Казарин О.В., Сальников А.А., Шаряпов Р.А., Ященко В.В.
НОВЫЕ АКТОРЫ И БЕЗОПАСНОСТЬ В КИБЕРПРОСТРАНСТВЕ

Введение

Реализация планов развития информационного общества оказывает значительное позитивное влияние на будущее каждой страны, в частности на уровень развития транспортной, финансовой и технологической сферы, на ускорение экономического и социального развития, на укрепление обороноспособности и безопасности. Но развитие информатизации порождает и комплекс негативных последствий. Научно-технический прогресс, с одной стороны, дает возможность создания компьютерных и телекоммуникационных систем с «потрясающими» возможностями, используемыми как в повседневной деятельности человека, так и в специальных отраслях такой деятельности, а с другой стороны, – те же системы могут стать предметом (средством) деструктивных действий, таких как компьютерная преступность и компьютерный терроризм. Кроме того, современное информационное общество достигло такого уровня развития, когда одной из основных форм ведения войн начала III-го тысячелетия («как это не печально») является информационная война глобального, либо регионального масштаба.

Иными словами, информатизация не только ускоряет развитие цивилизации, но и порождает новые угрозы национальной, региональной и глобальной безопасности.

Цель настоящей работы, помимо прочего, заключается в изучении деструктивных явлений в киберпространстве и, главным образом, сценариев использования современных информационно-коммуникационных технологий во враждебных и преступных целях. Поэтому в дальнейшем мы будем рассматривать такие явления как кибервойны (информационные войны), кибертерроризм (компьютерный терроризм), киберпреступления (компьютерные преступления).

Изменение сценариев использования информационно-коммуникационных технологий приводит к трансформации взглядов на деструктивные информационные воздействия в сторону восприятия их как средств прямого достижения цели. В этом случае усложняется противодействие деструктивным воздействиям в связи с трансграничностью, анонимностью, латентностью кибератак, возможностью осуществления подготовительного этапа и обеспечивающих мероприятий далеко от места проведения собственно этих действий. То есть, «война начинается в момент нанесения первого удара». Особая опасность кибертерроризма, например, состоит в том, что в силу высокого потенциала воздействия и скрытости источника он может стать катализатором международных конфликтов, особенно в условиях напряженности в межгосударственных отношениях.

Вместе с тем суть киберпреступлений, кибертерроризма остается прежней – это противоправные деяния, преступления. Многими экспертами отмечается, что кибертеррористические действия и некоторые виды киберпреступлений фактически перешли в разряд военных угроз и приобрели принципиально новое стратегическое значение. Претерпевают изменения доктринальные установки самого терроризма. Изменяется организационная структура террористических организаций и криминальных сообществ, расширяется использование ими новейших технологий. Этими организациями приобретаются новейшие технические средства, позволяющие проводить операции, сопоставимые по последствиям с военными, реальной становится перспектива применения «боевых» информационных технологий в отношении опасных производств, экологически уязвимых предприятий, что может быть сопоставимо по форме и последствиям с применением оружия массового поражения.

Для современного состояния дел в области использования информационно-коммуникационных технологий во враждебных и преступных целях характерны следующие черты:

· количественный рост деструктивных воздействий, масштабность и высокая технологичность их исполнения;

· высокая потенциальная опасность последствий таких акций, связанных со значительным количеством жертв, снижением уровня обороноспособности и безопасности государства, разрушением опасных производств и т.п.;

· принятие в свои арсеналы новых средств и методов информационного воздействия, в частности «хакерских» методов, использование различных скрытых, подпороговых каналов [5,6], в том числе и в первую очередь, в глобальном информационном пространстве (киберпространстве);

· профессионализм и подготовленность источников деструктивных воздействий (киберпреступников, кибертеррористов, государственных структур, сопровождающих и осуществляющих информационные операции);

· возросшая техническая оснащенность террористических группировок и преступных сообществ.

Опосредованно, на эту враждебную, преступную деятельность влияют:

· различная мотивация и, соответственно, высокий уровень финансового обеспечения террористической и преступной деятельности;

· интернациональный характер террористических и преступных группировок;

· установление устойчивых связей между террористическими организациями и транснациональной организованной преступностью.

