

**Науково-дослідний інститут інформатики і права
Національної академії правових наук України**

**Навчально-науковий центр інформаційного права
та правових питань інформаційних технологій ФСП
Національного технічного університету України
«Київський політехнічний інститут імені Ігоря Сікорського»**

**Кафедра правових наук та філософії
Вінницького державного педагогічного університету
імені М. Коцюбинського**

**«ЗАПОБІГАННЯ НОВИМ ВИКЛИКАМ ТА ЗАГРОЗАМ
ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ:
ПРАВОВІ АСПЕКТИ»**

**МАТЕРІАЛИ
НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ
06 жовтня 2016 року**

Київ – 2016

УДК [351.746.1+004.9] (477):340.132 (063)
ББК 67.404.3я43

Запобігання новим викликам та загрозам інформаційній безпеці України: правові аспекти : матеріали наук.-практ. конф. / 06 жовт. 2016 р. / Упоряд. : В. М. Фурашев. – Київ : НТУУ «КПІ імені Ігоря Сікорського», Вид-во «Політехніка», 2016. – 204 с.

ISBN978-966-622-798-3

3-33

Подано основні результати досліджень за вказаною НДР та матеріали з актуальних проблем і шляхів правового запобігання новим викликам й загрозам у сфері інформаційної безпеки України.

Організаторами заходу стали: Науково-дослідний інститут інформатики і права НАПрН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ», Кафедра правових наук та філософії Вінницького державного педагогічного університету імені М. Коцюбинського.

Участь у конференції взяли провідні експерти та вчені наукових установ і навчальних закладів України, органів державної влади та громадських організацій, яким цікава ця проблематика. Конференція є заключною із серії організованих та проведених науково-практичних конференцій та семінарів, круглих столів, наукових обговорень за темою науково-дослідної роботи «Державно-правові проблеми інформаційної безпеки людини і суспільства в умовах інтеграції України у світовий інформаційний простір» Науково-дослідного інституту інформатики і права НАПрН України. Інформаційну підтримку у проведенні заходу надали: журнал «Інформація і право», «Вісник НТУУ «КПІ ім. І. Сікорського» «Політологія. Соціологія. Право».

Для представників органів законодавчої влади, вчених, фахівців та експертів інформаційної сфери, науково-педагогічних працівників, докторантів, аспірантів, студентів вищих навчальних закладів, а також усіх, хто цікавиться сучасними суспільно-правовими проблемами розвитку інформаційного суспільства та захистом прав людини в інформаційному суспільстві.

**Упорядник Фурашев В. М.
В авторській редакції**

Оформлення обкладинки:

Лабораторія технічної естетики та дизайну ФСП НТУУ «КПІ»
designlab.kpi.ua@gmail.com)

Балашов Д. В. (balashov.dim@gmail.com)

Рекомендовано до друку:

Вченою радою Науково-дослідного інституту інформатики і права Національної академії правових наук України (*Протокол № 9 від 31.10.2016 р.*)

Вченою радою факультету соціології і права Національного технічного університету України «КПІ» (*Протокол № 3 від 31.10.2016 р.*)

УДК [351.746.1+004.9] (477):340.132 (063)
ББК 67.404.3я43

© Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ ім. І. Сікорського», 2016

© Науково-дослідний інститут інформатики і права НАПрН України, 2016

© Колектив авторів, 2016

ISBN978-966-622-798-3

З М І С Т

Стор.

Фурашев В. М.

ДЕРЖАВНО-ПРАВОВІ ПРОБЛЕМИ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ
ЛЮДИНИ І СУСПІЛЬСТВА В УМОВАХ ІНТЕГРАЦІЇ УКРАЇНИ У
СВІТОВИЙ ІНФОРМАЦІЙНИЙ ПРОСТІР 7

Пилипчук В. Г.

ЗАБЕЗПЕЧЕННЯ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ УКРАЇНИ:
СУЧАСНІ ТЕНДЕНЦІЇ ТА ПРОБЛЕМИ 24

Баранов О. А.

БАЗОВИЙ ПРИНЦИП ІНФОРМАЦІЙНОГО ПРАВА –
ЗАБЕЗПЕЧЕННЯ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ 29

Корж І. Ф.

ВНУТРІШНІ ФАКТОРИ ЗАГРОЗ І ВИКЛИКІВ ІНФОРМАЦІЙНІЙ
БЕЗПЕЦІ УКРАЇНИ 35

Дубов Д. В.

ПРОБЛЕМА «СІРИХ РІШЕНЬ» ПРИ ФОРМУВАННІ ДЕРЖАВНОЇ
ПОЛІТИКИ ПРОТИДІЇ ІНФОРМАЦІЙНІЙ АГРЕСІЇ..... 43

Галушко С. О.

ЩОДО ОКРЕМИХ ПИТАНЬ ЗАБЕЗПЕЧЕННЯ ІНФОРМАЦІЙНОЇ
БЕЗПЕКИ ДЕРЖАВИ У ВОЄННІЙ СФЕРІ 48

Уханова Н. С.

