографией, но для большинства стран мира взаимодействие с чужой правовой системой является достаточно проблематичным.

Путь есть, но долгий и достаточно трудоемкий. Но если даже его осилить, то гарантированного результата, наверное, можно и не получить. Значит, необходимы принципиально новые, унифици-

рованные подходы к обеспечению решения этой проблемы. Они должны быть доступны для всех стран вне зависимости от того, где зарегистрирован провайдер услуг.

В связи с этим Российская Федерация предложила концепцию инициативы, которая обеспечит всем правоохранительным органам и специальным службам законный доступ к зашифрованной информации.

Какова цель?

Прежде всего, обеспечить общественную безопасность в рамках борьбы с терроризмом и иными противоправными деяниями.

Что необходимо?

А необходимо создать международные правовые условия для реализации процедур депонирования ключей шифрования и доступа к зашифрованной информации. Что дает и что сохраняет российская концепция?

Прежде всего ключевые принципы, о которых сегодня говорили предыдущие докладчики: соблюдение прав человека, суверенного равенства всех государств, введение унифицированных требований. Реализация должна быть согласована, безусловно, в технологическом плане, и необходимо использовать действующую инфраструктуру сетей связи.

Однако, учитывая глобальный характер современных сетей связи, реализация предложенного механизма депонирования в рамках одного государства не позволит достичь каких-то ощутимых результатов. Важно, чтобы подобная система была внедрена во многих странах мира. Какие этапы решения проблемы для этого предлагаются?

Первое. Необходимо провести широкую дискуссию вокруг этой инициативы. Тогда специалисты смогут получить возможность все проработать, включая технические детали этой реализации.

Вторым шагом может стать, безусловно, при условии поддержки этой идеи, выработка эффективных и унифицированных механиз-

мов депонирования ключей. Они должны обеспечить сохранение тайны переписки и соблюдение всех базовых принципов законного доступа к информации.

И итоговый шаг - выработка необходимых международных правовых условий внедрения указанных механизмов и процедур доступа к информации.

Россия разработала общий проект концепции необходимых международных актов для реализации предложенного механизма депонирования. Преимуществом предложенного подхода является глобальность, универсальность, защита тайны переписки, информационная безопасность и сохранение суверенитета.

У всех стран мира появляется возможность равноправного доступа к оперативно значимой информации. В условиях нарастающих террористических угроз - это бесценная информация, которой могут воспользоваться все для того, чтобы противодействовать этой угрозе.

Россия предлагает всем заинтересованным сторонам подключиться к обсуждению представленной инициативы, к разработке условий технических деталей. Все это нацелено на то, чтобы создать стабильное, безопасное информационное пространство и обеспечить в нем равноправное стратегическое партнерство.

О мерах противодействия использованию информационно-коммуникационных технологий во враждебных военно-политических целях

Тезисы доклада подготовлены коллективом авторов
в составе: И.Н.Дылевский, В.В.Карнаух, С.А.Комов,
К.О.Песчаненко, С.П.Юниченко

Тема противодействия использованию информационно-коммуникационных технологий (ИКТ) во враждебных военно-политических целях чрезвычайно объемна. В ходе предыдущих форумов представители Минобороны России уже осветили ряд важных направлений данной работы¹. Поэтому в своем сегодняшнем выступлении я затрону дополнительно ряд мер, актуализация которых, по нашему мнению, будет эффективно способствовать предотвращению вооруженных конфликтов, которые могут возникнуть в результате использования ИКТ.

Во-первых, убеждены, что необходимо выработать единую терминологию, что позволит добиться нужного взаимопонимания между участниками диалога при обсуждении вопросов предотвращения враждебного использования ИКТ.

Речь идет не только о том, что одни эксперты используют «информационные», а другие «кибернетические» термины. Зачастую даже при использовании единой терминологии национальные делегации вкладывают в них различное содержание. В первую очередь это относится к таким терминам, как «информационные и коммуникационные технологии» (ИКТ), «инцидент

в сфере ИКТ» и «конфликт в результате использования ИКТ», употребляемым в ходе работы в форматах ООН, ОБСЕ и АРФ.

Очевидно, от того, насколько широко будет трактоваться содержание понятия «информационные и коммуникационные технологии», зависит широта охвата вопросов, рассматриваемых в ходе переговоров. В свою очередь, содержание этого базового понятия будет определять наполнение всех остальных понятий, связанных с его использованием.

Практика переговорной работы в ООН, Международном союзе электросвязи, ОБСЕ и Региональном форуме АСЕАН по безопасности показала, что под «информационными и коммуникационными технологиями», как правило, понимаются только компьютерные сети или их отдельные элементы. Полагаем, что подобное ограничение существенно затрудняет решение проблемы предотвращения использования ИКТ во враждебных военно-политических целях.

Например, общеизвестно, что одной из причин возникновения межгосударственных конфликтов является распространение расистской, ксенофобской информации, а также информации, оправдывающей геноцид или преступления против человечества. Для того чтобы эффективно противодействовать этой причине возникновения конфликтов, недостаточно принимать меры только в рамках сети Интернет, как это предписано документами соответствующей конвенции Совета Европы².

Меры противодействия должны охватывать средства массовой информации, которые имеют свои сайты в Интернете и могут быть первичными источниками деструктивной информации.

Поэтому предлагаем в понятие «информационные и коммуникационные технологии» включить не только компьютерные сети,

но также и электронные средства массовой информации, которые в наше время стали неотъемлемой частью мирового информационного пространства.

Представляется целесообразным под «инцидентом в области использования ИКТ» понимать все возможные события, которые оказывают негативное влияние на безопасность не только инфраструктурных объектов, но и на общественное сознание социума.

В первом случае такими событиями традиционно считаются компьютерные атаки, имеющие целью несанкционированный доступ к охраняемой информации или к самой компьютерной технике с последующим выполнением каких-либо деструктивных действий (вывод из строя, уничтожение, модификация, хищение и др.).

Сюда же можно отнести создание преднамеренных или случайных радиопомех в каналах передачи информации компьютерных сетей. Кстати, в новой Стратегии национальной безопасности США³ электромагнитные атаки на информационную инфраструктуру уже поставлены в один ряд с компьютерными и физическими атаками.

Во втором случае к инцидентам в области использования ИКТ следует отнести:

- распространение «угроз применения силы против территориальной неприкосновенности или политической независимости любого государства»⁴;

- проведение «клеветнических кампаний и распространение оскорбительной или враждебной пропаганды, имеющих целью осуществление интервенции или вмешательства во внутренние дела других государств»⁵;

- распространение «фальшивых или искаженных сообщений, которые могут рассматриваться как вмешательство во внутренние дела других государств или как наносящие ущерб укреплению мира, сотрудничества и дружественных отношений между государствами и нациями»⁶;

- «подстрекательство подрывной, террористической или вооруженной деятельности, направленной на насильственное свержение строя другого государства, равно как и пособничество ей, а также вмешательство во внутреннюю борьбу в другом государстве»⁷.

Содержание понятия «конфликт в результате использования ИКТ» предлагается рассматривать исключительно в политическом смысле, то есть применительно к влиянию инцидентов в области использования ИКТ на систему международных отношений в региональном и глобальном форматах.

Перечисленные выше предложения оформлены в виде проекта «Словаря базовых терминов в области безопасности при использовании ИКТ». В настоящее время российская сторона приступила к продвижению данной инициативы в форматах ОБСЕ, АРФ и «СМОА плюс». Полагаем целесообразным рассмотреть возможность ее распространения на деятельность создаваемых в этом году рабочих органов ООН по МИБ (Рабочей группы открытого состава и Группы правительственных экспертов).

Во-вторых, считаем, что предотвращению враждебного военно-политического использования ИКТ будет способствовать начало политического диалога по вопросу международно-правового определения термина «пропаганда» и выработки цивилизованного механизма пресечения ее распространения.

Сейчас в публичном и официальном медиапространстве постоянно звучат взаимные обвинения государств в проведении в отношении друг друга «пропагандистских» кампаний, дестабили-

зирующих международную обстановку, отрицательно влияющих на имидж целых стран и их политической элиты и даже раскалывающих международные союзы и коалиции.

Причем нельзя гарантировать, что в борьбе с так называемой «пропагандой» страны НАТО при удобном случае вновь не воспользуются опытом своей войны 1999 года в Югославии. Тогда белградский телевизионный центр, названный Брюсселем «инструментом сербской пропаганды», был просто уничтожен бомбардировками натовской авиации.

Где гарантии, что современная западная демагогия относительно «российской пропаганды» не приведет к тому, что сугубо гражданские объекты, такие как телевизионные центры RT и «Sputnik» и им подобные, не станут целями для нанесения очередных ракетно-бомбовых ударов.

Следует отметить, что первая попытка решить эту проблему цивилизованным путем была предпринята по инициативе СССР в период с 1954 по 1974 год в рамках работы над проектом резолюции Генеральной Ассамблеи ООН «Определение агрессии». Тогда возобладало мнение американской делегации, представитель которой заявил: то, что для СССР является «пропагандой», для США лишь проявление права на «свободу слова и выражения мнений».

Как показали югославские события, мнение Вашингтона по данному вопросу в зависимости от ситуации может меняться на прямо противоположное.

Поэтому предлагаем вернуться к его решению и начать работу по содержательному наполнению понятия «пропаганда», а также выработать критерии, по которым можно определить, в каком случае распространяемая информация нарушает базовый прин-

ции «свободы слова» и приобретает признаки этого негативного явления. После этого можно будет выработать механизм международно-правовой регламентации данного вопроса.

Считаем, что решение этих вопросов позволит перевести обсуждение темы «пропаганды» из публичной медиасферы в политическую. Это будет способствовать предотвращению возможного возникновения и эскалации межгосударственных конфликтов с незаконным применением военной силы в отношении, например, таких гражданских объектов, как телевизионные и радиопередающие центры.

В-третьих, полагаем, что членам мирового сообщества необходимо принять обязательства не использовать нормы «мягкого» международного права для оправдания односторонних незаконных действий на мировой арене.

На этом новом явлении не так давно заострил внимание министр иностранных дел Российской Федерации, отметив, что «Международное право упорно пытаются подменить неким «порядком, основанным на правилах». Эти правила изобретаются по принципу политической целесообразности, используются для оправдания агрессивных действий в отношении тех, кто дорожит своим суверенитетом и стремится проводить независимую внешнюю политику, отстаивает коллективные пути решения международных проблем на основе консенсуса и баланса интересов»⁸.

К сожалению, отдельные члены мирового сообщества не скрывают, что нормы «мягкого» международного права (правила поведения, меры доверия, меры наращивания потенциала и т.п.) рассматриваются ими не как инструмент обеспечения мира и безопасности, а как международная правовая основа для одностороннего решения своих внешнеполитических задач. Данное обстоятельство создает высокий риск обострения международной

обстановки, усиления напряженности, возникновения и эскалации межгосударственных конфликтов.

В этой связи считаем, что практическое применение инструментов «мягкого права» в информационном пространстве должно отвечать следующим требованиям:

- соответствие общепризнанным принципам международного права, закрепленным в Уставе ООН (неприменение силы или угрозы силой, невмешательство во внутренние дела других государств, мирное урегулирование споров, суверенное равенство государств);

- соблюдение принципа ненанесения ущерба безопасности государств-участников, равно как и третьих стран;

- непредоставление какому-либо государству либо группе государств преимуществ в военной, разведывательной, политической, экономической или иных сферах;

- неиспользование в качестве инструмента вмешательства во внутренние дела государств;

- неиспользование для необъективной политической оценки действий и намерений государств в информационной сфере с последующим принятием различного рода наказаний в виде санкций и иных мер реагирования.

Следует отметить, что такой подход ранее был закреплен в формате резолюции Генеральной Ассамблеи ООН применительно к мерам укрепления доверия⁹.

Убеждены, что выполнение перечисленных требований в отношении любых инструментов «мягкого права» будет эффективно способствовать предотвращению и урегулированию конфликтов, поддержанию международного мира, стабильности и безопасности в региональном и глобальном масштабе.

¹Деятельность Вооруженных сил Российской Федерации в информационном пространстве: принципы, правила, меры доверия, 2012; О применимости норм и принципов международного права к военной деятельности в информационном пространстве, 2013; Об адаптации международно-правового понятия «агрессия» к специфике информационного пространства, 2014; Правила поведения в информационном пространстве - альтернатива стратегии «информационного устрашения», 2015; О предотвращении военных конфликтов в информационную эру, 2016; Об информационных аспектах стратегической стабильности, 2017; О военно-политических аспектах применения существующего международного права в информационной сфере, 2018.

²Дополнительный протокол к Конвенции Совета Европы о киберпреступлениях в отношении криминализации деяний расистского и ксенофобского характера, осуществляемых при помощи компьютерных систем, Страсбург, 28 января 2003 г.

³National Security Strategy of the United States of America, December 2017, The White House, Washington, DC.

⁴Пункт 4 статьи 2 Устава ООН.

⁵Декларация о недопустимости интервенции и вмешательства во внутренние дела государств, принятая 9 декабря 1981 г. резолюцией 36/103 на 36-й сессии Генеральной Ассамблеи ООН.

⁶Там же.

⁷Декларация о принципах международного права, касающихся дружественных отношений и сотрудничества между государствами в соответствии с Уставом ООН №2625 (XXV) от 24 октября 1970 г.