Таким образом, существо, содержание и формы процесса использования информационно-коммуникационных технологий во враждебных и преступных целях позволяет говорить о принципиально новой геостратегической, геоинформационной, геополитической ситуации, когда возникают совершенно новые угрозы безопасности для объектов национальной значимости, прежде всего для критически важных объектов, которые (угрозы) представляют, в силу ряда факторов, высокую степень опасности для гражданина, общества, государства.

Помимо прочего, в последнее время оформляются как отдельные субъекты информационного противоборства такие образования, как «сетевая гвардия», «сетевое ополчение», неправительственные сетевые структуры, действия которых имеют свою внутреннюю логику, свою мотивацию и цели.

В настоящей работе исследуются как существующие, так и вновь появляющиеся акторы в киберпространстве, их цели и поведенческие мотивы, а также дается прогноз развития ситуации в киберпространстве на некоторую историческую перспективу и развитие этой ситуации через мировоззренческую трансформацию взглядов на его будущее и, в первую очередь, связанную с появлением так называемой концепции кибернетической мощи государства (кибермощи, cyberpower). Целеустановка, основные положения этой концепции также являются предметом исследования в настоящей работе.

Следует отметить также следующую позицию принципиального характера. В фундаментальной монографии А.А. Стрельцова «Государственная информационная политика: основы теории» [19] рассматриваются два основных стратегических вида информационного противоборства: политическое и военно-техническое. При этом первое рассматривается как противодействие нелегитимным субъектам политики, распространяющим вредоносные идеологии и религиозные учения, дезинформирующим национальную и зарубежную общественность по вопросам государственной политики, а второе – как противодействие субъектам политики, нарушающим устойчивость и безопасность функционирования национальной информационной инфраструктуры. Весь излагаемый в настоящей работе материал относится к военно-технической стороне проблематики противостояния различным угрозам в киберпространстве. В то время как политическое информационное противоборство является предметом исследования указанной выше фундаментальной работы, которые авторы рекомендуют использовать специалистам в различных областях знаний в качестве отправной точки для научных изысканий свойств и характеристик современного глобального информационного пространства.

1. Современная ситуация в киберпространстве

1.1. Триада

1.1.1. Киберпреступность

Расширение масштабов использования глобальной информационной инфраструктуры во всех сферах государственной и общественной жизни повлекло формирование нового поля деятельности и для преступников. Появились такие понятия как «киберпреступность», преступления в «сфере высоких технологий», «компьютерные преступления» [21,22]. Можно выделить следующие виды киберпреступлений и противоправных действий в сфере компьютерной информации:

· насильственные или иные потенциально опасные, посягающие на физическую безопасность, жизнь и здоровье человека;

· киберпреступления, заключающиеся в нарушении конфиденциальности данных, циркулирующих в информационных и телекоммуникационных системах управления различными объектами (такие преступления направлены на раскрытие чувствительной информации без ее разрушения, модификации, уничтожения, переупорядочивания);

· киберпреступления, заключающиеся в нарушении целостности данных, их доступности для администраторов и легальных пользователей (отказ в обслуживании), что способно нарушить штатные режимы функционирования информационных и телекоммуникационных систем различного назначения (такие преступления могут причинить имущественный ущерб, однако они не связаны с хищением чувствительной информации, данных, денежных средств);

· киберпреступления, посягающие на имущество, имущественные права, а также на право собственности на информацию и авторские права;

· киберпреступления, посягающие на общественную нравственность;

· киберпреступления, посягающие на общественную безопасность;

· иные киберпреступления.

К числу последних относятся традиционные преступления, посягающие на различные охраняемые законом объекты, но совершаемые с использованием информационных и телекоммуникационных систем. В эту группу входят преступления, объединяющий признак которых заключается в том, что все они могут быть совершены и без применения информационных и телекоммуникационных технологий, которые играют в данном случае вспомогательную роль.

Наиболее вероятные направления развития киберпреступности связаны с:

· появлением возможности высокоскоростного беспроводного доступа злоумышленников (в т.ч. с использованием WiMAX, 4G и др.) ко всему спектру существующих и перспективных услуг сети Интернет по доступным ценам и в любой точке мира (в пространстве и времени);

· появлением как новых видов злоупотреблений (компьютерных преступлений), так и совершенствование известных, – фишинг, смс-мошенничество, лже-антивирусы, кибершантаж, фальшивая рассылка информации от «друзей», электронные письма с «интересными» вложениями, создание зомби-сетей, в том числе и для проведения атак на различные сайты и т.д. и т.п. [2];

· появлением новых видов вредоносного ПО: троянских программ самого различного назначения (от троянских программ-«вымогателей» до троянских proxy-серверов [7]
), вирусных программ для смартфонов, коммуникаторов и КПК,
 большего количества вирусных программ для операционных систем Linux, Mac OS и т.п.