ЗАПОБІГАННЯ НОВИМ ВИКЛИКАМ І ЗАГРОЗАМ
ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ: ІНФОРМАЦІЙНО-
ПСИХОЛОГІЧНИЙ АСПЕКТ 53

Забара І. М.

НОВІ ВИКЛИКИ І ЗАГРОЗИ ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ В
УМОВАХ ФОРМУВАННЯ ПРАВОВИХ ЗАСАД
НАЦІОНАЛЬНОГО ІНФОРМАЦІЙНОГО СУСПІЛЬСТВА:
МІЖНАРОДНО-ПРАВОВІ ПІДХОДИ 60

Качинський А. Б., Варичева Д. І., Свириденко С. В.

ПРІОРИТЕТИ В КІБЕРНЕТИЧНІЙ БЕЗПЕЦІ 65

Гавловський В. Д.

ДО ПИТАННЯ ПРОТИДІЇ ШАХРАЙСТВУ В КІБЕРПРОСТОРИ 75

Логінов І. В. КІБЕРРОЗВІДКА ЯК АКТУАЛЬНЕ ДЖЕРЕЛО ЗАГРОЗ ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ	79
Нізовцев Ю. Ю. ЩОДО АНАЛІЗУ УРАЗЛИВОСТЕЙ ІНФОРМАЦІЙНОЇ ІНФРАСТРУКТУРИ УКРАЇНИ	87
Лисенко С. О. ОКРЕМІ ПОЛОЖЕННЯ ТЕОРІЇ МОДЕЛЮВАННЯ ЩОДО СТВОРЕННЯ СИСТЕМИ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ ТА ЇХ ВІДОБРАЖЕННЯ У НОРМАТИВНО-ПРАВОВИХ АКТАХ СУБ'ЄКТІВ ГОСПОДАРЮВАННЯ	92
Радзієвська О. Г. НОВІТНІ ВИКЛИКИ ТА ЗАГРОЗИ ДЛЯ ДИТИНИ В ІНФОРМАЦІЙНОМУ ПРОСТОРІ	100
Яременко О. І. ІНФОРМАЦІЙНА БЕЗПЕКА ДИТИНИ: ПРАВОВІ АСПЕКТИ	106
Чернишина Г. Г. ІНФОРМАЦІЙНІ РЕЗЕРВАЦІЇ СЬОГОДЕННЯ	111
Петряєв О. С. ГІБРИДНА ВІЙНА РОСІЇ ПРОТИ УКРАЇНИ І «МИРОТВОРЧІСТЬ» МОСКОВСЬКОГО ПАТРІАРХАТУ	114
Головко О. М. МЕДІАПРОСТІР ЯК КЛЮЧОВИЙ СЕГМЕНТ ІНФОРМАЦІЙНОЇ ВІЙНИ	121
Цифра Г. О. КОНЦЕТРАЦІЯ МАСМЕДІЙНИХ ЗАСОБІВ У МЕДІА-ХОЛДИНГІ – НЕБЕЗПЕЧНА ЗАГРОЗА ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ	125
Дубова С. В. OSINT-ТЕХНОЛОГІЇ ЯК МЕХАНІЗМ ПРОТИДІЇ РОСІЙСЬКІЙ ДЕСТРУКТИВНІЙ ПРОПАГАНДІ	130
Гуржій Т. О., Петрицький А. Л. ВІДПОВІДАЛЬНІСТЬ ЗА АДМІНІСТРАТИВНІ ПРОСТУПКИ В СФЕРІ ЗАХИСТУ ПЕРСОНАЛЬНИХ ДАНИХ	134

Лук'янчиков Є. Д., Лук'янчиков Б. Є. НЕГЛАСНІ СЛІДЧІ (РОЗШУКОВІ) ДІЇ В СИСТЕМІ ЗАСОБІВ ІНФОРМАЦІЙНОГО ЗАБЕЗПЕЧЕННЯ РОЗСЛІДУВАННЯ	145
Голосніченко І. П., Голосніченко Д. І. АДМІНІСТРАТИВНА ВІДПОВІДАЛЬНІСТЬ ЗА НЕЗАКОННЕ ЗБЕРІГАННЯ СПЕЦІАЛЬНИХ ТЕХНІЧНИХ ЗАСОБІВ НЕГЛАСНОГО ОТРИМАННЯ ІНФОРМАЦІЇ	154
Радутний О. Е. ЗАПОБІГАННЯ ЗАГРОЗАМ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ УКРАЇНИ ШЛЯХОМ ВДОСКОНАЛЕННЯ КРИМІНАЛЬНО- ПРАВОВИХ НОРМ (НА ПРИКЛАДІ СТ.СТ. 109, 110, 110-2 КК УКРАЇНИ)	159
Маріц Д. О. НЕЮРИСДИКЦІЙНІ СПОСОБИ ЗАХИСТУ ІНФОРМАЦІЙНИХ ПРАВ	166
Солончук І. В. ПРАВОВЕ РЕГУЛЮВАННЯ ЗАХИСТУ КОНФІДЕНЦІЙНОЇ ІНФОРМАЦІЇ ПРИ ЗДІЙСНЕННІ ПРАВОСУДДЯ У ЦИВІЛЬНИХ СПРАВАХ	169
Казьмірова І. В. КОНФІДЕНЦІЙНА ІНФОРМАЦІЯ: ЗМІСТ ПОНЯТТЯ В КОНТЕКСТІ ПОЛОЖЕНЬ КРИМІНАЛЬНОГО ПРОЦЕСУАЛЬНОГО КОДЕКСУ УКРАЇНИ	173
Бевз С. І. ІНФОРМАЦІЙНА БЕЗПЕКА В КОНТЕКСТІ ДЕРЕГУЛЯЦІЇ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ В УКРАЇНІ	177
Касперський І. П. ОЦІНКА СУСПІЛЬНОЇ ЗНАЧИМОСТІ ІНФОРМАЦІЇ У МЕХАНІЗМАХ ЗАБЕЗПЕЧЕННЯ ПРАВ ЛЮДИНИ	183
Єгорова В.С. СТАНОВЛЕННЯ ЕЛЕКТРОННОГО ПАРЛАМЕНТУ В УКРАЇНІ	187
Уманців Г., Мартинів І. ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ КОМЕРЦІАЛІЗАЦІЇ ІНТЕЛЕКТУАЛЬНОЇ ВЛАСНОСТІ В УКРАЇНІ	190