⁸Из выступления министра иностранных дел Российской Федерации С.В.Лаврова на торжественном собрании по случаю Дня дипломатического работника, Москва, 8 февраля 2019 г.

⁹Руководящие принципы для мер укрепления доверия, принятые Комиссией по разоружению в 1988 г. и утвержденные Генеральной Ассамблеей ООН консенсусом в резолюции 43/78 Н.

Стратегическая стабильность в эпоху ИКТ

Наталья Ромашкина

Руководитель подразделения проблем информационной безопасности ЦМБ ИМЭМО РАН, профессор, член-корреспондент АВН РФ, кандидат политических наук

Сегодня проблемы стратегической стабильности опять выходят на передний план в международных военно-политических отношениях, в том числе и в связи с ускоренным развитием новых технологий. Об этом снова говорят и пишут достаточно много, но, к сожалению, зачастую размывается суть понятия «стратегическая стабильность», понимание условий его появления и т. д. Поэтому напомним основные определения.

В отношениях между ядерными державами понятие «стратегическая стабильность» в течение многих лет определялось как состояние их взаимоотношений, при котором устраняются стимулы к нанесению первого ядерного удара.

Поскольку ядерное оружие (ЯО) по-прежнему существует и его разрушительные возможности постоянно совершенствуются, в настоящее время это понимание стратегической стабильности также актуально, как и в период холодной войны, когда оно формировалось. Однако за последние три десятилетия ситуация существенно усложнилась, представления о способах и механизмах предотвращения ядерной войны,

Выступление подготовлено в рамках НИР «Формирование полицентричного миропорядка: риски и возможности для России» программы Российской академии наук КП19-268 «Большие вызовы и научные основы прогнозирования и стратегического планирования».

выработанные в период биполярности, перестали соответствовать сегодняшним геополитическим реалиям и уровню развития технологий. Эти значительные изменения в международных военно-политических отношениях требуют учета не только ядерной составляющей этого понятия, но и других показателей и характеристик, сохраняя при этом традиционную суть. Кроме того, сейчас речь идет уже не о двух глобальных полюсах противостояния, как в период биполярности, а об увеличении количества субъектов, влияющих на уровень стратегической стабильности. Поэтому сегодня необходимо оценивать возможности и характеристики военно-политической системы.

Стратегическая стабильность военно-политической системы - это состояние мира (отсутствие широкомасштабной войны) в рамках этой системы, которое поддерживается даже при постоянно действующих возмущениях (дестабилизирующих факторах) в течение определенного (заданного) периода времени.

Следовательно, на профессиональном уровне необходимо говорить не просто о *поддержании, сохранении и укреплении* стратегической стабильности, а о необходимости *обеспечения* стратегической стабильности, выработке совершенно новых подходов к оценке уровня стратегической стабильности. То есть о разработке общих качественных и, что особенно важно, количественных оценок этого уровня. А для этого необходимо договариваться об общих критериях оценки.

Процесс обсуждения таких критериев был остановлен на двустороннем уровне РФ - США с 90-х годов прошлого века, так как Соединенные Штаты просто не считали это нужным. Сегодня это привело к глобальной опасной проблеме. Потому что снижение уровня стратегической стабильности ниже необходимого и достаточного крайне опасно для всех без исключения государств. А следовательно, в обеспечении такого уровня также заинтересованы все страны

мира. Однако ответственность у разных государств разная. И наибольшую ответственность несут по-прежнему ядерные державы.

Какие же новые характеристики системы, в которой жизненно важно обеспечивать необходимый и достаточный уровень стабильности, возникли в последние десятилетия?

1. Рост количества локальных войн и вооруженных конфликтов, в развязывании и ведении которых все большую роль играют информационно-коммуникационные технологии (ИКТ).

2. Изменение системы международных отношений после биполярности и однополярности с лидерством США. В первую очередь это связано с появлением нового глобального центра силы - Китая, который не вовлечен в процесс ядерного разоружения.

3. Ракетно-ядерная многополярность, которая выражается в увеличении количества государств с ракетно-ядерным вооружением, а также с ростом вероятности дальнейшего их распространения.

4. Тенденции к доктринальным изменениям в ядерных государствах, которые формально призваны укрепить сдерживание, а фактически снижают порог применения ядерного оружия, в частности к росту возможности ведения ограниченных ядерных войн.

5. Создание широкомасштабной системы ПРО США, что существенно изменяет стратегический баланс сил и увеличивает уровень неопределенности в стратегическом планировании.

6. Постепенное разрушение режима ограничения и сокращения стратегических вооружений после выхода США из Договора по ПРО, Договора по РСМД и в условиях отсутствия переговоров по ограничению и сокращению ядерных вооружений на исходе действия Договора СНВ-3.

7. Возрастание роли и мощи неядерных (высокоточных и высокоинтеллектуальных) видов оружия в стратегическом плани-

ровании, создающих теоретическую угрозу обезоруживающего удара против стратегических ядерных сил. Развитие таких вооружений существенно усложняет глобальную стратегическую обстановку и затрудняет принятие решений в кризисной ситуации.

8. Смешанное базирование на одних и тех же платформах ядерных и неядерных вооружений, в результате чего пуск баллистических или крылатых ракет с обычным вооружением может рассматриваться оппонентом как применение ядерного оружия.

9. Появление ядерных вооружений малой мощности, наличие которых снижает порог применения ЯО и, следовательно, вероятность перерастания вооруженного конфликта в ядерную войну.

10. Развитие новейших противоспутниковых средств, позволяющих влиять на работу спутников противника, включая элементы систем предупреждения о ракетном нападении (СПРН), и уничтожать при помощи противоспутниковых систем, размещенных на Земле. Кроме того, такие средства могут повлиять на эффективность работы спутников в рамках системы ведения боевых действий в едином информационном пространстве, которые активно совершенствуются в развитых в военном отношении государствах.

11. Милитаризация космического пространства (в феврале 2019 г. Президент США Д.Трамп подписал меморандум о создании Космических сил США, среди целей которых названы защита интересов США в космосе, «отражение агрессии и защита страны», а также «проецирование военной силы в космосе, из космоса и в космос»).

12. Утрата страха перед ядерной войной у общества и политических элит Запада, что может снизить психологический порог применения вооружений, в том числе ядерных.

Таким образом, можно выделить основные факторы глобального влияния ИКТ на стратегическую стабильность:

«Партнерство государства, бизнеса и гражданского общества при обеспечении международной информационной безопасности»

- использование ИКТ в деструктивных военно-политических целях;
- соблазн одержать победу в широкомасштабной войне, связанный с взрывным развитием технологий, подталкивающих к приобретению стратегических преимуществ;
- тенденция к исчезновению границ между мирным состоянием государств и переходом их в состояние войны, размытие грани между обороной и нападением в военном, в том числе ядерном, планировании;
- изменение логики глобального противоборства (см. рис. 1, 2), когда комплексное применение невоенных методов с использованием вредоносных ИКТ приводит к достижению целей войны даже без вооруженной борьбы;
- сокращение «лестницы» эскалации конфликта, связанное с ростом вероятности ИКТ-атак на элементы военной ракетно-ядерной инфраструктуры.

Рисунок 1.

Этапы классического противоборства без комплексного применения ИКТ

Рисунок 2.

Этапы противоборства с широкомасштабным применением ИКТ.

Таким образом, в процессе разработки критериев оценки уровня стратегической стабильности и основанных на этом конкретных планов по ее обеспечению целесообразно учитывать как общие для любого исторического периода характеристики, так и особенности современного этапа. Ускоренное развитие ИКТ в настоящее время является одной из таких исключительных особенностей. И анализ доказывает, что все факторы, дестабилизирующие современную систему стратегической стабильности, сегодня связаны с развитием ИКТ. По оценкам экспертов, уже более 30 государств обладают так называемым наступательным кибероружием. Поэтому соответствующие угрозы целесообразно выделять в качестве отдельного

дестабилизирующего фактора. При этом каждый из других факторов в настоящий период усугубляется использованием ИКТ в деструктивных целях, милитаризацией мирных информационных технологий, а также легкостью, внезапностью и быстродействием как информационно-технологического, так и информационно-психологического оружия.

Дополнительные риски несет так называемая *кибер-электромагнитная деятельность*, которую активно развивают в США. Она включает в себя кибероперации, электронную войну, электронные атаки в мирное время, операции по управлению электромагнитным спектром, а также подавление целей активными и пассивными помехами и электромагнитная дезинформация.

Угрозы, связанные с вредоносным влиянием ИКТ на безопасность военных объектов как части критически важной инфраструктуры государства, безусловно, являются глобальными. При этом оценка ущерба от таких угроз и выработка мер противодействия существенно затруднены из-за «неосязаемости» ИКТ, а также очень широкого спектра источников возможных вредоносных технологий: государственных и негосударственных акторов и даже хакеров-одиночек. Все это повышает уровень неопределенности и нестабильности.

ИКТ-угрозы можно отнести к различным элементам военной организации и инфраструктуры. Но в контексте обеспечения стратегической стабильности особого внимания требует безопасность ракетно-ядерных вооружений. Все ядерные державы модернизируют ядерные системы, стремясь внедрять новые компьютерные технологии. Процесс включения компьютерных сетевых операций в программы военного планирования начался более 30 лет назад, и сегодня уже можно говорить об ИКТ-революции

в военном деле. Все больше компонентов военной ядерной инфраструктуры - от боеголовок и средств их доставки до систем управления и наведения, систем командования и контроля стратегических ядерных сил (СЯС) - зависят от сложного программного обеспечения, что делает их потенциальными мишенями для ИКТ-атак.

Особого внимания требует защита стратегических вооружений, система СПРН, системы противовоздушной (ПВО) и противоракетной обороны (ПРО), система командования и контроля над ядерным оружием (см. Рис. 3). При этом в дополнение или вместо принципа сдерживания за счет неминуемого ответного удара растет интерес к сдерживанию путем блокирования использования наступательных средств («блокирование пуска», *left of launch*) с помощью ИКТ.

Снижение уровня стратегической стабильности обусловлено влиянием развития вредоносных ИКТ на рост вероятности ошибочного санкционированного запуска баллистических ракет (БР), на принятие решения о применении ЯО; получения ложной информации от СПРН о запуске БР со стороны противника из-за растущей изоциренности ИКТ-атак; повреждения или разрушения каналов коммуникаций, создания помех в системе управления вооруженными, в том числе ядерными силами; снижения уверенности военных, принимающих решения, в работоспособности систем управления, командования и контроля ВС. Кроме того, важнейшей проблемой является влияние роста вероятности выведения из строя или уничтожения ЯО посредством ИКТ на будущее процессов ядерного разоружения и нераспространения.

Таким образом, самой опасной, уже не гипотетической, а вполне реальной, в настоящее время является угроза влияния

ИКТ на принятие решения о применении ЯО, то есть на рост вероятности ошибочного санкционированного запуска БР в результате получения неверной информации или отсутствия уверенности в правильности работы систем и восприятия каких-то действий в качестве начального этапа перехода к условиям гарантированного взаимного уничтожения. Это существенно снижает уровень стратегической стабильности.

Все перечисленные выше угрозы дополнительно усиливаются в связи с ростом масштабов применения ударных роботизированных средств с дистанционным управлением, с развитием технологий искусственного интеллекта в военных целях, машинного обучения, возможностями автономной работы различных систем и подсистем, автоматизированных систем принятия решений и т. д., которые могут подвергаться ИКТ-атакам.

Рисунок 3.

Стратегические ядерные вооружения: некоторые ИКТ-уязвимости и потенциальные последствия.

Какие же глобальные ответы на эти глобальные угрозы стратегической стабильности можно предпринять уже сегодня, опираясь на опыт, полученный в период биполярности:

- выработка и фиксация общего (РФ, США, КНР) понимания критериев стратегической стабильности;
- выработка и фиксация общего (РФ, США, КНР) понимания опасности ИКТ-угроз;
- выработка общих подходов к оценке вероятности непреднамеренных и преднамеренных ИКТ-атак;
- четкая фиксация вероятного ответа в случае обнаружения ИКТ-атак на СЯС.

Все это может заложить основу для создания политики сдерживания в ИКТ-среде так, как это было сделано в период биполярности в отношении ядерных вооружений.

Параллельно целесообразно работать над созданием режима контроля над ИКТ-вооружениями, который мог бы включать:

- запрет на ИКТ-атаки на конкретные объекты, в первую очередь в военной сфере (заявления, обязательства, соглашения, договоры);
- ограничение и/или отказ от наступательных ИКТ-возможностей;
- меры контроля за распространением ИКТ-вооружений;
- международные нормы в отношении средств и методов предотвращения и устранения киберконфликтов;
- разработку конвенции о запрещении вредоносного использования ИКТ в сфере ЯО.

К кибердиалогу с Вашингтоном готовы, но навязываться не будем

Ирина Тяжлова

*Помощник специального представителя Президента РФ
по вопросам международного сотрудничества
в области информационной безопасности*

Прежде всего позвольте выразить признательность организаторам форума за предоставленную возможность выступить на таком известном и значимом мероприятии. Ежегодные встречи ключевых российских и зарубежных экспертов в области обеспечения международной информационной безопасности (МИБ) для обсуждения наиболее острых и актуальных вызовов в данной сфере давно стали доброй традицией, и для меня большая честь быть участником этого дискуссионного формата.