1.1.2. Кибертерроризм

Одной из особенностей современного этапа развития общества является разрастание международного терроризма, появление на его вооружении новейших технологий и возникновение принципиально нового высокотехнологичного терроризма. При этом могут применяться как информационно-компьютерные, так и информационно-психологические средства. Интернет активно используется для распространения идеологии терроризма, вовлечения в противоправную деятельность новых членов, о чем красноречиво свидетельствует наличие большого количества соответствующих сайтов. Так, например, рядом известных террористических организаций
 в Интернете создаются сайты, в которых публикуется информация террористического характера. Через разнообразные «онлайновые» форумы и чаты террористы могут обмениваться зашифрованными сообщениями, различными видео- (картами, фотографиями, видеороликами) и аудио- материалами (обращения лидеров террористических организаций и др.). Именно глобальная информационная сеть дала в руки террористов мощнейшее орудие рекррутинга потенциальных террористов-смертников, героизируя их «подвиги», фактически создавая им героическую «жизнь после смерти».

Современные информационно-коммуникационные технологии привели к трансформации самой организационной структуры террористических организаций. Специалисты отмечают, что у Аль-Каиды отсутствуют традиционные признаки организации (нет места постоянной дислокации, нет четко определенного членства и т.п.) По-сути, Аль-Каида – это яркий пример новой по структуре, сетевой террористической организации.

Таким образом, террористические организации могут осуществлять:

· сбор подробных данных о предполагаемых объектах террористической атаки, их местонахождении и характеристиках;

· сбор финансовых средств для поддержки террористического движения, в том числе путем вымогательства;

· вербовку и изучение новых кандидатов;

· ведение пропаганды, неподконтрольной государственным надзорным органам;

· обращение к массовой аудитории с пропагандой террористических идей;

· декларацию угроз в адрес правительственных, финансовых и других структур;

· распространение информации о рецептах и схемах изготовления оружия и взрывчатых веществ из подручных средств, способах их использования и другое;

· информационно-психологическое воздействие на аудиторию масс-медиа с целью посеять панику, ввести общественность или отдельные группы людей в заблуждение, выдать дезинформацию и т.п.

1.1.3. Информационные войны, операции

Наряду с угрозами криминальной и террористической направленности необходимо также выделять угрозы военно-политического характера, которые проявляются в использовании информационно-коммуникационных технологий для достижения политических целей посредством силового давления на руководство противостоящих государств, а, по сути, «враждебного» использования этих технологий. Это подтверждается и практикой строительства вооруженных сил некоторых государств, создающих специальные подразделения,
 предназначенные для ведения вооруженной борьбы в глобальной информационной инфраструктуре.

В этом качестве информационно-коммуникационные технологии приобретают свойства оружия – устройств и предметов, конструктивно предназначенных для поражения противника в вооруженной борьбе. Специфической особенностью данного «оружия» является возможность его латентного, трансграничного применения.

Анализ современных методов ведения информационной войны позволяет сделать вывод о том, что к потенциально возможным формам проявления таких действий можно отнести следующие:

· стратегическая (глобальная) информационная война;

· оперативно-тактические и тактические информационные операции (информационные операции на театре военных действий регионального и локального уровня);

· действия, направленные на нарушение штатных режимов работы критически важных объектов;

· действия, направленные на нарушение функционирования телекоммуникационных систем национальной значимости, в первую очередь, магистральной сетевой среды;

· модификация счетов государственных и аффилированных с ними организаций, крупных национально значимых корпораций в международной банковской системе;

· искажение или уничтожение информации в базах и хранилищах данных важнейших государственных и военных объектов.

Наиболее вероятные направления развития информационного противоборства связаны с:

· созданием за рубежом, в основном, в промышленно развитых странах, новых специальных агентств, служб, государственных ведомственных подразделений, которые декларируют (в т.ч. официально) не только защиту государственных и коммерческих национальных компьютерных сетей, но и возможность проведения атак на недружественные киберобъекты [9,16];

· оформлением как отдельных субъектов информационного противоборства таких образований как «сетевая гвардия» [14,15], «сетевое ополчение» [1], «подразделения сетевых войн», входящие в самоуправляемые частные или неправительственные организации и частные военные компании
 [3,12] или «сетевой спецназ» [3,17], действия которых имеют свою внутреннюю логику, свою мотивацию и цели;

· появлением в развитии Интернет новых концепций, таких, например, как создание виртуальных глобальных сетей,
 новых сетевых архитектур, архитектур безопасности и др. [24].