<i>Камоцкий А. Б.</i> ИНФОРМАЦИОННАЯ МОДЕЛЬ ЭЛЕМЕНТОВ КРИМИНАЛИСТИЧЕСКОЙ ХАРАКТЕРИСТИКИ ХИЩЕНИЙ, СОВЕРШАЕМЫХ В НАУЧНО-ИССЛЕДОВАТЕЛЬСКИХ И ПРОЕКТНЫХ ОРГАНИЗАЦИЯХ В ПРОЦЕССЕ ПРОВЕДЕНИЯ ИННОВАЦИОННОЙ ДЕЯТЕЛЬНОСТИ	193
<i>Gurzhii Anna</i> TOPICAL ISSUES OF PERSONAL DATA PROTECTION IN UKRAINE	196

**Основні результати досліджень
за темою НДР «Державно-правові проблеми інформаційної безпеки
людини і суспільства в умовах інтеграції України у світовий
інформаційний простір»**

Дана конференція на тему: **«Запобігання новим викликам та загрозам інформаційній безпеці України: правові аспекти»** є заключною у серії організованих та проведених науково-практичних конференцій та семінарів, «круглих» столів, наукових обговорень за темою науково-дослідної роботи (НДР) «Державно-правові проблеми інформаційної безпеки людини і суспільства в умовах інтеграції України у світовий інформаційний простір» (РК УкрІНТЕІ № 0112U002073 від 18 січня 2012 р., вих. № 13.), а саме:

- спеціальна секція «Правові проблеми інформаційної безпеки» в рамках щорічного круглого столу «Інформаційне суспільство: право, інновації та бізнес» (28.02.2012 р., співорганізатори - НДЦПІ НАПрН України, КРЦ НАПрН України та Видавництвом «Академпрес»);

- VIII міжнародна науково-практична Інтернет-конференція «Проблеми впровадження інформаційних технологій в економіці» (23.01.2012 р. – 29.03.2012 р., співорганізатори - Національний університет державної податкової служби України, НДІП НАПрН України);

- міжнародний семінар «Кібербезпека та нові виклики для інформаційного суспільства» (17.05.2012 р., співорганізатори - НДІП НАПрН України, Фізико-технічний інститут НТУУ «КПІ»);

- міжнародний круглий стіл «Міжнародні політичні та правові ініціативи щодо майбутнього кіберпростору» (29.05. 2012 р., співорганізатори - НДІП НАПрН України, Національний інститут стратегічних досліджень);

- наукова конференція «Інформаційні технології та безпека: теоретичні та правові основи інформаційної безпеки» (14.12.2012 р., співорганізатори - НДІП НАПрН України, ІПРІ НАН України);

- серії науково-практичних семінарів під загальною тематикою «Можливості та перспективи співробітництва України та НАТО щодо зміцнення євроатлантичної безпеки» (06.03.2012 р. - для особового складу 95

аеромобільної бригади ЗСУ і Житомирського Управління СБУ; 19.04.2012 р. - для особового складу Чернігівського Управління СБУ; 26.04.2012 р. - для особового складу Харківського Управління СБУ; 29.05.2012 р. - для особового складу Управління СБ України в Сумській області; 10. 10. 2012 р. - для офіцерського складу Берегової оборони ВМС ЗСУ, м. Сімферополь; 27.11.2012 р. - для особового складу Тернопільського Управління СБУ; 13.12.2012 р. - для особового складу Військового музичного центру Сухопутних військ ЗСУ, м. Чернігів);

- щорічна науково-практична конференція «Інформаційна безпека: виклики і загрози сучасності» (5.04.2013 р., співорганізатори - НДІП НАПрН України, Національна академія СБ України);