В рамках сегодняшнего «круглого стола» мне хотелось бы предложить совместно поразмыслить над одним из наиболее интересных аспектов - перспективами российско-американского диалога по МИБ.

В начале февраля текущего года Президент Российской Федерации В.В.Путин четко сформулировал нашу позицию по выстраиванию переговорного процесса с США в разоруженческой сфере: поскольку неоднократные российские предложения о проведении содержательной двусторонней дискуссии по данной тематике Вашингтоном не поддерживаются, мы прекращаем инициировать какие-либо переговоры и будем ждать, пока наши партнеры не созреют для равноправного и конструктивного диалога с нами.

На мой взгляд, небезынтересно поразмыслить над тем, относится ли данная тактическая линия и к нашему взаимодействию с США по вопросам МИБ. Предлагаю для начала обратиться к истории кибердиалога России и США и затем с точки зрения здравого смысла проанализировать, чего в ней было больше - конструктива или конфронтации, и оценить перспективы возобновления сотрудничества наших стран в данной сфере.

Слово «сотрудничество» в данном контексте может показаться слишком оптимистичным, ведь в нынешних политических условиях обывателю трудно поверить, что за последние десять лет Россия и США достигли серьезных заделов в области обеспечения МИБ. Но эксперты и политики хорошо помнят, что на определенном этапе стороны сумели достичь существенных практических результатов, направленных, в частности, на укрепление доверия между нашими странами в этой сфере.

Ключевую роль в этом процессе сыграл установленный между Москвой и Вашингтоном механизм полномасштабных двусторонних межведомственных консультаций. Начало ему положило заседание рабочей группы в феврале 2011 года в Москве, которая была создана для участия в двусторонней встрече на высоком уровне по проблемам кибербезопасности и обсуждению таких важных вопросов, как обмен мнениями о концепциях использования информационно-коммуникационных технологий (ИКТ) в военных целях, регулярный обмен информацией между национальными CERT-центрами.

21-23 июня 2011 года состоялся визит в Вашингтон российской межведомственной делегации во главе с заместителем секретаря Совета безопасности Российской Федерации Н.В.Климашиным. Американскую делегацию возглавил координатор Белого дома по

кибербезопасности Г.Шмидт. Переговоры, проходившие в Белом доме, были нацелены на продолжение обсуждения мер укрепления доверия, чтобы предотвратить непреднамеренную эскалацию инцидентов в информационной сфере. О конструктивном духе консультаций свидетельствует подписание совместного заявления, в котором подчеркивалось, что взаимодействие между двумя сторонами в этой области вышло на качественно новый уровень, позволяющий начать практическую отработку механизмов укрепления доверия и обеспечения транспарентности деятельности государств в киберсфере.

Апогеем российско-американского взаимодействия по проблемам МИБ стал июнь 2013 года. «На полях» саммита «Большой восьмерки» в Северной Ирландии главы наших государств выступили с совместным заявлением о новой области сотрудничества в укреплении доверия. Было объявлено о заключении трех прорывных по своей значимости договоренностей, формирующих комплексную систему мер доверия между Россией и США в информационном пространстве. Речь идет об установлении линий прямой коммуникации на случай киберинцидентов на трех уровнях - между представителями, курирующими вопросы национальной безопасности, силовыми ведомствами по линии национальных центров по уменьшению ядерной опасности (НЦУЯО) и группами экстренной готовности к компьютерным инцидентам (CERT).

По сути, данные каналы связи выстроены по той же схеме, которая существовала в годы холодной войны применительно к традиционным военным инцидентам. Таким образом, устанавливались прямые контакты между конкретными структурами и ответственными лицами в Москве и Вашингтоне, что предостав-

ляло возможность оперативно реагировать на вредоносные действия и предотвращать возникновение потенциально конфликтных ситуаций в информационной сфере. Таких механизмов оперативного взаимодействия у России больше нет ни с одним другим государством, что, безусловно, говорит о значительном уровне доверия, который был присущ нашим странам на определенном этапе, об их способности договариваться при обоюдном желании.

Позитивный момент состоит также в том, что уже тогда, в ходе консультаций, наряду с другими вопросами обсуждались перспективы взаимодействия России и США в известной Группе правительственных экспертов (ГПЭ) ООН по МИБ.

В 2015 году был принят революционный по своему значению доклад ГПЭ, в котором удалось зафиксировать компромиссные формулировки относительно применимости международного права к информационному пространству. По итогам работы группы российская сторона открыто признала, что документ «сложился» во многом благодаря конструктивной гибкости, проявленной экспертом США, ее готовности работать с партнерских позиций. В свою очередь, американка заявила, что именно благодаря титаническим усилиям российского председательства группе удалось обеспечить ее работу и итоговый доклад.

Можно сделать вывод, что за столь непродолжительный период стороны осознанно выработали механизм предотвращения конфликтов между Россией и США в киберсфере. Этот опыт может служить доказательством того, что отношения между нашими странами в области МИБ далеко не безнадежны, как сейчас принято думать, что мы можем договариваться и предпринимать совместные и коллективные дипломатические усилия, когда захотим.

Однако в 2016 году по окончании президентского срока Б.Обамы в США была развернута известная избирательная кампания, во время которой одному из кандидатов предвыборной гонки ввиду растущей вероятности своего проигрыша понадобилось списать свои неудачи на внешнее - российское - вмешательство в электоральный процесс. Характерно, что именно до этого момента стороны вели обмен чувствительной информацией относительно малейших подозрений в отношении действий друг к другу в информпространстве напрямую. И только в свете упомянутых событий официальное взаимодействие экспертов в этой сфере ушло на второй план. Вместо него был создан феномен «фейкньюс», который, увы, до сих пор определяет состояние российско-американских отношений.

Тогда российская сторона проявила выдержку. Апеллируя к здравому смыслу, мы предлагали партнерам - вместо того чтобы идти в прессу с голословными выпадами - обращаться напрямую в Москву для устранения недопониманий и подозрений. Осенью 2016 года в адрес России по каналам прямой связи все же поступило обращение американской стороны об озабоченностях относительно несанкционированного проникновения в их электронную инфраструктуру. Наши эксперты на него оперативно отреагировали, был произведен обмен соответствующей технической информацией, которая удовлетворила наших коллег.

Казалось бы, инцидент исчерпан. Однако, по-видимому, кого-то в Белом доме такое затухание искусственной конфронтации явно не устроило. США до сих пор приписывают России вину во всех кибергрехах без предъявления каких-либо доказательств.

В противовес данной позиции Вашингтона мы неоднократно пытались найти новые точки соприкосновения в выстраивании российско-американского диалога по МИБ.

Чтобы раз и навсегда разрешить вопрос о вмешательстве России в американские выборы, российская сторона выразила готовность к обнародованию содержания упомянутой технической переписки и ее изучению экспертами, журналистами, широкой общественностью в России и США, СМИ. Соответствующее предложение Москва официально направила в Вашингтон по дипломатическим каналам в начале этого года. В ответ получили отказ под предлогом чувствительности этих материалов.

Ранее, в июле 2017 года, заместитель министра иностранных дел Российской Федерации С.А.Рябков передал заместителю госсекретаря США по политическим вопросам Т.Шэннону проект меморандума о создании российско-американской группы по безопасности в сфере использования ИКТ и самих ИКТ, подготовленный российской стороной в развитие договоренностей, достигнутых в ходе состоявшейся незадолго до этого встречи В.В.Путина с Д.Трампом «на полях» саммита «Группы двадцати» в Гамбурге. Американцы взяли документ в межведомственную проработку, и с тех пор информации о прогрессе на этом направлении от Вашингтона не поступало.

Окно возможностей, казалось бы, открылось, когда стороны достигли договоренности о проведении в феврале 2018 года в Женеве полномасштабных двусторонних межведомственных консультаций по МИБ, в которых предполагалось участие солидных делегаций с обеих сторон. Эксперты наших стран готовились обсудить широкий спектр вопросов в рамках согласованной повестки дня, в частности меры укрепления доверия, борьбу с кибертерроризмом и киберпреступностью. Однако за несколько часов до начала переговоров данные консультации были отменены партнерами.

Очередная договоренность о необходимости возобновления диалога между Россией и США - в том числе и по кибервопросам

- была достигнута в ходе встречи глав наших государств в Хельсинки 16 июля 2018 года. Однако «кибермяч» до сих пор находится в руках Вашингтона.

В сложившихся условиях восстановление диалога и взаимного доверия представляется весьма затруднительным. И все же это объективная необходимость в свете предстоящего запуска работы двух переговорных площадок по МИБ под эгидой ООН - Рабочей группы открытого состава (РГОС) и ГПЭ.

Деятельность этих групп предусмотрена принятыми в декабре 2018 года российской и американской резолюциями ГА ООН. Проведение дискуссии по МИБ в ООН в двух форматах отнюдь не означает, что Организация раскололась на два противоположных лагеря. Напротив, учреждение двух групп гораздо лучше для международного сообщества, чем отсутствие подобных площадок как таковых. Россия заинтересована в том, чтобы работа РГОС и ГПЭ была успешной и результативной без какой-либо внутренней конкуренции.

Именно такое видение дальнейшего переговорного процесса по МИБ в ООН мы инициативно представили американской стороне в ноябре 2018 года. Тогда же предложили провести на экспертном уровне двустороннюю российско-американскую встречу для обсуждения модальностей работы этих механизмов, как вариант, - в рамках уже согласованной ранее повестки дня. К сожалению, ответ из Вашингтона так и не поступил.

Возникает логичный вопрос: неужели американцам совсем не интересно, что будет происходить в области МИБ как в ООН, так и в двустороннем плане? Хочется верить, что это не так. Представляется, что главным препятствием для нормализации взаимодействия наших стран по МИБ является напряженная вну-

триполитическая обстановка в США. Однако американский истеблишмент должен понимать, что из-за их внутренних проблем и противоречий тормозится как международное сотрудничество по вопросам МИБ в целом, так и соответствующий двусторонний диалог.

В данном контексте обращают на себя внимание недавние публикации отдельных представителей американского экспертного сообщества, в которых на фоне общего антироссийского гомона присутствует здравый смысл. Например, в статьях «Эта горячая линия может предотвратить кибервойну между США и Россией» (издание «The Daily Beast») и «Киберсоглашение с Россией» («Kennan Cable») открыто заявляется, что отсутствие экспертного, деполитизированного диалога между Россией и США в области МИБ - путь, чреватый углублением недопонимания и риском масштабного конфликта. По мнению экспертов, заключение киберсоглашения с Россией, даже если оно будет временным, - первый шаг к доверительному диалогу для оперативного разрешения недопониманий между сторонами, которые могут привести к эскалации и даже вооруженным конфликтам.

Едва ли в данных предложениях есть что-то крамольное, идущее вразрез с обеспечением национальной безопасности США. Напротив, в этом процессе на передний план выходит именно уровень экспертов - тех, кто непосредственно отвечает за информационную безопасность, осознает весь комплексный и деликатный характер проблематики МИБ.

Одно ясно всем: договариваться нужно и как можно скорее. Россия к прагматичному, продуктивному и деполитизированному кибердиалогу с американскими коллегами готова.

**III Международная конференция
«Киберстабильность:
подходы, перспективы, вызовы»**

**Проводится журналом «Международная жизнь»
при поддержке МИД России**

*13-14 декабря 2018 года
Москва*

Вызовы и угрозы цифровых технологий в контексте научно-технического прогресса

Алексей Бирюков

Доцент, кандидат исторических наук

На конференции «Кибернетическая стабильность: подходы, перспективы, вызовы» представляется целесообразным обратить внимание на вызовы и угрозы цифровых технологий в контексте научно-технического прогресса. В этой связи остановимся на следующем.

С точки зрения научно-технического прогресса всегда следует помнить о его темных сторонах, включая непредвиденные последствия, издержки, вторичные воздействия и осознанные злоупотребления новыми возможностями. Российские ученые пришли к выводу, что даже самые прогрессивные и социально ориентированные технологии со временем могут нанести ущерб, сопоставимый с позитивным эффектом, который они принесли¹.

Требуются понимание и осторожность еще и в силу субъективного фактора. Вопрос, следовательно, заключается в исключении из рядов человечества субъектов, находящихся во власти и принимающих ответственные решения, которые интеллектуально ущербны и морально готовы на неадекватные движения и шаги. Здесь должны быть поставлены непреодолимые барьеры. Все это означает, что люди, управляющие научно-техническим прогрессом и обеспечивающие инновационный прорыв, должны быть не только знающими, понимающими и умеющими, но и высококультурными и высокоморальными, поскольку НТП поверхностного отношения к себе не прощает.

Думается, уместно привести мысль, зафиксированную в Стратегии национальной безопасности США 2010 года, озвученную Бараком Обамой, о том, что каждая новая технология не только укрепляет государство, но и тех, кто стремится его разрушить². И в этой связи целесообразно обратиться к «цифровому парадоксу мощи», образу, предложенному А.В.Федоровым и Е.С.Зиновьевой. Чем в большей степени ты развиваешь собственный информационный потенциал, тем в большей степени ты становишься уязвим для кибернетических атак³.