1.2. Новые акторы в киберпространстве

1.2.1. Сетевое ополчение

В 2009 году журналист «Компьютерры» взял интервью у Р. Рогозинского – директора группы компаний SecDev, специализирующейся на сетевой контрразведке и изучении политических конфликтов, который привел несколько любопытных фактов, имеющих прямое отношение к новейшей истории нашей страны [1]. По его словам, российские хакеры в ходе войны в Закавказье осуществили ряд высокоэффективных кибератак, в результате которых «… была закрыта вся грузинская сеть, три-четыре дня не было возможности в неё войти. Не работали серверы госорганов, серверы грузинских СМИ, «Скайп». 13 августа 2008 года, когда никто не знал, будут ли российские войска входить в Тбилиси, вообще не было информации, и началась легкая паника. Телевидение не работало, радио не работало, «грузинский Интернет» не работал, а доступ к «русскому Интернету» грузины сами заблокировали». То есть, если верить таким сведениям, отечественные хакеры внесли значительный вклад в операцию по «принуждению к миру». Кроме того, по мнению Р. Рогозинского, этими атаками российские госструктуры не занимались. То есть, киберборьба против противника велась, но вели ее сетевые добровольцы, сетевые нерегулярные комбатанты, сетевое ополчение !

Таким образом, можно говорить о том, что началось формирование нового феномена – «сетевого ополчения», как нового эффективного и «дешевого» способа/метода/средства ведения информационного противоборства в киберпространстве. Хотя действия подобного рода не раз фиксировались и ранее, – см. таблицу 1, однако это расценивалось скорее, как одна из разновидностей хакерского поведения.

Таблица 1. Действия сетевых комбатантов

	Год, противобор-ствующие стороны
	События, цифры, факты
	Комментарии, пояснения

	Весна
1999 г.,

Сеть – НАТО
	Скоординированные действия сетевых комбатантов, направленные на блокирование компьютерных сетей управления группировки ОВС НАТО в Италии
	Политически мотивированные атаки предположительно югославских сетевых комбатантов на порталы штаб-квартиры НАТО, Минобороны США

	Август

1999 г.,
КНР – Тайвань
	Обе стороны осуществили политически мотивированные кибердействия друг против друга
	Кибератакам подверглись порталы правительственных учреждений, компаний, университетов и др.

	Февраль
2000 г.,

Сеть – Азербайджан
	Была предпринята атака на 20 сайтов правительственных организаций и средств массовой информации Азербайджана
	Предположительно армянские сетевые комбатанты США создали и внедрили специальную программу «Synergy Internet Systems», которая позволяла негласно перехватывать информацию с компьютеров. Возможно, это были хакерские группы Liazor Apache Group, Russian Apache Team

	Апрель
2001 г.,

Сеть – США
	Зафиксирована резкая активизация сетевых комбатантов против американской группы целей в период инцидента вокруг столкновения в воздухе самолетов ВВС КНР и США
	Предположительно, атаковали сетевые комбатанты Китая

	Сентябрь – 2001 г. – апрель 2002 г.,

Сеть – Израиль
	В Израиле осуществлены атаки на государственные порталы, в том числе, неоднократно нарушившие работу порталов Минобороны Израиля
	Зарегистрировано 548 компьютерных атак в доменной зоне .il.
Предположительно, атаковали сетевые комбатанты Палестины

	Сентябрь – 2001 г. – апрель 2002 г.,

Сеть – Ливан
	Была предпринята скоординированная атака сайтов ливанского движения
Хезболла (Hezbollah)
	Предположительно, атаковали сетевые комбатанты Израиля, США, Канады

	Январь
2001 г.,

Сеть –

США, Великобритания, Австралия, КНР, Кувейт, Румыния, Грузия, Вьетнам
	Обезличивание порталов государственных и военных организаций США, Великобритании, Австралии с сопутствующим поражением отдельных порталов в КНР, Кувейте, Румынии, Грузии, Вьетнаме
	Предпринято группой Pentaguard

	Октябрь
2005 г.,

Сеть – чеченские сепаратисты
	Блокирование и подавление работы сайта «Кавказ-Центр»
	Контртеррористический характер действий.