- XIII Міжнародна науково-практична конференція на тему: «Інформаційні технології та безпека: оцінка стану» (18.06.2013 р., співорганізатори - НДІП НАПрН України, ІПРІ НАН України);

- XIV Міжнародна науково-практична конференція на тему: «Інформаційні технології та безпека: засади забезпечення інформаційної безпеки» (28.05.2014 р., співорганізатори - НДІП НАПрН України, ІПРІ НАН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ»);

- круглий стіл «Проблемні питання правового регулювання інформаційних відносин в умовах кіберсоціалізації» (23.10. 2014 р., співорганізатори - НДІП НАПрН України, ІПРІ НАН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ»);

- науково-практична конференція на тему: «Соціальне та правове моделювання: сучасні засоби забезпечення інформаційної безпеки» (28.11.2014 р., співорганізатори - НДІП НАПрН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ»);

- VI Науково-практична конференція на тему: «Актуальні проблеми управління інформаційною безпекою держави» (19.03.2015 р., співорганізатори - НДІП НАПрН України, Навчально-науковий інститут інформаційної безпеки НА СБ України, МОН України);

- XV міжнародна науково-практична конференція «Інформаційні технології та безпека» (ІТБ-2015) (21.10.2015 р., співорганізатори - НДІП НАПрН

України, ІПРІ НАН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ»);

- круглий стіл на тему: «Проблеми освіти у сфері інформаційної безпеки» (12.11.2015 р., співорганізатори - НДІП НАПрН України, ІПРІ НАН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ»);

- VII Науково-практична конференція на тему: «Актуальні проблеми управління інформаційною безпекою держави» (18.03.2016 р., співорганізатори - НДІП НАПрН України, Національна академія СБ України, МОН України);

- науково-практичний семінар на тему: «Нові виклики і загрози в інформаційній сфері» (24.03.2016 р., співорганізатори - НДІП НАПрН України, ІПРІ НАН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ»);

НДР «Державно-правові проблеми інформаційної безпеки людини і суспільства в умовах інтеграції України у світовий інформаційний простір» (науковий керівник – Фурашев В.М., к.т.н., с.н.с., доцент) виконувалася у Науково-дослідному інституті інформатики і права Національної академії правових наук України (далі – НДІП НАПрН України) упродовж 2012 – 2016 років, в рамках бюджетної програми 6581040 «Дослідження, наукові і науково-технічні розробки, виконання робіт за державними цільовими програмами і державним замовленням у сфері законодавства і права», спрямована на розробку теоретичних пропозицій та практичних рекомендацій щодо науково-методологічного забезпечення розв'язання визначеної частки державно-правових проблем інформаційної безпеки людини і суспільства, які виникають під час інтеграції України у світовий інформаційний простір, на основі конкретизації визначення поняття «інформаційна безпека» як для конкретної людини, так й для суспільства в цілому, визначенні реальних та потенційних загроз інформаційній безпеці, які існують та можуть виникнути у світовому інформаційному просторі.

Головною метою роботи було визначення основних державно-правових проблем інформаційній безпеці людини і суспільства, які виникають або

можуть виникнути під час інтеграції України у світовий інформаційний простір. Очікувані кінцеві результати роботи передбачали створення науково-методологічного апарату забезпечення інформаційної безпеки людини і суспільства, в умовах інтеграції України у світовий інформаційний простір на організаційно-правовому рівні на базі:

- систематизації норм міжнародного інформаційного права, актів Європейського Союзу і законодавства України щодо прав і свобод людини та суспільства в інформаційній сфері;

- дослідження міжнародно-правових і державно-правових проблем запобігання, виявлення і припинення (нейтралізації) глобальних викликів і загроз правам і свободам людини та суспільству в інформаційній сфері;

- уточнення ролі держави і права, а також завдань, функцій і повноважень суб'єктів забезпечення інформаційної безпеки, зокрема, в надзвичайних та кризових ситуаціях, що створюють загрози національній безпеці;

- визначення пріоритетних напрямів державної політики та розвитку законодавства у сфері інформаційної безпеки в умовах інтеграції України у світовий інформаційний простір.

Дослідження проводилися за наступними основними напрямками:

- понятійно-категоріальний апарат у сфері інформаційної безпеки;
- питання прав і свобод людини в інформаційній сфері у сучасному світі;
- сучасні реальні та потенційні виклики та загрози людини і суспільства, а також національній безпеці, в умовах глобалізації інформаційного простору та сучасних тенденцій у сфері забезпечення міжнародної безпеки;
- дослідження шляхів запобігання та усунення інформаційної небезпеки;
- роль і місце правової науки в системі забезпечення інформаційної, національної та міжнародної безпеки.

Активну участь у проведенні досліджень приймали: чл.-кор. НАПрН України, д.ю.н., проф. Пилипчук В.Г., к. ф.-мат.н., с.н.с. Гладківська О.В., д.т.н., с.н.с. Ланде Д.В., д.ю.н., проф. Скулиш Є.Д., д.ю.н., с.н.с. Савінова Н.А., д.ю.н., проф. Стрельбицький М.П., к.ю.н., с.н.с. Довгань О.Д., к.ю.н., с.н.с. Золотар О.О., ст. наук. співробітник Поперечнюк В.М.