США делали ставку на «всеобщую осведомленность» в международных делах и информационное превосходство, демонстрируя эти качества в отношениях со своими противниками и друзьями. Поэтому растущее понимание собственной цифровой уязвимости вызывает настоящий шок в США. Разворачивающийся скандал вокруг мифа о вмешательстве русских хакеров в избирательный процесс Президента США со всей очевидностью указывает на растущий страх перед собственной кибернетической уязвимостью, несмотря на колоссальный информационный потенциал.

Вчера перечислялись цифровые технологии, которые имеют мощный цифровой компонент в условиях глобальной информационной революции. Важно понимать, что эти технологии особенно эффективны, когда действуют в виде симбиоза⁴.

Именно цифровой компонент обуславливает уязвимость современных технологий, каждая из которых сама по себе также имеет двойное назначение. Но здесь хотелось бы особо подчеркнуть, что цифровой фактор предстает фундаментальным. Именно с ним, как думается, связана интенсивность противоборства на информационно-кибернетическом поле. Компьютерные атаки

как никогда используются в качестве инструмента политической борьбы, добычи компромата, межгосударственного противостояния. Спецслужбы разных стран применяют его для разведывательной и контрразведывательной деятельности.

Вчера было достаточно сказано о лавинообразном росте транснациональной преступности с привлечением корыстных хакеров, а также ее сращивании с цифровым терроризмом. И, следовательно, необходимы серьезные барьеры перед преступностью и терроризмом, которые рвутся проникнуть в очень многие технологии цифровой эпохи, в опоре на которые можно вызвать колоссальные финансовые потери и нанести мощный политический ущерб.

Специальный представитель президента А.В.Крутских озвучил на конференции финансовый ущерб от противоправных действий в информационно-кибернетической сфере. Выступая в мае это-

го года на заседании Комиссии Организации Объединенных Наций по предупреждению преступности и уголовному правосудию Генеральный секретарь ООН Антониу Гутерриш оценил потери мировой экономики от кибернетических атак в 1,5 триллиона в год. Реальный ущерб значительно больше. Многие государства и корпорации скрывают информацию о своем финансовом ущербе, опасаясь навредить собственной репутации. Соответственно, значительно выросли затраты государственных органов и бизнеса на борьбу с кибернетической угрозой. Прогнозы потерь и вовсе не утешительны, если международное сообщество в ближайшие три года не предпримет срочных и решительных мер противодействия преступной деятельности данного типа.

В этой связи возрастает значимость международной информационной безопасности, которая становится жизненной необходимостью цифровой эпохи, а не просто передовым рубежом международной безопасности. А если использовать метафору буддизма, то информационная безопасность представляет собой еще одну руку наряду с цифровыми технологиями, которая позволяет хлопнуть в ладоши. Одной рукой это сделать, как известно, невозможно.

В цифровую эпоху, когда интеллект становится драйвером развития, парадоксальными представляются вызовы в области культуры, науки и образования.

По мере приближения технологической сингулярности, когда люди без опоры на искусственный интеллект будут не в состоянии адекватно воспринимать социально-экономический и научно-технический прогресс, все большее внимание уделяется человеку, его личности и деятельности. Вовсе не случайно в шестом постиндустриальном технологическом укладе центральное ме-

сто уделяется высоким гуманитарным технологиям, а автор книг о четвертой промышленной революции и почетный президент Всемирного экономического форума Клаус Шваб особое внимание придает проблематике человеческих ценностей.

В условиях техно-гуманитарного дисбаланса предпринимаются попытки выровнять ситуацию, преодолеть «цифровой эгоизм», концентрацию исключительно на собственных интересах, убогость внимания, обусловленную избытком информации, деградацию милосердия и способности сосредоточиться на эмоциональном состоянии другого человека. Современные люди во все большей степени готовы обменивать конфиденциальность на удобства, предпочитают иметь, а не быть. Поэтому приоритет неприкосновенности частной собственности и личной жизни доминирует.

Один из способов возрождения ценностей связан с культивированием ценностно ориентированного подхода к научно-техническому прогрессу, который признает политическую природу технологий и делает общественные интересы основой ответственного и эффективного управления⁵. Всемирный экономический форум разработал «Новое социальное соглашение» (a New Social Covenant), которое является еще одной попыткой нахождения общих основ между культурами, религиями и философиями, которые воспринимаются всеми. К таким основам/ценностям относятся: достоинство человека, независимо от расы, пола, происхождения и убеждений; важность общего блага, превосходящего индивидуальные интересы; необходимость разумного управления и заботы не только о нас самих, но и наших потомках.

Проблема в области науки связана с последствиями технологии Больших данных, которые позволяют проводить различные

и сколь угодно подробные классификации, обеспечивающие точное понимание объекта наблюдения, осуществлять многомерный математический анализ, который содействует нахождению корреляции между самыми различными параметрами, а также прогнозировать оптимальный способ влияния на общественный процесс.

В каком-то смысле Большие данные представляют собой альтернативный традиционной науке метод и придали импульс развитию поведенческих и когнитивных наук, которые привели к созданию эффективных технологий воздействия на человека и социальные группы, независимо от размерности⁶. Но ведь кое-кто делает и другой вывод: Большие данные вытесняют науку и познавательную функцию человечества.

К этому же может иметь отношение и искусственный интеллект. Технология искусственного интеллекта является своеобразной интегрирующей технологией и самой стратегически важной и, возможно, самой опасной с точки зрения воздействия на общественную жизнь, поскольку объединяет все возможные угрозы, исходящие от современных технологий. При этом она является самой быстро развивающейся и наиболее перспективной.

По мере развития подобной интегрирующей технологии все реальнее опасность новой гонки вооружения в сфере искусственного интеллекта, который может повлиять на глобальное разделение труда и архитектуру международной безопасности⁷. Хотелось бы обратить внимание на то, что в данной области, как и в других сферах, в которых особенно значимо влияние современного НТП на международные отношения, формирующаяся реальность пребывает в международно-правовом вакууме, элегантно именуемой «серой зоной» международного права.

В связи с развитием искусственного интеллекта обсуждается проблема контроля этой технологии. Пока преваляет мнение, что технологию искусственного интеллекта можно использовать дозированно в качестве инструмента влияния или смертоносного оружия. Проблема заключается в том, что 100% контроль этой технологии вряд ли возможен в будущем. На рубеже тысячелетия данный сюжет был любим фантастами. Сейчас многие эксперты приходят к выводу о том, что искусственный интеллект в течение текущего века будет занимать все более важное место в управлении общественными процессами, а с наступлением технологической сингулярности начнется движение к феномену Singleton искусственного интеллекта. Это означает, что судьба мира, общества, человека может зависеть от «воли» искусственного интеллекта⁸.

Что касается образования, то его проблемы обусловлены растущей асимметрией интеллектуального потенциала разных групп населения. Отличное образование предоставляется в первую очередь талантам и состоятельным лицам, которые активно ищут новые знания и в опоре на дистанционные образовательные технологии получают возможность учиться у лучших преподавателей по всему миру. Однако в подавляющем большинстве случаев молодые люди получают образование с целью ускоренной адаптации среднего потребителя к жизни и деятельности в условиях информационного потребительского общества⁹.

Это ведет к интеллектуальной поляризации населения, формированию устойчивых социальных групп, типичных траекторий индивидуальной судьбы и даже определенной деградации образования. «Цифровой разрыв» и образовательная асимметрия стимулируют материальное неравенство. В 2018 году

1% населения владел 82% богатства, что представляет собой новый рекорд социального расслоения, которое неуклонно растет в цифровую эпоху¹⁰.

Еще одна опасность современности обусловлена когнитивным и психологическим противоборством, которое, в свою очередь, связано с информационными и кибернетическими технологиями. Использование этих технологий имеет целью агрессивное трансграничное влияние на массы людей, разрушение активных групповых субъектов, противодействующих инициатору воздействия, конструирование проводников собственных интересов в рамках социума, навязывание своей воли людям из элиты, вооруженных сил, специальных служб¹¹.

Вывод можно сформулировать следующим образом: вызовы и угрозы связаны не столько с цифровыми технологиями, которые, как правило, являются двойными. И в этом смысле они могут представлять опасность. Однако нельзя забывать о политической природе технологий и о том, что опасность, от них исходящая, связана с ценностями людей, которые могут использовать технологии во благо или во зло. Отсюда актуализируются требования формировать целостную обязывающую систему международного права, адаптированную к реальностям цифровой эпохи, а также культивирования этической среды, востребованной социально активным и гармонично развитым человеком, который несет ответственность перед обществом и самим собой.

Вопросы оптимизации участия России в научно-техническом прогрессе становятся как никогда актуальными, поскольку охватывают тематику инклюзивного развития страны в условиях инновационного прорыва. Именно тема становления страны на рельсы шестого технологического уклада наряду с социальной

гармонией и развитием реальной экономики может занять достойное место в общественно-политическом дискурсе.

В заключение отметим, что проблематика международных научно-технологических отношений и международной информационной безопасности входит в число приоритетов исследовательской и образовательной деятельности недавно созданного в МГИМО Центра международной информационной безопасности и научно-технологической политики.

¹Иванов В.В., Г.Г. Малинецкий Г.Г. Россия: XXI век. Стратегия прорыва: Технологии. Образование. Наука. М.: URSS, 2016. С. 27.

²Цит. по: *Роговский Е.А.* Кибер-Вашингтон: глобальные амбиции. М.: Международные отношения, 2014. С. 17.

³Федоров А.В., Зиновьева Е.С. Информационная безопасность: политическая теория и дипломатическая практика. М.: МГИМО-Университет, 2017. С. 131.

⁴Шваб Клаус. Технологии четвертой промышленной революции. М.: ЭКСМО, 2018.

⁵Там же. С. 23.

⁶См.: *Ларина Е.С., Овчинский В.С.* Кибервойны XXI века. О чем умолчал Эдвард Сноуден. М.: Книжный мир, 2014.

⁷Международные и социальные последствия использования технологий искусственного интеллекта. Рабочая тетрадь №44, 2018. М.: НП РСМД, 2018. С. 4.

⁸*Bostrom Nick.* Super intelligence: paths, dangers, strategies.

⁹См.: *Иванов В.В., Малинецкий Г.Г.* Указ. соч.

¹⁰Оценка экспертов компании Oxfam // www.riasv.ru. 22 января 2018.

¹¹*Lewis James A.* Cognitive Effect and State Conflict in Cyberspace. Centre for Strategic and International Studies, 2018.

О предотвращении опасной военной деятельности в информационном пространстве

Выступление подготовлено коллективом военных экспертов в составе: И.Н.Дылевский, В.В.Карнаух, С.А.Комов, К.О.Песчаненко, С.П.Юниченко

В декабре прошлого года представитель Минобороны России, пользуясь трибуной XV научной конференции Международного исследовательского консорциума информационной безопасности, обратился к зарубежным участникам с конкретным предложением.

Напомню его суть. В интересах сохранения мира, безопасности и стратегической стабильности необходимо срочно прекратить использовать методы «мегафонной дипломатии», которые приводят только к увеличению напряженности в наших отношениях. Вместо них необходимо перейти к конструктивному диалогу, направленному на предотвращение и мирное разрешение инцидентов, связанных с вредоносным использованием информационно-коммуникационных технологий (ИКТ). Возможной формой реализации данного предложения было названо заключение *соглашения о предотвращении опасной военной деятельности в информационном пространстве*.

С сожалением приходится констатировать, что этот призыв остался без ответа. Как и ранее, отдельные зарубежные государства продолжают без предъявления каких-либо убедительных

III Международная конференция журнала «Международная жизнь»

доказательств осуществлять публичные нападки на российских юридических и физических лиц, якобы принадлежащих к российской армии и занимающихся вредоносной деятельностью в информационном пространстве.

В этой связи в очередной раз предлагаем нашим западным коллегам перейти к конструктивному диалогу и развитию военного сотрудничества по вопросам военного использования ИКТ. Напомним, что один из таких дружественных шагов навстречу, сделанных советской и американской сторонами в 1989 году, позволил почти 30 лет обеспечивать национальную и международную безопасность, сохранять на планете мир и стратегическую стабильность.

Речь идет о подписанном 12 июня 1989 года в Москве Соглашении между правительствами СССР и США о предотвращении опасной военной деятельности.

Справочно:

С советской стороны соглашение подписал начальник Генерального штаба Вооруженных сил СССР генерал армии Михаил Моисеев, с американской стороны - председатель Комитета начальников штабов Вооруженных сил США адмирал Уильям Крау.

1 января 1990 года соглашение вступило в законную силу.

После распада СССР Россия и США договорились о том, что этот документ продолжает действовать.

Сегодня необходимо напомнить, что одной из главных причин заключения соглашения стало использование в армиях двух стран средств оптико-электронных и радиопомех, предназначенных для снижения боевых возможностей противостоящей стороны по добычанию, обработке и обмену информацией.

Основными объектами воздействия таких помех стали системы оптико-электронной, радио, радиолокационной и радиораз-

ведки, связи, навигации, управления войсками и оружием. Нарушение информационных процессов в этих системах приводит к дезорганизации управления войсками и оружием, дезориентации военного руководства, деморализации боевых расчетов пунктов управления и систем вооружения.