Начало скоординированной массированной акции «Заткнем рот «Кавказ-Центру» и пособникам террористов!»

	Май
2007 г.,

Сеть – Эстония
	Массированная скоординированная атака на эстонские сайты
	Во время переноса памятника Воину-Освободителю из центра Таллинна на воинское кладбище были атакованы и «выведены из строя» сайты эстонского президента и парламента, сайты почти всех государственных министерств, некоторые сайты политических партий, сайты 3 из 6 крупнейших новостных компаний Эстонии, двух крупнейших банков, а также фирм, занимающихся связью в Эстонии во время этой истории.

Предположительно, были атакованы российскими сетевыми комбатантами.

	Апрель
2008 г.,

Сеть – радиостанции «Свобода», «Свободная Европа»
	Был осуществлен ряд DDoS-атак на сайты радиостанций
	В результате этих атак были временно «выведены из строя» сайты белорусской службы радиостанций, служб, вещающих на Косово, Азербайджан, Татарстан-Башкирию, Иран, бывшие республики Югославии.

Предположительно, были атакованы белорусскими сетевыми комбатантами.

	Июнь
2008 г.,

Сеть – Литва
	Были обезличены более 300 литовских сайтов
	На сайтах были размещены советская символика и призывы прекратить поддержку процесса расширения НАТО.

Предположительно, были атакованы российскими сетевыми комбатантами.

	Август
2008 г.,

Сеть – Грузия
	Был осуществлен ряд высокоэффективных скоординированных, массированных атак
	В результате этих атак «была закрыта» вся грузинская зона Интернет, четыре дня не было возможности в нее войти. Не работали серверы госорганов, серверы грузинских СМИ, «Скайп» и т.д.

Предположительно, были атакованы российскими сетевыми комбатантами.

	Август
2008 г.,

Сеть – Россия
	Отдельные атаки на российские серверы во время грузино-южно-осетинского конфликта
	По некоторым оценкам, атаки были малоэффективны.

Предположительно, атаковали украинские сетевые комбатанты.

	Июль
2009 г.,

Сеть – США
	Была проведена кибератака на сайты Федеральной торговой комиссии, Министерства финансов, Секретной службы, отвечающей за безопасность первых лиц государства
	Атака проведена 4 июля в День независимости США.

Сетевые комбатанты не известны.

	Июль
2009 г.,

Сеть – Южная Корея
	Были атакованы правительственные и
коммерческие сайты
	Были взломаны порталы администрации президента, министерства обороны, парламента, а также порталы ряда банков.

Сетевые комбатанты не известны.

1.2.2. Сетевая гвардия

В США с начала 90-х годов прошлого столетия известна практика создания специальных резервных информационных центров в каждом штате на период чрезвычайных условий (аварий, катастроф, стихийных бедствий, террористических актов).
 Однако власти Нью-Йорка оказались не готовы к развитию событий после катастрофы 11 сентября 2001 года, что повлекло за собой потерю информации в сфере социального обеспечения, при этом десятки тысяч малообеспеченных, инвалидов и престарелых оказались в первые недели без пособий. Власти вынуждены были пойти на беспрецедентные меры, обратившись за помощью к добровольцам по сбору, обработке и накоплению утраченной информации.

В настоящее время в США в интересах защиты информационных ресурсов в ст.225 «Закона о внутренней безопасности» содержатся дополнительные меры, направленные на усиление ответственности за преступления в области высоких технологий, которые оформлены в виде самостоятельного «Закона об усилении кибернетической безопасности». В этом законе в ст. 224 учреждается так называемая «сетевая гвардия» (NET Guard) [14,15] из числа местных добровольцев, владеющих соответствующими знаниями и необходимыми навыками для ликвидации последствий атак (вторжений) террористов на информационные ресурсы и сети связи.

И здесь можно говорить о таком феномене, как сетевая гвардия, деятельность которой законодательно закреплена и всячески поддерживается государством (организационно, финансово, гуманитарно).

1.2.3. Сетевые неправительственные организации

Сетевые структуры, не связанные с государством явно, сегодня также можно рассматривать как один из относительно новых сетевых комбатантов. К этим структурам можно отнести большое количество самоуправляемых неправительственных организаций и частных военных компаний [12], деятельность которых связана с информационным противоборством.