За результатами проведених досліджень, у даному огляді, можна навести деякі висновки:

1. Мова законодавства – це інструментарій, за допомогою якого забезпечується реалізація права в суспільстві. Тому потребують свого подальшого вирішення питання: співвідношення юридичної норми і норми мовної; правової законності і мовної закономірності; мовної дискретної семантики і жорстко визначеної семантики юридичних термінів; юридичної умовності, що виникає при використанні мови в юридичних текстах; різноманітних конкретних проявів загальних закономірностей взаємодії мови і права.

2. Мова законодавства – самостійний функціональний різновид природної мови.

3. Якщо під поняттям «юридична мова» мають на увазі соціально та історично обумовлену систему способів і правил словесного вираження понять і категорій, вироблених і застосованих з метою правового регулювання поведінки суб'єктів суспільних відносин, то поняття «мова законодавства», що є складовою простору юридичної мови, можна визначити як документоорієнтовану мову текстів нормативно-правових актів, які приймаються вищими законодавчими органами країни, складають основу правової системи держави та характеризується особливостями у відборі, поєднанні та організації мовних засобів.

4. Законодавча мова характеризується офіційністю та нормативністю, які дають можливість для оформлення відносин, що визнаються і охороняються державою; відрізняється точністю, логічністю, послідовністю, що відповідає стилістичним особливостям мови законів; має директивний характер, що

знаходить вираз в словесних оборотах, утворюючи особливу семантичну категорію; їй властива особлива граматична будова і використання загальноживаних стилістично нейтральних слів, позбавлених експресивності і емоційного забарвлення при позначенні предмета.

5. Особливий функціональний стиль, система професійних термінів в якості лексичної складової, логіка побудови та специфіка лінгвістичної структури тексту нормативно-правового акта, що притаманні законодавчій мові, дозволяють розглядати саму мову як один з видів техніки вдосконалення форми права.

6. За дослідження питання нормативно-правової термінології слід вести мову про особливості юридичних термінів, визначення принципів формування понятійного апарату нормативно-правових актів та значення цього апарату для правозастосовуваної діяльності, а також про правила законодавчого закріплення таких понять. Практична термінологічна діяльність направлена на обґрунтування вибору оптимальних, найбільш відповідних своїй меті термінів і визначення їх значень.

7. «Термін» можна охарактеризувати як слово або словосполучення, що точно і однозначно визначає конкретне спеціальне поняття в системі будь-якої сфери або галузі знання і володіє певними функціями в мові, та його співвідношення з іншими поняттями в межах спеціальної сфери.

8. Поняття «юридична термінологія» визначається як сукупність сталих, загальноприйнятих, впорядкованих, уніфікованих, одноманітних і належно оформлених юридичних термінів, використаних під час правотворчої практики. Будь-яка галузь науки, сфера діяльності мають свою, певним чином замкнуту термінологічну систему. Що стосується юридичної термінології, то слід враховувати її особливість і специфіку – вона є універсальною, оскільки право та його норми, певною мірою проникають практично у всі сфери суспільної діяльності. У свою чергу, «термінологію правотворення» становить сукупність термінів та їх визначень, що використовуються у нормативно-правових актах різних рівнів

9. Дефініція є головною складовою частиною терміна і однією з найбільш важливих його особливостей. Саме в дефініції міститься зміст і значення терміна. «Правова дефініція» – це стисле визначення якого-небудь поняття, що адекватно розкриває його зміст, називає його родові та/або видові ознаки, включає його характеристики в стислій і узагальненій формі. При цьому дефініція має бути максимально жорсткою і точною, бо від цього залежить правильне розуміння визначеного поняття.

10. Законодавець має давати юридичному терміну єдине визначення, яке міститиме в собі всі суттєві для застосування відповідного припису ознаки. Порушення вимог законодавчої техніки до процесу формулювання нормативних дефініцій можна вважати серйозним недоліком національного законодавства.

11. Тобто, поняття та їх визначення, а точніше ступінь тотожності відображення того чи іншого процесу, явища або тієї чи іншої властивості, та недвозначність їх трактування, тобто понятійно-категоріальний апарат, є мабуть, одними з найважливіших складових законотворчого та законодавчого процесів.