В те годы советские и американские военные эксперты пришли к солидарному выводу о том, что непреднамеренное использование средств помех в мирное время, например во время учений, может привести к серьезным инцидентам и быть воспринято противоположной стороной как совершение акта агрессии.

При отсутствии механизма мирного разрешения подобных ситуаций ответные меры пострадавшей стороны могли оказаться неадекватными и несоразмерными этой непреднамеренной угрозе. В результате неизбежным становилось ответное применение обычных вооружений и дальнейшая эскалация вооруженного конфликта с последующими тяжкими последствиями.

Соглашение позволило предотвратить развитие событий по такому сценарию. Поэтому мы считаем, что оно сыграло и продолжает играть важную роль в предотвращении возникновения случайных вооруженных конфликтов в мирное время между США и СССР, а затем и Россией. В рамках соглашения был создан эффективный механизм предотвращения и мирного разрешения инцидентов, в том числе связанных с использованием средств воздействия на информационные процессы в системах военного назначения.

Доказавшее свою результативность соглашение между СССР и США в последующем стало прототипом для аналогичных международно-правовых актов, заключенных еще с рядом государств мирового сообщества.

В настоящее время в вооруженных силах большинства развитых стран мира разрозненные информационные процессы, средства, сети и системы объединены в единое целое, иногда называемое *информационным пространством*.

Не буду останавливаться на достоинствах единого информационного пространства, которые кардинально меняют облик современной войны. Они достаточно хорошо известны. Вместе с тем опыт проведения оперативной и боевой подготовки свидетельствует о том, что информационное пространство не позволило радикально повысить защищенность войск от оптико-электронных и радиопомех. Более того, информатизация вооруженных сил, основанная на применении компьютерных сетей, сделала системы военного назначения уязвимыми к воздействию специальных программных продуктов, иногда называемых «компьютерными вирусами». Оказалось, что эффект от такого воздействия не меньше, а в ряде случаев больше, чем от применения традиционных помех и огневого поражения элементов информационной инфраструктуры военного назначения.

Закономерно возникает вопрос о том, создают ли действующие соглашения о предотвращении опасной военной деятельности международно-правовую основу для предотвращения и урегулирования возможных инцидентов и конфликтов, связанных с непреднамеренным использованием в мирное время средств воздействия на информационную инфраструктуру военного назначения? Ответ очевиден - нет, не создают.

В этой связи считаем, что в современных условиях необходимо либо адаптировать существующие соглашения к новой реальности, связанной с формированием информационного пространства, либо разработать, заключить и реализовать спе-

циальные соглашения о предотвращении опасной военной деятельности в нем.

Эксперты Минобороны России готовы участвовать в реализации любого варианта решения данной проблемы. При этом важно сохранить механизм предотвращения и урегулирования инцидентов, подтвердивший свою эффективность. Его базовыми элементами являются переговорный формат и система двустороннего обмена информацией.

В частности, для осуществления переговорной работы стороны учреждают совместную военную комиссию, которая уполномочена рассматривать любые вопросы, связанные с выполнением принятых обязательств в соответствии с соглашением.

Каналы связи устанавливаются между контактными пунктами сторон, по которым осуществляется обмен соответствующей информацией о случаях опасной военной деятельности или инцидентах, которые могут возникнуть вследствие такой деятельности, а также по другим вопросам, относящимся к настоящему соглашению. Должны быть детально проработаны процедуры установления и поддержания связи между сторонами.

Данный механизм работает просто и надежно. В случае, если одна из сторон считает, что другая сторона применяет оружие, которое может нанести ущерб ее информационным системам, она устанавливает с ней связь с целью прекращения такого применения. Если сторона, получившая такое уведомление, действительно применяет оружие, воздействующее на информационную инфраструктуру другой стороны, она проводит выяснение соответствующих обстоятельств и прекращает такое применение. При этом любая из сторон вправе потребовать созыва совместной военной комиссии для обсуждения и мирного разрешения возникшей ситуации.

III Международная конференция журнала «Международная жизнь»

В завершение хочу еще раз отметить, что заключение Соглашения о предотвращении опасной военной деятельности в информационном пространстве призвано сохранить мир, обеспечить международную безопасность и укрепить стратегическую стабильность.

Кроме того, сам факт подготовки такого соглашения продемонстрирует мировому сообществу стремление его сторон к улучшению отношений, укреплению доверия, углублению взаимопонимания, разрядке напряженности, приверженности к разрешению любых инцидентов в информационном пространстве не путем военного или иного силового реагирования, а исключительно мирными средствами.

О российских инициативах в области противодействия использованию информационно-коммуникационных технологий в преступных целях

Эрнест Чернухин

*Спецкоординатор МИАД России по вопросам политического
использования информационно-коммуникационных технологий*

В год 20-летия включения темы международной информационной безопасности в глобальную повестку дня проблема противодействия использованию информационно-коммуникационных технологий в преступных целях по своему масштабу и всеохватности давно превратилась в реальную угрозу, от которой страдают как развивающиеся, так и развитые страны.

На современном этапе активное внедрение цифровых технологий во многом определяет прогрессивное развитие каждого государства, да и, пожалуй, мира в целом. Очевидны качественный и количественный скачки в цифровизации общества и расширении его возможностей за счет новых технологических решений. Искусственный интеллект, робототехника, интернет вещей, «умные города» становятся основой роста глобальной экономики.

Однако информационное пространство таит в себе большое количество угроз. В 2017 году мир был потрясен глобальными кибератаками вирусов-вымогателей «ВоннаКрай» (WannaCry) и «Петя» (Petya), от которых пострадало более 150 стран мира.

В этом же году мы столкнулись с самыми мощными DDoS-атаками за всю историю Интернета и продвинутой троянской программой «GPlayed», которая не только умеет брать смартфоны под полный контроль, но и, что показательно, заточена на работу по русскоязычным пользователям.

Обращает на себя внимание и все усиливающаяся тенденция на сращивание террористов с киберпреступниками. Социальные сети, коммуникационные приложения и другие возможности Интернета активно используются ими для вербовки сторонников, сбора финансовых средств, организации и координации террористических атак посредством создания каналов связи и оперативного управления действиями создаваемых ячеек или отдельных боевиков. В этих целях используется закрытый сегмент Интернета, прежде всего система «Tor», а также учитываются особенности новых технологий - анонимность и сквозное шифрование.

В ближайшие несколько лет можно ожидать, что кибератаки как на государственные, так и коммерческие сети будут организовываться с помощью роботизации и интеллектуализации атакующих инструментов - программных и аппаратных решений, благодаря которым можно будет значительно наращивать мощности со стороны «атакующих».

Ввиду отсутствия в рамках ООН реальной политико-правовой дискуссии по поиску путей решения данной проблемы уже длительное время не удастся выработать универсальные подходы по борьбе с этим глобальным феноменом. Этим и пользуются киберпреступники, которые уже давно чувствуют себя в информационном пространстве как дома. Российская Федерация исходит из того, что требуется усиление международного сотрудничества и гармонизация национальных законодательств государств в этой

сфере. На международном уровне ситуация осложняется не только отсутствием полноценной международно-правовой базы сотрудничества, но даже и единого понятийного аппарата.

В разных регионах планеты есть свои правовые механизмы по борьбе с данными угрозами. Соответствующие документы разработаны и приняты в рамках целого ряда международных организаций, в частности СНГ, Совета Европы, ШОС, Лиги арабских государств, Сообщества стран Латинской Америки и Карибского бассейна, Африканского союза и т. д. В текущем году эта тенденция продолжилась. Результатом такой «регионализации» стала фрагментация позиций на международном уровне, препятствующая выработке общего понимания ключевых аспектов противодействия незаконным действиям в информационной сфере.

Кроме того, в этом году мир стал свидетелем появления новых инициатив, к числу которых, в частности, можно отнести следующие: принятие США нового законопроекта «О доступе к персональным данным в других странах» (Cloud Act Clarifying Overseas Use of Data Act, так называемого Cloud Act), являющегося, по сути, дополнительным каналом получения американскими спецслужбами трансграничного доступа к персональным данным пользователей, хранящимся на территориях третьих стран; продвижение разработанного «Microsoft» проекта женеvской цифровой конвенции, формирующей новую среду информационных отношений бизнес-сообщества и впервые официально представленной на площадке ОБСЕ; а также анонсирование Президентом Франции Э.Макроном парижского призыва к обеспечению доверия и безопасности в киберпространстве.

Все эти инициативы объединяет одно - международно-правовой основой их реализации служит Конвенция Совета Европы по киберпреступности 2001 года (Будапештская конвенция).

На практике это может привести к фактическому расширению юрисдикции одной отдельно взятой страны на все глобальное информационное пространство.

Российская Федерация, как и ряд других государств, не является участником данного документа, в том числе из-за статьи 32 по трансграничному доступу к данным пользователей, которая может причинить ущерб суверенитету и безопасности государств - участников конвенции и правам их граждан. Этот инструмент является договором Совета Европы, в связи с чем значительное число государств мира было лишено возможности с самого начала участвовать в его разработке и вносить свои предложения и замечания.

Вместе с тем уже существующие механизмы двустороннего сотрудничества также не являются панацеей от проблемы киберпреступности. Государства могут отказываться в представлении необходимой информации, ссылаясь на особенности национального законодательства в плане трансграничного обмена данными, либо необоснованно затягивать сроки ответа. Бывает и такое, что обмен информацией невозможен по вполне конкретным техническим причинам. Например, в случае истечения установленных национальным законодательством предельных сроков хранения компьютерной информации.

Россия вместе с единомышленниками выступает за выработку универсальных принципов и норм, которые разделяли бы все заинтересованные стороны и которые закладывали бы основы эффективного и транспарентного международного сотрудничества по борьбе с этой угрозой. Таким инструментом могла бы стать подготовленная под эгидой ООН Конвенция по противодействию преступлениям в сфере использования ИКТ, которая учи-

тивала бы реалии всех без исключения стран и основывалась бы на принципах суверенного равенства сторон и невмешательства во внутренние дела государств.

Текущая ситуация в информационном пространстве осложняется тем, что в настоящий момент единственной профильной площадкой ООН, рассматривающей данную проблематику, является Межправительственная группа экспертов по киберпреступности в Вене (четвертая встреча которой состоялась 3-5 апреля 2018 г.), которая была утверждена 12-м Конгрессом ООН по предупреждению преступности и уголовному правосудию (Бразилия, апрель 2010 г.). Мандат группы ограничен проведением исключительно исследования по киберпреступности (опубликовано в 2013 г.), а также обсуждением в основном технических аспектов данной проблематики. Консенсусный характер принятия решений дает ряду стран, которые продвигают сугубо собственные подходы и инструментарии, возможность блокировать любые международно-правовые инициативы на этом направлении.

В этой связи Россия разработала и представила в качестве своего интеллектуального вклада в работу группы на этом направлении соответствующий проект универсальной конвенции о сотрудничестве в сфере противодействия информационной преступности, который 28 декабря 2017 года стал официальным документом 72-й сессии Генассамблеи ООН. Данный документ может рассматриваться своего рода «пищей к размышлению» и стать альтернативой Будапештской конвенции.

Российский проект конвенции является во многом новаторским. Он предусматривает установление универсальной юрисдикции, широкий понятийный аппарат, техническое содействие,

порядок оказания взаимной правовой помощи на досудебной стадии, в том числе в экстренных случаях, и эффективный механизм претворения в жизнь положений конвенции.

В отношении лиц, подозреваемых в совершении преступлений и запрашиваемых к выдаче, в конвенции зафиксирован принцип неотвратимости наказания «либо выдай, либо суди» - один из основополагающих принципов международного уголовно-правового сотрудничества. Конвенция предусматривает возможность комфортного участия всех государств без ущерба для развития международного права и основывается на принципах суверенного равенства и невмешательства во внутренние дела государств.

В этом году в ходе 27-й сессии Комиссии ООН по предупреждению преступности и уголовному правосудию (Вена, 14-18 мая 2018 г.), главной темой которой стала борьба с киберпреступностью, Российская Федерация официально заявила, а министр иностранных дел России С.В.Лавров в рамках министерского сегмента 73-й сессии ГА ООН подтвердил решимость нашей страны вынести этот вопрос на обсуждение профильного Третьего комитета ГА ООН.

Идея разработки подобного документа также была отражена и в Итоговой декларации Десятого саммита БРИКС (Йоханнесбург, 25-27 июля 2018 г.). Лидеры стран подчеркнули, в частности, «важность международного сотрудничества в борьбе с использованием ИКТ в террористических и преступных целях и вследствие этого вновь подтвердили необходимость выработки под эгидой ООН универсального, юридически обязывающего нормативно-правового документа по противодействию использованию ИКТ в преступных целях».

Продвижению одного из стратегических российских приоритетов - проекта соответствующей резолюции 73-й сессии ГА ООН предшествовала углубленная экспертная дискуссия в рамках многочисленных международных площадок и форумов. Документ получил позитивные отклики от наших партнеров по СНГ, ОДКБ, ШОС и БРИКС. Именно это и явилось залогом успеха, когда 17 декабря 2018 года на 73-й сессии Генеральной Ассамблеи ООН большинством голосов был принят проект российской резолюции «Противодействие использованию информационно-коммуникационных технологий в преступных целях».