Эти образования превращаются в настоящее время в приватные организации, часто связанные в одну сеть и дополняющие друг друга на различных уровнях и предназначенные для обеспечения ведения боевых действий, в том числе, и в киберпространстве. Они практически не связаны никакими обязательствами и часто декларируют отсутствие всякой связи (организационной, финансовой) с правительством какого-либо государства.

Вообще деятельность частных военных компаний в конце 20-го – начале 21-го века уже достаточно известна. Известны и события в республиках бывшей Югославии, и события во время «бархатных революций» в республиках бывшего Советского Союза, где частные военные компании и неправительственные организации, участвовали в подготовке разномастных боевиков, в ведении информационно-психологических операций и т.п. Однако направленность действий этих структур на киберпространство является относительно новой и не до конца изученной.

Деятельность таких частных военных компаний и неправительственных организаций широко не рекламируется, однако явно или неявно поддерживается государством, выполняет его военно-политические заказы или заказы других организаций (транснациональных корпораций, крупных частных компаний), имеющих свои геополитические, геостратегические, геоэкономические интересы в той или иной точке мира.
В статье [3] говорится о том, что в последнее время в погоню за многомиллиардными
 военными контрактами, связанными тематикой кибервойн, включились практически все крупнейшие частные военные компании, в том числе Northrop Grumman, General Dynamics, Lockheed Martin, Raython. Деятельность эта не афишируется, – более того, является для частных военных компаний строго засекреченной. «Молодые вундеркинды представляют сегодня новое лицо войны, где каждый атакует каждого…» – пишут авторы, а военные подрядчики находятся теперь в завидном положении, позволяющем заменить некоторые потерянные доходы от отмены контрактов по обычным системам вооружения на доходы от разведывательной и военной деятельности в киберпространстве.
1.2.4. Сетевой спецназ

Деятельность сетевого спецназа примерно аналогична деятельности частных военных компаний, однако действует он скрыто, тайно и выполняет в основном военно-политические заказы госструктур, равно как и финансируется государством. Деятельность его может быть как законодательно закреплена, так может и не быть юридически закрепленной.
1.2.5. Другие акторы

Киберразведка и кибершпионаж (в зависимости от взглядов исследователя) занимают особое место среди акторов киберпространства.
 Их деятельность может быть не связана с проведением информационных операций, ведением информационных войн, с обострением международной обстановки или военно-политической ситуации. Эта деятельность может рассматриваться вполне самостоятельно. Киберразведчики (кибершпионы) могут заниматься добыванием политической информации (ценной при принятии стратегических решений первыми лицами государства), получением технологических секретов, ноу-хау, коммерческих тайн и т.п. во вполне мирный исторический период.

В 2008-2009 г.г. ФБР зафиксировал резкий рост количества попыток получения и вывоза информации и технологий выходцами из Китая. По мнению представителей американских спецслужб, агентура Пекина проникла во все сферы деятельности США, которые интересуют руководство КНР, и наладила непрерывный поток передачи информации на родину [4]. По мнению представителей ФБР, Китай занимает первое место по количеству шпионов в США и по количеству похищаемых в Америке технологий, агрегатов, узлов и деталей различного назначения, включая системы вооружения и военной техники, а также похищения сведений различного характера из различных закрытых источников. Специалисты ФБР считают эту деятельность самой большой угрозой национальной безопасности. За последнее время в США было открыто несколько сотен дел о шпионаже (в т.ч. кибершпионаже) в пользу Китая. Это существенно превосходит количество обвинений, выдвинутых против американцев, подозреваемых в сотрудничестве со спецслужбами любого другого государства.

Индийское правительство также опасается действий китайской киберразведки, действия которой характеризуются масштабностью и агрессивностью в деле добычи информации через поставки компьютерного и телекоммуникационного оборудования, которое предположительно несет в себе шпионские функции. Серьезно опасаются китайского кибершпионажа Австралия, Новая Зеландия, Великобритания, Италия [11].

В последнее время американские разведывательные ведомства и частные военные компании также проявляют заметную активность в деле разработки программного обеспечения для кражи конфиденциальной информации [3].