На жаль, законодавцю цього правила не завжди вдається дотримуватися. Проведені дослідження дозволяють запропонувати визначення деяких термінів, які є досить розповсюдженими у сфері інформаційної безпеки:

- **понятійно-категоріальний апарат** – сукупність категорій, термінів та їх визначень, які характеризують предметну область та розкривають сутність подій, явищ, дій та процесів у цій сфері;

- **безпека інформації** – 1) стан інформації, якій визначається рівнем відповідності (ідентичності) першоджерелу інформації (оригіналу, копії) після здійснення з нею визначених дій (передачі-прийому, обробки та ін.); 2) склад та стан інформації, а також дії з нею, за яких забезпечується визначений рівень інформаційної безпеки;

- **безпечність інформації** – показник відповідності спрямованості та змісту інформації національним інтересам держави та суспільства у всіх

сферах забезпечення життєдіяльності, суспільно прийнятими нормами і правилами відношень у морально-етичному та психологічному поведженні з інформацією, законодавчо визначеними вимогами до інформації;

- **достовірність інформації** – характеристика вірогідності інформації як міри тотожності інформації з першоджерелом або точність передачі інформації, віддзеркалення дійсності (істинного стану справ);

- **загрози інформаційної безпеці** – 1) обставини, події, дії (штучні або природні) які негативно впливають на стан і рівень інформаційної безпеки або перешкоджають їх зміцненню та підвищенню; 2) наявні та потенційно можливі явища і чинники, які створюють небезпеку життєво важливим інтересам людини і громадянина, суспільства і держави в інформаційній сфері;

- **захист інформації** – комплекс/система заходів, що проводяться з метою запобігання вчиненню несанкціонованих дій з інформацією через її: витік, розкрадання, втрату, знищення, спотворення, модифікацію (підробку), копіювання, блокування та несанкціонованому доступу до апаратури, програм і даних;

- **інформаційна технологія** – цілеспрямована організована сукупність дій та процедур забезпечення обороту інформації (створення, поширення (передачі), використання, зберігання та знищення (утилізації) інформації);

- **кібербезпека** – стан захищеності життєво важливих інтересів особистості, суспільства і держави в умовах використання комп'ютерних систем та/або телекомунікаційних мереж, за якого мінімізується завдання їм шкоди через: неповноту, невчасність та невірогідність інформації, що використовується; негативний інформаційний вплив; негативні наслідки функціонування інформаційних технологій; несанкціоноване поширення, використання і порушення цілісності, конфіденційності та доступності інформації;

- *кіберпростір* – форма співіснування сукупності матеріальних та нематеріальних об'єктів і процесів, спрямованих на сприйняття, запам'ятовування, переробку та обмін інформацією;

носії інформації – об'єкт/об'єкти матеріального й нематеріального світу, незалежно від форми і засобу їх утворення та існування, який/які має/мають властивості сприйматися/потенційно сприйматися хоча б одним з органів чуття живої істоти та викликати відповідне реагування, а також штучною системою, яка спроможна саморозвиватися (самонавчатися) або сприймати, через визначені пристрої, занесену на ці об'єкт/об'єкти інформацію.

12. На часі є актуальним, створення несуперечливої системи термінів, що містяться в нормативно-правових актах чинного національного законодавства, адже схема впорядкування термінології передбачає спочатку виявлення системи понять, а після цього – розроблення впорядкованої системи термінів (визначення її меж, структурних особливостей, повноти значень).

13. Інформація, завдяки своїм властивостям та постійному скороченню циклу «від ідеї до впровадження» в систему її обороту нових телекомунікаційних засобів, стає домінуючим фактором забезпечення, майже всіх сфер життєдіяльності національного та світового суспільства.

14. Інформація, дії з нею, розробка та впровадження інформаційних процесів мають як творчу, так й руйнівну силу, в залежності від визначених цілей та завдань.

15. В умовах розвитку інформаційного суспільства слід сприймати інформаційну безпеку ширше ніж безпеку інформації, що обумовлюється тим, що інформація може виступати як об'єктом, так і предметом посягання.

16. Поняття «інформаційна безпека» є більше широким ніж поняття «кібернетична безпека» («кібербезпека»). Кібербезпека є невід'ємною складовою інформаційної безпеки.

17. Як інформаційна безпека є невід'ємною складовою кожної зі сфер національної безпеки та водночас є важливою самостійною сферою

забезпечення національної безпеки, так й інформаційна безпека є, з одного боку, складовою інформаційного права, як галузі права, а з іншого, самостійною комплексною підгалуззю права.

18. У якості **базових індикаторів** рівня інформаційної безпеки можна визначити такі властивості інформації:

- повнота (відображення вичерпного характеру відповідності одержаних відомостей цілям збору; достатність для розуміння ситуації та прийняття рішення; характеристика, яка визначає кількість інформації необхідної та достатньої для прийняття вірного рішення);

- вчасність (ознака того, що вона є саме тією, яка потрібна на даний момент; важливість, істотність у певний момент часу);

- вірогідність (відображення дійсності (істинного стану справ); достовірність (міра наближеності інформації до першоджерела або точність передачі інформації);

- конфіденційність (захищеності інформації від несанкціонованого доступу та спроб її розкриття користувачем, що не має відповідних повноважень);

- цілісність (показник того, що дані повні, умови того, що дані не були змінені при виконанні будь-якої операції над ними, будь то передача, зберігання або представлення);

- доступність (здатність забезпечення, при необхідності, своєчасного безперешкодного доступу до інформації, що цікавить);

- санкціонованість розповсюдження (процес надання інформації споживачам, у рамках обумовлених повноважень).

19. Питання забезпечення інформаційної безпеки знаходяться у трикутнику «забезпечення прав і свобод людини – забезпечення прав суспільства – забезпечення виконання функціональних обов'язків держави».