Его соавторами стали 36 стран, включая Азербайджан, Армению, Белоруссию, Бразилию, Индию, Индонезию, Иран, Казахстан, КНР, Кубу, Таджикистан, Туркменистан, Узбекистан, ЮАР. «За» проголосовали 94 государства - страны БРИКС, ШОС, ОДКБ, почти все страны СНГ; «против» - 59 (натовцы и есовцы, Грузия, Молдавия и Украина), 33 воздержались.

Основной целью нашего документа на первоначальном этапе является запуск широкой политической дискуссии по данной проблематике в Третьем комитете ГА ООН. Резолюцией предусмотрено включение отдельного пункта в предварительную повестку дня 74-й сессии ГА ООН по противодействию информационной преступности («Противодействие использованию информационно-коммуникационных технологий в преступных целях»). В рамках него Генеральный секретарь ООН на основании предоставленных государствами - членами Организации сведений подготовит доклад по этой теме для его рассмотрения на 74-й сессии ГА ООН.

Состоявшаяся в рамках обсуждения проекта дебютная в своем роде политическая дискуссия наглядно продемонстрировала

первую публичную коллективную реакцию Запада на наш проект. Их тактика, основанная на технологическом преимуществе в сфере ИКТ, направлена на сохранение всеми силами своего доминирования в цифровой среде и лишь полностью подтверждает абсолютное неприятие российских подходов.

Вместе с тем принятие в рамках ГА ООН впервые за всю ее историю отдельной резолюции по этой проблематике позволит для начала переломить некоторые негативные для международного сообщества тенденции.

Убеждены, что столь глобальные вопросы должны решаться всем мировым сообществом под эгидой главной переговорной площадки - ООН, где все страны могут выступать и вносить свои предложения с учетом их суверенных прав и особенностей законодательных систем. Таким образом, создается надежная платформа для обсуждения концептуальных аспектов международного сотрудничества в борьбе с киберпреступностью, на основе глобального использования уже существующих профильных региональных правовых инструментариев, а также обмена передовыми практиками в этой области. Надеемся, что все это послужит очередным шагом к миру без преступников в информационном пространстве.

Об участии России в деятельности профильных площадок Азиатско-Тихоокеанского региона по проблематике международной информационной безопасности

Юлия Томилова

*Помощник спецпредставителя Президента РФ
по вопросам международного сотрудничества
в области информационной безопасности*

5 декабря 2018 года на 73-й сессии ГА ООН принят документ, который способен определить магистральное направление международного сотрудничества в области информационной безопасности на долгосрочную перспективу. Речь идет о резолюции по правилам ответственного поведения государств в информационном пространстве. «Добавленная стоимость» данного документа не вызывает сомнения:

Во-первых, в нем содержится первоначальный список правил поведения, направленных в первую очередь на поддержание мира и безопасности в информационном пространстве.

Во-вторых, в 2019 году в соответствии с ним будет созвана рабочая группа ООН открытого состава (РГОС) по международной информационной безопасности (МИБ). Впервые за 20 лет все страны - члены ООН получают возможность принимать непосредственное участие в переговорном процессе по данной теме и оказывать на него прямое влияние.

Более 100 стран, включая весь АСЕАН, проголосовали за российский документ. Это говорит о многом: о растущем понимании внутри международного сообщества бесперспективности хаотичного развития

информационного пространства, обеспокоенности угрозами в сфере МИБ, которые становятся все более масштабными и непредсказуемыми, а также готовности активно обсуждать проблематику МИБ на всех профильных площадках и предпринимать конкретные шаги по укреплению международного сотрудничества на этом направлении.

Что касается солидарной поддержки АСЕАН, она весьма симптоматична. Присоединившись к нашему документу, асеановцы послали четкий сигнал остальным странам о готовности к неполитизированному диалогу и реальному поиску решений в области МИБ, на что и направлена наша инициатива.

Несмотря на то, что ООН остается ключевой организацией по обсуждению проблематики МИБ, одной из тенденций последних лет является быстрое наращивание региональными площадками своего влияния в этой области. Выступая на этой конференции в 2017 году, я говорила о том, что основной такой площадкой традиционно считается ОБСЕ, которая заложила основы обсуждения мер укрепления доверия в информационном пространстве. Остальные же только стремятся ее догнать. 2018 год показал, что такой статус-кво в скором времени может измениться. Теперь уже ОБСЕ становится все труднее поспевать за азиатскими партнерами, последовательно закрепляющими проблематику МИБ в повестках дня профильных региональных площадок.

Россия является одной из ведущих стран в области МИБ и активно участвует в работе международных форумов в АТР, среди которых можно выделить Региональный форум АСЕАН по безопасности (АРФ), диалоговое партнерство Россия - АСЕАН, Восточноазиатский саммит и Совецание министров обороны государств - членов АСЕАН с партнерами по диалогу.

Региональный форум АСЕАН по безопасности

Региональный форум АСЕАН по безопасности является ключевым механизмом многостороннего общерегионального политического диалога по всему спектру вопросов, связанных с обеспечением мира и стабильности в АТР.

В 2012 году в Пномпене министрами иностранных дел Регионального форума АСЕАН по безопасности было принято Заявление о сотрудничестве в области обеспечения кибербезопасности, в котором содержится ряд мер, необходимых для активизации регионального сотрудничества, в частности:

- Продолжить обсуждение мер укрепления доверия;
- разработать рабочий план АРФ по безопасности в сфере использования ИКТ с акцентом на развитие практического сотрудничества в области мер доверия;

- рассмотреть возможность разработки единого списка терминов, используемых применительно к сфере ИКТ.

В развитие этого заявления в 2015 году на министерской встрече АРФ был утвержден Рабочий план по безопасности в сфере использования ИКТ и самих ИКТ, разработанный тремя лидерами проблематики МИБ в АРФ - Россией, Австралией и Малайзией. Данный документ стал, по сути, подробным практическим руководством для формирования общих ориентиров стран - участниц АРФ в области развития мирной, безопасной ИКТ-среды и заложивший основы для сотрудничества в данной области.

Одним из его важнейших положений стало намерение сторон создать механизм Вспомогательной группы экспертов открытого состава по мерам доверия, на заседаниях которой страны-участницы могли бы обсуждать конкретные предложения по наращиванию доверия в информационной среде, а также обмениваться информацией, необходимой для сближения позиций в области МИБ и совместного противодействия ключевым угрозам.

Однако потребность в развитии межгосударственного комплексного взаимодействия, не ограничивающегося исключительно мерами доверия, оказалась настолько велика, что уже в 2017 году на министерской встрече АРФ в Маниле был принят концептуальный документ об учреждении не только механизма вспомогательных групп, но и создания нового отдельного тематического трека в АРФ - межсессионных встреч по безопасности в сфере использования ИКТ.

Обе эти площадки стали основными в АРФ для обсуждения всего спектра проблематики МИБ. Впервые в рамках форума был создан упорядоченный и прозрачный механизм для ведения полномасштабных переговоров, позволивший всем государствам-участникам принимать непосредственное участие в этом процессе.

В 2018 году состоялись первые заседания обеих групп, продемонстрировавшие большой интерес стран АРФ к этому переговорному формату. На обсуждение было вынесено несколько проектов документов по мерам укрепления доверия, проведено семинаров по проблематике МИБ, регламенту работы групп. Большинство из них было утверждено на министерской встрече АРФ в 2018 году в Сингапуре.

Сотрудничество стран АСЕАН с диалоговыми партнерами

Страны АСЕАН уделяют особое внимание сотрудничеству в области безопасности ИКТ со своими диалоговыми партнерами. Одним из них является Россия.

Еще в 2016 году на саммите Россия - АСЕАН были приняты сочинская декларация «На пути к взаимовыгодному стратегическому партнерству» и Комплексный план действий по развитию сотрудничества между Россией и странами АСЕАН. Среди прочего данные документы закрепляли и намерение сторон развивать сотрудничество в сфере МИБ, в частности «изучить перспективы такого взаимодействия».

В 2018 году был сделан первый серьезный шаг на пути выстраивания прочного диалога между Россией и АСЕАН в области обеспечения МИБ. По инициативе России на третьем саммите Россия - АСЕАН в Сингапуре было принято отдельное заявление о сотрудничестве в области обеспечения безопасности использования ИКТ и самих ИКТ.

Данный документ носит рамочный характер и подчеркивает готовность наших государств выступать за предотвращение межгосударственных конфликтов, которые могут возникнуть вследствие деструктивного и противоправного использования ИКТ. Он также отражает намерение России и стран АСЕАН развивать практическое взаимодействие в данной области, в том числе в борьбе с использо-

ванием ИКТ в террористических целях и для совершения иной преступной деятельности.

В документе стороны признают важность выработки и принятия правил, норм и принципов ответственного поведения государств в информационном пространстве, подчеркивают ведущую роль ООН в продвижении диалога по проблематике МИБ.

В качестве «задела на будущее» в нем отмечено российское предложение учредить постоянный Диалог Россия - АСЕАН по вопросам МИБ и готовность АСЕАН его рассмотреть.

Важным сигналом о серьезных намерениях сторон укреплять диалог в данной сфере служит и то, что в Заявлении 3-го саммита Россия - АСЕАН о стратегическом партнерстве зафиксирована готовность способствовать реализации отдельного заявления лидеров стран России и АСЕАН по МИБ.

Восточноазиатский саммит

Проблематика МИБ поднималась в рамках Восточноазиатского саммита дважды - в 2015 году было принято Заявление по вопросам безопасности в сфере использования ИКТ и самих ИКТ и в 2018 году - по углублению сотрудничества в области безопасности использования ИКТ и цифровой экономики.

Два этих документа дополняют друг друга. В 2015 году были заложены основные принципы сотрудничества сторон в данной сфере: бороться с использованием ИКТ в преступных и террористических целях, развивать практическое взаимодействие в целях укрепления мер доверия, обмениваться информацией для противодействия различным угрозам в сфере ИКТ в отношении национальной инфраструктуры в соответствии с нормами, правилами, принципами ответственного поведения государств.

Это заявление до сих пор не утратило своей актуальности. Более того, направления сотрудничества, прописанные в нем, составляют основу межгосударственного взаимодействия в сфере МИБ и на других площадках.

Заявление ВАС по МИБ, принятое в 2018 году, отражает тенденцию, вызывающую особые опасения международного сообщества, в первую очередь стран с быстро развивающейся экономикой, - зависимость экономической безопасности и стабильности от безопасности информационной. Согласно исследованиям, проведенным международной консалтинговой фирмой «Oliver Wyman», киберугрозы представляют наибольшую опасность для мирового бизнеса, опережая терроризм, возможные финансовые кризисы, природные катаклизмы. По оценкам экспертов, кибератака на компьютерную сеть крупной компании может принести убыток от 50 до 120 млрд. долларов, что сравнимо по масштабам с последствиями урагана «Катрина» в США, ущерб от которого составил 108 млрд. долларов. Подобные оценки дают и другие авторитетные компании - «Pricewaterhouse», «Symantec».

В связи с этим лидеры Восточноазиатского саммита в своем заявлении подчеркнули намерение содействовать обеспечению безопасности критической информационной инфраструктуры, а также сотрудничать в области обеспечения МИБ, руководствуясь нормами, правилами и принципами ответственного поведения государств в целях содействия устойчивому экономическому развитию.

Совещание министров обороны государств - членов АСЕАН с партнерами по диалогу (СМОА+)

Еще одним перспективным форматом взаимодействия в области обеспечения МИБ в АТР является рабочая группа Сове-

щения министров обороны государств - членов АСЕАН с партнерами по диалогу (СМОА+) по кибербезопасности, созданная в 2016 году решением министров обороны АСЕАН. На данной площадке эксперты, представляющие военные ведомства своих стран, обмениваются сведениями и навыками в области кибербезопасности. На 2019 год в группе запланированы киберучения, в которых могут принять участие представители всех заинтересованных стран.

Также в 2016 году в Сингапуре запущена работа министерских конференций АСЕАН по кибербезопасности. До настоящего времени такие мероприятия носили закрытый характер. Однако не исключается, что к участию в них будут привлекаться и диалоговые партнеры.

Все эти процессы в АТР протекают на фоне фактически стагнирующего переговорного процесса в ОБСЕ по проблематике МИБ. Складывается впечатление, что страны АСЕАН имеют более четкое представление как о необходимости активизировать международное сотрудничество в борьбе с киберугрозами, так и отстаивать свои национальные интересы без оглядки на страны, для которых российские подходы в области МИБ являются неприемлемыми.

Проведение крупных международных мероприятий по кибербезопасности, таких как Сингапурская международная кибернеделя, также добавляет очков АСЕАН в борьбе за региональное лидерство в данной области.

В завершение хотелось бы сказать, что в условиях восстановления ооновского трека и созыва в 2019 году РГОС, в который, как мы надеемся, войдут все страны АСЕАН, важно, чтобы региональные процессы не противоречили ооновским, но дополняли их, а региональные площадки в своей деятельности также ориентировались в первую очередь на ООН.

Российские подходы к формированию системы обеспечения коллективной безопасности БРИКС в информационной сфере

Андрей Манойло

Профессор

В условиях дигитализации различных процессов развития стран, региона и мира в целом - экономических (в частности, переход к «Индустрии 4.0» ведущих промышленных стран мира), политических, военных - значимость решения вопросов обеспечения кибер- и информационной безопасности резко повышается. Так, удачно проведенная организованная хакерская атака на автоматизированные системы связи и управления войсками может фактически «выключить» штаб войсковой части (соединения), тем самым резко понизив его боеспособность, что, в свою очередь, может иметь критическое значение в бою.