Вообще, кибершпионаж дело вполне обыденное не только для государственных, но и для частных структур и даже отдельных лиц. В прессе постоянно появляется информация по этой тематике. Широкую огласку получила история американца российского происхождения Сергея Алейникова, связанная с хищением и переправкой на иностранный сервер конфиденциального программного обеспечения для торгов на бирже у компании Goldman Sachs Group. В Южной Корее были арестованы двое высокопоставленных сотрудников TagAZ Korea, одного из подразделений Таганрогского автозавода. Они обвиняются в незаконной передаче российской компании целого ряда ключевых технологий национальной автоиндустрии. Предполагается, что арестованные украли шесть тысяч файлов, содержащей информацию о конструкции двигателя, о критичных узлах и технологиях, использующихся в седане Lacetti. Много современного фактографического материала по проблематике кибершпионажа приведено в [8, 10, 11, 23].

Конечно, разведка (шпионаж) сопровождала всю историю человечества, являясь древнейшей из профессией. Менялись со временем только методы и средства. Ныне разведывательная деятельность переместилась в новое измерение – киберпространство, обретя тем самым совсем новые качества. Киберразведчики (кибершпионы) являются достаточно самостоятельными игроками в глобальном информационном поле. Причем разведка может сопровождать (или даже являться обязательным атрибутом) деятельность других рассматриваемых в настоящей работе действующих лиц киберпространства. И, таким образом, приняв современные черты и формы, разведка и контрразведывательная деятельность в киберпространстве являются самостоятельным, очень интересным объектом исследования.

Библиография
1. Ваннах М. Петлички и выпушки для кибергренадёров// КомпьютерраOnline, 17 июня 2009, http://www.computerra.ru/own/434443/.

2. Дроздова О. Стыд и спам на головы пользователей// Московский комсомолец, 10 июня 2009 г.

3. Дрю К., Маркофф Дж. Подрядчики за сладкую работу, хакерство для правительства США// The New York Times, 31 мая 2009 года (пер. с англ.).

4. Иванов В. За решетку отправится еще один китайский шпион// Независимое военное обозрение, 4-10 сентября 2009 года.

5. Казарин О.В. Безопасность программного обеспечения компьютерных систем. – М.: МГУЛ, 2003. – 212 с.

6. Казарин О.В. Методология защиты программного обеспечения. – М.: МЦНМО, 2009. – 465 с.

7. Касперский Е. Компьютерное зловредство. – СПб.: Питер, 2009.

8. Киви Б. Шпионы нарасхват// Компьютерра. – Март 2008. – №10 (726).
9. Киви Б. Война со многими неизвестными// Компьютерра. – Май 2009. – №20 (784).
10. Киви Б. Шпионские игры// Компьютерра. – Сентябрь 2009. – №36(800).
11. Киви Б. Область нечеткой морали// Компьютерра. – Октябрь 2009. – №40(804).
12. Крикунов А.В. Сетевые технологии информационной войны в деятельности частных военных компаний и неправительственных организаций / В сб. «Информационное оружие в террористических акциях и локальных конфликтах», Антитеррористический центр государств-участников СНГ, 2009.
13. Критически важные объекты и кибертерроризм. Часть 1. Системный подход к организации противодействия. / О.О. Андреев и др. Под ред. В.А. Васенина. – М.: МЦНМО, 2008.

14. Леваков А. Анатомия информационной безопасности США// Jet Info online. – 2002. – №3(109).

15. Леваков А. Информационная безопасность в США: проблемы и решения, 2005,

16. http://freelance4.narod.ru/IS_USA.htm.
17. Мешков Г. Во Франции создано агентство по киберзащите// Издательский дом «Компьютерра», 10 июля 2009 года, http://www.compulenta.ru/.
18. Панарин И.Н. Информационная война и терроризм / В сб. «Информационное оружие в террористических акциях и локальных конфликтах», Антитеррористический центр государств-участников СНГ, 2009.

19. Розмирович С. Через тридцать лет// Эксперт. – 2009. – №37. – С.44-45.

20. Стрельцов А.А. Государственная информационная политика: основы теории. – М.: МЦНМО, 2009. – 107 с.

21. Хилдрет С.А. Кибертерроризм. Доклад Исследовательской службы Конгресса RL30735. Кибервойна, 20 сентября 2001.

22. Шерстюк В.П. Проблемы противодействия компьютерной преступности и кибертерроризму// Материалы конференции в МГУ 30-31 октября 2008 г. «Математика и безопасность информационных технологий» – М.: МЦНМО, 2009. – С.43-51.