20. Дослідження основних стримуючих факторів правового забезпечення інформаційної безпеки привели до наступних висновків:

- забезпечення інформаційної безпеки людини, суспільства, держави неможливо без об'єктивно вимушеного правового обмеження прав і свобод людини, прав суспільства у сфері інформаційних відносин;

- правове обмеження прав і свобод людини, прав суспільства збирати, зберігати, використовувати і поширювати інформацію повинно мати чітку, зрозумілу мотивацію вибору спрямованості цієї інформації та чіткі критерії, які дозволяють провести грань між дозволеним та обмеженим (забороненим) з максимальним ступенем об'єктивізму;

- визначальним під час створення та вдосконалення правових основ розвитку інформаційних технологій є чітке визначення об'єктів та суб'єктів права у всій його сукупності, виходячи з сутності явища, процесу, процедур тощо.

Наукові дослідження сутності інформаційних відносин та інформаційних технологій, з позицій забезпечення інформаційної безпеки, досить виразно показують цю нечіткість. Навіть не стільки нечіткість визначення суб'єктів права у сфері забезпечення інформаційної безпеки, скільки нечіткість правового визначення об'єктів та їх сутностей (визначень) є одним з головних стримуючих факторів досягнення необхідного рівню інформаційної безпеки людини, суспільства, держави.

Але головним стримуючим фактором у сфері забезпечення інформаційної безпеки є природна непідготовленість людини, визначеної частки суспільства до сприйняття будь-яких обмежень, заборон у сфері інформаційних відносин. Подібні дії сприймаються як порушення демократичних цінностей, прав і свобод людини, повернення цензури у класичному значенні цього слова, не сприймаючи це як об'єктивну необхідність.

21. Серед **основних факторів**, що впливають на ефективність та адекватність механізму політики інформаційної безпеки, слід назвати, насамперед, загальні негативні тенденції системи державного управління,

які, в більшості, були наслідувані ще від радянської системи, а в українських умовах набули гіпертрофованих і найбільш потворних форм. До цієї категорії можна віднести такі явища як: бюрократизм, значні масштаби корупції, недостатні моральні та професійні якості певної частини державних службовців та нерідко орієнтованість на задоволення власних потреб, а не потреб громадян і суспільства.

Також слід відзначити вже сучасну національну українську проблему, яка пов'язана із неузгодженістю, незбалансованістю або недостатньою визначеністю компетенції багатьох органів влади, що призводить до зіткнення їх інтересів і ряду правових колізій.

Але найбільшою руйнівною силою, яка фактично нівелює всі спроби формування ефективної державної політики в сфері забезпечення інформаційної безпеки України, є супермасштабна корупція, яка «пронизала» майже всі органи державного управління та всі верстви населення.

Основними визначальними чинниками поширення та зміцнення корупції є природа людської сутності та незадовільне соціально-економічне становище кожної конкретної людини.

22. У ході проведених досліджень зроблено висновок, що спочатку, варто говорити про самі загрози і вже потім – про захищеність від них, адже первинною є саме інформаційна загроза. Окрім того необхідно звернути увагу, що для окремої особистості існують одні інформаційні загрози, для суспільства – інші, для держави – ще інші.

Інформаційна безпека особи – це стан захищеності психіки та здоров'я людини від деструктивного інформаційного впливу, який призводить до неадекватного сприйняття нею дійсності та (або) погіршення її фізичного стану.

Інформаційна безпека суспільства – це стан суспільства, людини, коли забезпечені сприятливі можливості для задоволення та реалізації життєвих, духовних і матеріальних потреб, коли є необхідний мінімум сталості, стабільності, соціального імунітету, готовності та здатності

протистояти деструктивним впливам, небезпекам та загрозам життю, здоров'ю, майну, всій сукупності прав, свобод, законних інтересів громадян, їхніх об'єднань.

Інформаційна безпека держави – це стан захищеності, при якому спеціальні інформаційні операції, акти зовнішньої інформаційної агресії, інформаційний тероризм, незаконне отримання інформації за допомогою спеціальних технічних засобів, комп'ютерні злочини та інший деструктивний інформаційний вплив не завдають суттєвої шкоди національним інтересам.

Інформаційна загроза - це:

– такий інформаційний вплив (внутрішній чи зовнішній), при якому створюється потенційна чи актуальна (реальна) небезпека зміни напрямку або темпів прогресивного розвитку країни, суспільства, індивідів;

– небезпека нанесення шкоди життєво-важливим інтересам особистості, суспільства та країни через інформаційний вплив на свідомість, підсвідомість, інформаційні ресурси, інфосферу машинно-технічних систем та інші об'єкти інформаційної інфраструктури країни.

Унікальною особливістю інформаційних загроз є те, що вони, з одного боку, є самостійним класом загроз, а з іншого – реалізаційною основою інших видів загроз на інформаційному рівні, а часто і їх першопричиною.