Именно по этой причине в Европейском союзе и евроатлантическом сообществе наблюдается процесс создания нового рода войск - киберкомандования, ответственного за защиту критически важной инфраструктуры военного и двойного назначения. Так, в 2016 году оно было создано во французских ВС [France unveils., 2016], а в 2017 году - в бундесвере [German army... 2017]. Примечательно, что они оба тесно взаимодействуют с профильными гражданскими компаниями, в том числе в ходе проведения учений по отражению угроз в киберсфере [German army... 2017]. Это показывает, сколь значима для государств в современных реалиях эта проблема.

В полной мере сталкивается с ней и Россия. К сожалению, на Западе предпринимаются активные попытки по ее «демонизации» и обвинению в осуществлении якобы кибератак на сайты различных государственных учреждений в период электоральных кампаний на Западе (в частности, во время выборов Президента США 2016 г.). В этой ситуации возможность практической кооперации РФ со странами и особенно институтами евроатлантического сообщества по противодействию угрозам кибербезопасности сведена к минимуму. Фактором компенсации этого выступает нарастаемое сотрудничество в данной сфере РФ со странами БРИКС. С учетом процессов глобализации, а также веса и значимости России в системе европейской безопасности оно оказывает существенное влияние на развитие ситуации в ней.

Обеспечение информационной безопасности любого государства в современном мире находится в прямой зависимости от наличия высокоразвитой и конкурентоспособной информационно-коммуникативной инфраструктуры. Информационно-коммуникативная инфраструктура государства подразумевает под собой наличие двух составляющих: технологической и смысловой (содержательной).

Технологическая (кибер-) составляющая национальной информационно-коммуникативной инфраструктуры представляет собой совокупность информационных систем, подсистем и центров, баз знаний и данных, систем связи, центров управления, средств и технологий сбора, хранения, обработки и передачи информации и т. д. Таким образом, кибербезопасность государства подразумевает под собой наличие таких организационных мер и структур, как национальные системы спутниковой связи, навигации и вещания, национальная система платежных карт, национальные базы данных и знаний, государственные системы защиты и блокировки инфор-

мации, национальные поисковые системы и т. д. Следует отметить, что список требований, предоставляемых к высокоразвитым информационно-коммуникативным инфраструктурам, с каждым годом становится все более и более обширным.

Состояние информационно-коммуникативной инфраструктуры и информационной индустрии государства в реалиях глобального информационного общества является важнейшим условием успешности реализации внутренней политики. Однако процесс информатизации в разных государствах неравномерен, что приводит к существованию такого феномена, как «цифровая асимметрия». «Цифровая асимметрия» заключается в неравномерности распределения информационных ресурсов между различными государствами и, как следствие, неравномерных возможностях использования глобального информационного пространства. В связи с этим борьба за информационные ресурсы и информа-

ционное пространство между государствами приобретает принципиально важное значение.

Не менее значимой для вопроса информационной безопасности является и смысловая (содержательная) сторона информационно-коммуникативной инфраструктуры государства. Если говорить упрощенно, она представляет собой тот посыл (контент), который транслирует государство в общество и/или международное сообщество посредством наличествующих у него информационно-коммуникативных ресурсов. Также к содержательной стороне обеспечения информационной безопасности относятся вопросы ее концептуального и стратегического оформления и нормативно-правового регулирования.

С одной стороны, значимость данных вопросов нашла отражение в концептуальных документах России в области безопасности. Так, в действующей Военной доктрине РФ указывается, что «наметилась тенденция смещения военных опасностей и военных угроз в информационное пространство» [Военная доктрина... 2014]. В Стратегии национальной безопасности, принятой в 2015 году, также отмечается: «Все большее влияние на характер международной обстановки оказывает усиливающееся противоборство в глобальном информационном пространстве, обусловленное стремлением некоторых стран использовать информационные и коммуникационные технологии для достижения своих геополитических целей, в том числе путем манипулирования общественным сознанием и фальсификации истории» [Стратегия национальной... 2015]. С другой - в России до сих пор не принято официального профильного документа по вопросам обеспечения кибербезопасности, хотя необходимость его принятия существует и проработка предварительных вариантов (в том числе на площадке Совета Федерации) ведется как минимум с начала 2010-х годов.

Из системной сложности и разветвленности информационно-коммуникативной инфраструктуры государства логически проистекает идея формирования единого пространства информационной безопасности в наднациональных рамках международных интегративных организаций с участием России (БРИКС, ЕАЭС). Это, с одной стороны, позволит соединить самые передовые технологии стран-участниц, произвести обмен бесценным опытом в сфере обеспечения информационной безопасности, снизить ресурсные затраты и издержки каждого отдельного государства. С другой - может стать «рупором» развития единого информационного пространства, основанного на общих принципах и ценностях для государств объединения. Это позволит организовать культурный и символический обмен между различными обществами, усилить сотрудничество в различных областях экономики за счет ее высокой информатизации. Кроме того, станет возможным формирование, например, единой платежной системы и в отдаленной перспективе - даже единого рынка товаров и услуг.

Актуальные вызовы и угрозы информационной безопасности РФ

С точки зрения автора, те вызовы, которые встают перед Россией в информационной сфере, можно условно разделить на три группы.

Первая из них связана с имиджевыми аспектами. К их числу следует отнести:

- формирование негативного восприятия России как якобы «продюцента угроз», «спойлера миропорядка», то есть не вписывающегося в парадигму либеральной демократии государства в понимании отдельных граждан, гражданских обществ, элит стран - участниц евроатлантического сообщества;

III Международная конференция журнала «Международная жизнь»

- активизация СМИ, блогеров внешних государств, стремящихся дискредитировать не только действующую власть, но и в принципе институт государства в России в глазах граждан РФ, стран СНГ, ЕАЭС, ОДКБ с целью создания соответствующих моделей политического поведения у граждан данных стран по отношению к ней.

Вторая группа рисков включает в себя проблемы технологического характера, уменьшающие нынешние и потенциальные место и роль России в мировом информационном пространстве. К числу таковых относятся:

- ослабление международного авторитета России за счет вытеснения ее с внешнего информационного рынка;

- формирование информационной зависимости российского общества, заключающейся в доминировании на внутреннем рынке и рынках стран-партнеров зарубежных систем спутниковой связи, навигации, вещания и платежей;

- содействие повышению зависимости России от импорта высоких технологий;

- возникновение комплекса новых угроз, связанных с феноменами интернета вещей и технологиями Big Data, к которым Россия может быть технологически не готова;

- усиление информационного влияния на территории России, а также стран СНГ и ЕАЭС международных террористических организаций (в частности, «Исламского государства») (запрещено в РФ).

Наконец, третья группа включает в себя вызовы, имеющие существенное военно-политическое измерение. Она представлена следующими положениями:

- разработка рядом государств концепций информационных и гибридных войн, направленных против России и ее союзников и партнеров;

- потенциальная угроза вторжения ряда стран и террористических организаций в информационное пространство России и ее партнеров, а также нарушение нормального функционирования национальных информационных и телекоммуникационных систем России, стран БРИКС, СНГ и ЕАЭС;

- возможность попыток нарушения систем связи и управления вооруженными силами и войсками союзников РФ на всех уровнях (тактическом, оперативном, стратегическом);

- угроза возрастания уровня киберпреступности на территориях России, ее союзников и партнеров.

Наличие широкого перечня новых вызовов и угроз требует от России активизации усилий по формированию единого пространства коллективной безопасности в информационной сфере и привлечение к этому строительству стран БРИКС.

Каковы особенности обеспечения своей безопасности в информационной сфере другими странами объединения? Импульсом для развития системы безопасности в данной области для *Бразилии* стал доклад Э.Сноудена о слежке различных ведомств США за гражданами страны в Интернете (2013 г.). Уже в апреле 2014 года Национальный конгресс Бразилии утвердил так называемый «Билль Марко», более известный как «Интернет-конституция», основное содержание которого посвящено декларированию прав и свобод личности в интернет-пространстве, а также мерам и механизмам их соблюдения [Brazil lays... 2014]. Основные положения документа должны быть, с точки зрения автора, учтены при разработке концептуальных документов РФ в исследуемой сфере.

Закон стал отправной точкой для создания обособленной от США национальной системы в информационной сфере. Так, государственные служащие Бразилии отказались от использования

поставщиков услуг электронной почты из США и перешли на бразильские. В 2015 году началась реализация крупномасштабного проекта по прокладыванию интернет-кабеля из Европы в Бразилию по дну Атлантического океана в обход США, в дальнейшем планируется также соединение Бразилии с Африкой и Азией. В развитие этого 17 февраля 2017 года бразильское правительство заявило о необходимости создания киберполиции, ответственной за предотвращение киберпреступлений (незаконное использование персональных данных, кибершпионаж, кибертерроризм и т. д.). Интересно, что уже в 2017 году началась институционализация сотрудничества по этому направлению между Бразилией и Европоллом [Europol and Brazil... 2017], что демонстрирует заинтересованность в этом ЕС как института на фоне расхождений с администрацией Д.Трампа по широкому кругу вопросов.

Индия занимает одно из лидирующих мест в мире по числу кибер-преступлений, хакерских атак и распространению вредоносного программного обеспечения. В 2012 году правительством страны был утвержден пятилетний план «по повышению уровня информационной безопасности учреждений критически важной инфраструктуры на территории всей страны». В рамках данного плана предполагалось претворение в жизнь следующих мер: создание ведомства быстрого реагирования на киберугрозы, национальной операционной системы, полное обеспечение информационно-коммуникативной безопасности правительственных структур, создание национальных баз данных и знаний, использование биометрических технологий для получения доступа гражданами к сети Интернет и осуществления финансовых онлайн-операций [Protecting interconnected... 2015].

В развитие этого в 2013 году был создан Национальный центр защиты критически важной инфраструктурной информации и учреждена полиция по кибербезопасности. В феврале 2017 года была создана команда при правительстве Индии по реагированию на чрезвычайные ситуации, которая запустила проект «Cyber Swachha Kendra» [Cyber Swachhta., 2017]. Думается, что опыт учреждения профильных гражданских (и смешанных, то есть с участием военных) структур по обеспечению кибербезопасности может быть весьма востребован в России.

Китай по праву считается одним из государств-лидеров по части технологий национальной информационной и киберзащиты относительно контроля и регулирования интернет-пространства на своей территории. С 1998 года в рамках общего проекта «электронного правительства» в Китае существует 12 так называемых «золотых проектов», направленных на регулирование интернет-пространства. Наиболее известным из таковых проектов является проект «Золотой щит», представляющий собой систему фильтрации содержимого Интернета за счет ограничения доступа к ряду ресурсов и страниц на территории КНР [Golden projects, 1997]. На данный момент «Золотой щит» использует следующие методы фильтрации: блокировка IP-адресов, фильтрация DNS-запросов и их переадресация, блокировка интернет-адресов (URL), фильтрация на этапе пересылки пакетов, блокировка соединений, осуществляемых через VPN.

Параллельно, еще с начала 2000-х, Народно-освободительная армия Китая реализует проекты по модернизации радиоэлектронной разведки и контрразведки. Еще в середине 1990-х годов КНР ввела в эксплуатацию четыре новых центра радиоразведки в Тихом океане, а в 1999 году на Кубе был развернут китайский центр радиоперехвата.

В развитие этих мер в 2016 году Всекитайское собрание народных представителей приняло решение о создании киберполиции. Борьба с кибертерроризмом и кибершпионажем в Китае осуществляется за счет деятельности десятого (сбор научно-технической информации) и одиннадцатого (радиоэлектронная разведка и компьютерная безопасность) бюро Министерства государственной безопасности КНР, подчиняющегося КПК.

В *Южно-Африканской Республике* уже в 2010 году были впервые созданы специальные подразделения киберполиции, деятельность которых направлена на предотвращение и отслеживание киберпреступлений экономического характера и против личности и значимых государственных инфраструктурных объектов. В конце 2016 года правительством ЮАР был издан «Билль о киберпреступлениях и кибербезопасности», поставивший первоочередной задачей в рамках постепенной информатизации общества создание пространств общенациональной и личной информационной безопасности [Cybercrimes and cybersecurity... 2016].

Согласно данному биллю, в 2017 году в ЮАР был создан Центр кибербезопасности при Университете Йоханнесбурга при содействии правительства республики. Данный центр занимается подготовкой профессиональных кадров, созданием нормативно-правовых основ регулирования информационного пространства ЮАР, информационно-технической подготовкой деятельности правительственных органов в данной сфере, а также научными исследованиями по вопросам кибер - и информационной безопасности. 6 сентября 2017 года между Россией и ЮАР было подписано Соглашение о сотрудничестве в области кибербезопасности [Девятый саммит БРИКС... 2017].

Таким образом, основная масса шагов по созданию национальных систем обеспечения безопасности в кибер- и информационной сферах была предпринята партнерами России по БРИКС с середины 2010-х годов. Это связано как с общим ростом значимости угроз в данной области, так и повышением неопределенности как результата бурных изменений мирополитической системы на региональном и глобальном уровнях.