23. Шерстюк В.П. Актуальные научные проблемы информационной безопасности и противодействия терроризму// Тезисы докл. на Пятой международной научной конференции по проблемам безопасности и противодействию терроризму в МГУ имени М.В. Ломоносова, 29-31октября 2009 года.

24. Щуров И. Чистый лист// Компьютерра. – Декабрь 2009. – №45 (809).

25. Cyberpower and national security / ed. by F.D. Kramer, S.H. Starr, and L.K. Wentz. National Defense University and Potomac Books, 2009.

26. Military perspectives on cyberpower / ed. by L.K. Wentz, Ch.L. Darry and S.H. Starr. Center for Technology and National Security Policy at National Defense University, 2009.

27. Vasenin V.A., Kazarin O.V. Terms for the glossary on counter cyberterrorism// Proceeding of the NATO Advanced Research Workshop on a Process for Developing a Common Vocabulary in the Information Security Area, Moscow, Russia, 23-25 September 2006. – P.91-105.

Окончание в следующем номере.
� Лингвистические, семантические особенности таких понятий, на примере дефиниции «кибертерроризм», исследовались в работах [13,26].

� Существуют и другие (в т.ч. новые) виды компьютерных преступлений [7], которые еще не получили пока широкого применения, например, это воровство обнаруженных на зараженных компьютерах электронных почтовых адресов и продажа их спамерам. Это и поиск уязвимостей в операционных системах и продажа их компьютерным преступникам, это и разработка и продажа троянских программ «на заказ» и т.д.

� Например, такие троянские программы могут: осуществлять удаленное администрирование, похищать конфиденциальную информацию, осуществлять DoS и DDoS-атаки, осуществлять шпионаж за пользователем зараженного компьютера и т.д.

� Так называемых мобильных вирусов.

� Таких, как Хезболла, Аль-Каида.

� Особенно широко эти методы использует Аль-Каида.

� Характерный пример – сайт чеченских сепаратистов "Кавказ-Центр".

� Тот же пример.

� Например, 30 ноября 2006 года на одном из сайтов Аль-Каиды были опубликованы угрозы в адрес фондовых бирж и систем электронных торгов США. В связи с эти Министерство внутренней безопасности и Агентство национальной безопасности США рекомендовали финансовым организациям страны повысить уровень информационной безопасности своих электронных систем.

� Так, в августе 2006 г. О. Костыревым, И. Тихомировым, В. Жуковцевым и Н. Королевым были осуществлены подготовка и взрыв на Черкизовском рынке в Москве, в результате которого погибли 12 человек и более 50 получили ранения. При этом "рецепт" изготовления жидкой взрывчатки О. Костырев взял из Интернета. По некоторым данным "бомбисты" принадлежали к экстремистской организации «Русский общенациональный союз». Все это, к тому же говорит и о том, что актов кибертерроризма можно ожидать не только со стороны исламистских террористических организаций, но и со стороны ультранационалистических экстремистских группировок (в т.ч. славянских).

� Так, в 2009 году в США создана новая структура – стратегическое киберкомандование, где планируется сконцентрировать все рычаги управления как оборонительными, так и наступательными возможностями США в киберпространстве [9]. Во Франции в 2009 году создано государственное Сетевое и информационной агентство безопасности (FNISA, - French Networks and Information Security Agency), которое будет заниматься защитой правительственных и публичных компьютерных сетей от хакерских атак [17]. При этом, планируется, что агентство будет не только защищать сети от компьютерных угроз, но и отвечать на них.

� Англоязычные термины: nongovernmental organization и private military company.

� Некий приблизительный аналог существующей виртуальной машины для отдельного компьютера.

� Интересен и следующий факт, вытекающий из указанного интервью, что в ходе конфликта «…были атаки украинских хакеров на российские серверы». Таким образом, Р. Рогозинский признает, что в конфликте участвовала третья сторона, правда, работавшая с малым эффектом.

� Вообще, такая деятельность осуществляется в рамках так называемой концепции обеспечения непрерывности бизнеса (Business Continuity).

� По некоторым данным расходы на эти цели составляют более 10 млрд. долл. в год и в ЧВК ожидают существенный рост данных расходов.

� Конечно, их нельзя назвать новыми, но вот инструментарий, который они сегодня используют (располагают) – достойный объект для изучения.

PAGE
22