Перспективные направления деятельности для РФ в рамках создания пространства коллективной безопасности БРИКС

Каковы же конкретные направления углубления сотрудничества РФ со странами БРИКС? С точки зрения автора, требуется скорейшая институционализация сотрудничества киберполиций указанных стран с профильными структурами МВД РФ. Кроме того, опосредованно (через Бразилию) имеет смысл налаживать взаимодействие и с ЕС, а также с отдельными странами-участницами. Необходимость этого продиктована прежде всего тем, что ни одна страна самостоятельно не способна полностью быть готовой к отражению широкого спектра угроз в кибер- и информационной сферах.

Параллельно должны реализовываться меры по созданию:

- единой системы предупредительных мер противодействия киберпреступлениям, международному терроризму в Интернете и информационным атакам;
- программных документов в области обеспечения коллективной информационно-коммуникативной безопасности: концепции информационной безопасности, стратегий коллективного противодействия информационным и гибридным войнам, имиджевой стратегии;

III Международная конференция журнала «Международная жизнь»

- возможностей приоритетного доступа РФ к информационному пространству стран - участниц БРИКС. Например, точечное проникновение российских ресурсов и компаний под «Золотой щит»;

- ряда совместных инфраструктурных проектов. Например, единой платежной системы стран - участниц БРИКС, единых систем поиска и навигации;

- единых медиа: агентств новостей, телеканалов, периодических изданий, информационных онлайн-ресурсов и т. д.

Кроме того, требуется углубление сотрудничества между сторонами в области ИТ-технологий на уровне компаний стран - участниц БРИКС и по вопросам обмена информацией и обеспечения равного доступа к информации всех граждан членов - государств БРИКС. Немаловажной задачей является обеспечение доступа аудитории стран - участниц БРИКС к российским информационным ресурсам и телеканалам (Первый канал, «Russia Today» и т. д.) на русском и национальных языках и проведение совместных информационных и имиджевых кампаний странами - участницами БРИКС в рамках позиционирования на международной арене.

В этой связи автором предлагается двусловная организационная структура пространства коллективной информационной безопасности БРИКС:

1. Совет коллективной информационной безопасности БРИКС призван явиться центральным концептуальным и стратегическим органом. В состав совета следует включить высших должностных лиц, руководящих вопросами развития ИКТ и информационной безопасности в соответствующих странах - участницах объединения;

2. Центр обеспечения кибербезопасности БРИКС будет заниматься технологическим обеспечением единого киберпространства, стратегическим планированием операций, предупреждением кибератак и оперативным реагированием на них. В качестве одного из подразделений данного центра предлагается создание киберполиции БРИКС.

К основным сферам ведения Центра информационной политики и коммуникаций БРИКС будут относиться вопросы совместных информационных и имиджевых кампаний, международного сотрудничества, внутренних коммуникаций и связей с общественностью.

В условиях стратегического отчуждения Запада и России для РФ важным направлением наращивания своих возможностей в области решения проблем обеспечения кибер- и информационной безопасности выступает сотрудничество со странами БРИКС. Оно может существенно повысить возможности России в рассматриваемой сфере и тем самым повысить интерес к сотрудничеству с ней со стороны стран и институтов евроатлантического сообщества. При этом укрепление мер доверия со странами БРИКС (особенно с Бразилией и Индией) позволит России получить опосредованный канал для убеждения западных стран в непричастности РФ к попыткам повлиять на электро-ральные циклы в странах Европы и США посредством осуществления кибератак и иных мер в информационной сфере. Таким образом, сотрудничество со странами БРИКС в исследуемой области может содействовать делу постепенного восстановления доверия в отношениях России и Запада в целом.

Социальные медиа как инструмент социально-политической дестабилизации общества: уроки, тенденции, перспективы

Вахтанг Сургуладзе

*Ведущий эксперт Аналитической группы «С.Т.К.»,
заместитель генерального директора ООО «СТК»,
кандидат философских наук*

Социальные сети и сервисы наподобие «Facebook» и «YouTube» являются компаниями по сбору и анализу больших данных, что позволяет им целенаправленно влиять на поведение пользователей и формировать их предпочтения. Таким образом, современные социальные сети становятся отдельным видом средств массовой информации - социальными медиа.

Интернет на практике оказывается не столь очевидным инструментом поиска информации и уже не воспринимается как открытое пространство для свободного общения, так как интернет-технологии подгоняют реальность под конкретного пользователя, анализируя предшествующую историю его поведения в Глобальной сети. Нагляднее всего данная тенденция проявляется в целевой сегментированной рекламе.

Все чаще фиксируются факты манипулирования социальными сетями поведением пользователей. В 2009 году в «Facebook» был запущен проект под названием «Индекс валового счастья» (Gross Happiness Index), с помощью которого осуществлялась попытка измерения настроения пользователей социальной сети путем анализа публикуемых ими слов и фраз. В 2012 году компания целенаправ-

ленно меняла содержание новостных лент для 70 тыс. пользователей с целью анализа эффективности воздействия на их настроения.

Социальные сети эксплуатируют персональные данные о пользователях и заинтересованы в максимально глубоком анализе их профилей, позволяющем без их ведома и согласия продавать целевую аудиторию рекламодателям, и не только. За счет продвижения наиболее популярных публикаций с бесконечным дублированием информации снижается разнообразие формируемой Интернетом информационной среды. При этом наблюдается тенденция симбиоза социальных медиа и спецслужб. Утечки о данном процессе давно проникают в открытую печать, не только в прессу, но и в специальные монографические издания. Однако характер несомненного факта данное взаимодействие приобрело после того, как о связи государственных структур и глобальных социальных сетей стали писать представители американского истеблишмента.

Так, в бытность Х.Клинтон государственным секретарем США в американском внешнеполитическом ведомстве в рамках управления связями с общественностью было учреждено подразделение цифровых технологий, в задачи которого входила работа с социальными медиа. В мемуарах Х.Клинтон особый интерес вызывают упоминания об организации Госдепартаментом США курсов для оппозиционеров, в которых принимали участие руководители «Twitter», «Facebook», «Microsoft» и «Skype». На семинарах с участием компаний лидеров IT-индустрии политическим оппонентам правительств иностранных государств давали рекомендации о том, как в кризисных ситуациях в режиме реального времени составлять карты митингов и разгона демонстраций. Описывая данные мероприятия по подготовке подрывной деятельности в иностранных государствах, Х.Клинтон вспоминает: «Мы работали <...> над созданием новых

приложений и устройств, таких как тревожная кнопка на телефоне: протестующий мог нажать ее при аресте, дав сигнал своим друзьям и одновременно стерев из памяти все личные контакты).

В понимании Х.Клинтон, «жесткая», «мягкая», «умная» сила - инструменты внешней политики, используемые наравне с «намеренным и при этом очень эффективным введением в заблуждение». Одну из основных задач, стоящих перед Госдепартаментом, экс-глава американского внешнеполитического ведомства видит в интеграции глобальной коммуникационной стратегии в концепцию «мягкой силы» во всех ее проявлениях, в том числе с целью «поощрять маргинальные группы к участию в политической деятельности».

Взаимодействие государственных структур США с частными корпорациями - лидерами информационной сетевой экономики является важнейшим аспектом американской мощи в информационном и киберпространстве.

Прежде всего в этой связи интересна система сбора данных PRISM, благодаря которой АНБ получало от американских корпораций массив электронных писем и другой информации о пользователях сети Интернет. Американский специалист в области информационных технологий, автор книги «Кибервойн@: Пятый театр военных действий» Ш.Харрис пишет: «Первой компанией, вошедшей в программу PRISM, стала «Microsoft». Это произошло 11 сентября 2007 года. «Yahoo» присоединилась в марте следующего года. За последующие четыре года в список программы PRISM вошли крупнейшие игроки американского бизнеса, в том числе «Google», «Facebook», «YouTube» и «Apple».

В 2015 году корпорация «Google» заявляла, что ее почтовым сервисом пользуются 425 млн. человек. Сопоставимые цифры озвучивались и другими корпорациями-гигантами IT-сектора США. Так, например, в

соответствии с сообщением «Microsoft» почтовой системой «Outlook» пользовались 420 млн. человек. В момент присоединения в 2012 году к программе PRISM представители «Apple» заявляли о 250 млн. проданных смартфонов «iPhone». Указанные данные демонстрируют гигантские объемы информации, которыми оперируют глобальные, контролируемые США корпорации и американские спецслужбы.

Массовая мобилизация в социальных сетях напрямую связана с современными достижениями политической и социальной психологии, социологии и маркетинговых коммуникаций. Современные навыки интернет-продвижения продукции и продаж, накопленный опыт изучения и манипулирования поведением потребителей делают социальные медиа эффективной площадкой для продвижения таких «товаров», как «демократия» и «свобода».

Анализ революций «Facebook» позволяет выявить методологию использования социальных сетей для вывода на улицы сотен тысяч людей с целью социально-политической дестабилизации и ниспровержения десятилетиями существовавших политических режимов.

III Международная конференция журнала «Международная жизнь»

Можно выделить четыре этапа информационной борьбы в социальных сетях, которые создают условия для перетока протестных действий из виртуального мира в реальный.

Первый этап. Убеждение людей присоединиться к странице, посвященной протестной тематике, и читать появляющиеся на ней записи.

Второй этап. Подталкивание аудитории к взаимодействию с имеющимся на странице контентом - оценка размещаемых материалов посредством «лайков» и комментариев.

Третий этап. Вовлечение аудитории в онлайн-акции страницы и размещение на ней поставляемого участниками группы контента.

Четвертый этап. Трансформация виртуального вовлечения в реальные действия - выход людей на улицы.

Указанные этапы воздействия на аудиторию социальных сетей в значительной степени ориентированы на постепенное преодоление барьеров страха. Основная задача действий модераторов социальной группы заключается в том, чтобы вывести людей из сферы интернет-баталий в реальный мир.

Социальные сети «Instagram», «Facebook», «Twitter» и другие размыывают понимание человеком его реального места в мире и обществе, создавая иллюзию востребованности и славы. При этом Глобальная сеть позволяет раскрываться интровертам. Люди, не готовые в реальной жизни отстаивать свою точку зрения на происходящие события, в Интернете могут проявлять себя в качестве активных экстравертов, внося тем самым вклад в распространение протестных настроений.

Потенциальной целевой аудиторией, на которую может оказываться эффективное информационное воздействие средствами со-

циальных медиа для вывода на улицы молодежи, являются сообщества геймеров. Рост популярности симуляторов, разработанных для военных, подчас провоцирует отнюдь не виртуальную агрессию, которая усиливается от подобных игр как у детей, так и у взрослых. Радикальные группы политических активистов, сообщества футбольных фанатов и другие объединения молодежи также являются потенциальными объектами информационного воздействия в социальных сетях, направленного на трансформацию виртуального протеста в реальный.

Опыт революций «Facebook» свидетельствует о том, что для противодействия подобным угрозам эффективны превентивные и профилактические меры. Одной из фатальных ошибок египетского режима во время революционных событий 2010-2011 годов стало отключение утром 28 января 2011 года всех систем связи в стране. В результате прекратили работу все мобильные операторы и провайдеры Интернета. Однако эти действия вместо нормализации положения привели к интенсификации протестных настроений, так как из-за отключения связи даже не знавшие о происходящих событиях граждане поняли, что в государстве происходят какие-то опасные процессы. Многократно возрос приток на улицы людей, пытавшихся выяснить, в чем дело. В надежде перехватить инициативу египетские власти лишили лицензии телеканал «Аль-Джазира» и отменили поезда, следовавшие на Каир. Но указанные меры также оказались неэффективными.

Важным, но запоздалым эпизодом египетской революции стало телеобращение Хосни Мубарака, которое можно рассматривать как запоздавшую попытку активного вступления в информационное противоборство с протестующими. Благодаря этой речи удалось заставить многих задуматься о целесообразности революционных пе-

ремен. Однако данная попытка перехватить информационную повестку дня оказалась неэффективной.

Самым важным упущением египетских властей было отсутствие продуманной работы в социальных сетях и киберсреде, разработанных планов реагирования на соответствующие угрозы, их предотвращение и локализацию.

Опыт «арабской весны» и других революций «Facebook» свидетельствует о том, что для предотвращения развития сценариев социально-политической дестабилизации при помощи социальных сетей необходима скоординированная, планомерная, системная работа соответствующих государственных структур:

- постоянный мониторинг и контроль информационной среды, выявление и анализ антиправительственной деятельности в социальных медиа;

- своевременное принятие необходимых контрмер, среди которых: а) блокировка социальных сетей либо отдельных сегментов сети Интернет средствами всего арсенала доступных методов реагирования в киберсреде; б) контрпропагандистские информационные акции; в) создание в социальных сетях альтернативных групп, члены которых готовы отстаивать законный конституционный порядок.

Подводя итог, можно констатировать, что противостояние в информационном и киберпространстве будет только нарастать. В то же время постепенно накапливается опыт изучения и противостояния информационной и киберагрессии, ее способов и особенностей. Этот опыт позволяет предвидеть возможные угрозы и предотвращать их. В частности, есть основания полагать, что опыт «арабской весны» и «цветных революций» достаточно изучен, вследствие чего попытки повторения подобных сценариев в будущем будут делом более сложным.