З проблемою інформаційних загроз тісно пов'язане поняття **джерел загроз** інформаційній безпеці. Джерела загроз інформаційній безпеці класифікуються за великою кількістю критеріїв, наприклад: відповідно від носіїв загроз, за місцем виникнення та локалізації, за сферою знаходження об'єкта загрози тощо. Найбільш популярним є розподіл на внутрішні та зовнішні джерела інформаційної безпеки.

Під внутрішніми джерелами загроз розуміють відсутність історичного, політичного та соціального досвіду життя у правовій державі, що на пряму відноситься до процесу практичної реалізації конституційних прав та свобод громадян, у тому числі в інформаційній сфері.

До зовнішніх джерел загроз належать діяльність іноземних політичних, військових, економічних та розвідувальних структур в інформаційній сфері; політика домінування деяких країн в інформаційній сфері; діяльність міжнародних терористичних груп; розробка концепцій інформаційних війн будь-якими структурами; культурна експансія у відношенні до конкретної країни.

23. Основні реальні та потенційні загрози національній безпеці України, стабільності в суспільстві та в інформаційній сфері наведені у Законі України «Про основи національної безпеки України».

Але перелік цих загроз неповний, тому було запропоновано розширити перелік основних загроз національній безпеці України в інформаційній сфері, що дасть можливість для якісного проведення наукових досліджень та використання їх на практиці. Отже, до основних загроз національній безпеці України в інформаційній сфері віднесено:

- розповсюдження ідей, що провокують конфлікти на національному, релігійному, міжетнічному і соціальному підґрунті та масові заворушення, а також розпалювання серед українського населення ідей сепаратизму;

- заклики щодо спонукають на посягання, з боку окремих груп та осіб, на державний суверенітет, територіальну цілісність, економічний, науково-технічний і оборонний потенціал України;

- проведення, на шкоду національним інтересам України, спеціальних інформаційних операцій та актів зовнішньої інформаційної агресії;

- комп'ютерна злочинність;
- інформаційний та комп'ютерний тероризм;
- розвідувально-підбивна діяльність іноземних спеціальних служб;
- розголошення інформації, яка становить державну та іншу, передбачену законом, таємницю, а також конфіденційної інформації, що є

власністю держави або спрямована на забезпечення потреб та національних інтересів суспільства і держави;

- дискредитація політики нашої держави та підрив авторитету органів державної влади та окремих державних діячів;

- прояви обмеження свободи слова і доступу до інформації, а також інші обмеження прав та свобод людини і громадянина, у даній сфері;

- поширення ЗМІ культу насильства, жорстокості, порнографії та інших проявів аморальності;

- намагання маніпулювати громадською думкою, зокрема, шляхом поширення недостовірної, неповної або упередженої інформації;

- небезпечне, для економічної незалежності України, зростання частки іноземного капіталу у стратегічних галузях економіки, пов'язаних з інформаційною сферою;

- науково-технологічне відставання України від розвинутих країн;

- нерозвиненість внутрішнього ринку високотехнологічної продукції та відсутність його ефективного захисту від іноземної технічної і технологічної експансії;

- зниження внутрішнього попиту на підготовку науково-технічних кадрів для наукових, конструкторських, технологічних установ та високотехнологічних підприємств, незадовільний рівень оплати науково-технічної праці, падіння її престижу, недосконалість механізмів захисту прав інтелектуальної власності;

- еміграція учених, фахівців, висококваліфікованих працівників за межі України;

- інспірування інших деструктивних процесів у інформаційній сфері нашої держави;

- постійно зростаюча кількість баз і банків даних, що містять персональні дані та вимог підприємств, установ та організацій різних форм власності стосовно надання персональних даних без належного обґрунтування та гарантій їх захисту.

Дослідження також показали, що у питаннях забезпечення інформаційної безпеки не до кінця є розуміння та врахування того факту, що на сучасному етапі розвитку людства особливе місце займає Інтернет який вже перетворився з системи передачі інформації, в особливий «зріз реальності» - штучної реальності, а правильніше сказати - «віртуальної реальності (кіберреальності)» та який напряду впливає на процес соціалізації людини. Адже соціалізація - це процес засвоєння (освоєння) людським індивідом визначеної системи знань, норм та цінностей, які дозволяють йому функціонувати у якості повноправного члена суспільства; включає як цілеспрямовану взаємодію на особистість (виховання), так і стихійні, спонтанні процеси, які впливають на її формування.

Крім того, далеко не повною мірою використовуються сучасні методи соціально-правового моделювання та інформаційної безпеки в сучасних умовах глобалізації під час визначення пріоритетних напрямів забезпечення інформаційної безпеки та оцінці потенційних загроз, зокрема:

- ролі і значення моделювання у сучасній соціології та правовій науці;
- формування у сучасному інформаційному просторі так званих «інформаційних резервацій»;
- протиборству поширення інформаційної агресії і насилля шляхом маніпуляції свідомістю за допомогою засобів масової інформації, інформаційно-психологічним операціям;
- моделювання інтелекту та трансгуманістичному руху з погляду на філософсько-методологічні та політико-правові засади;
- дослідження наслідків використання сучасної інформаційної зброї, як зброї масового ураження свідомості;
- моделювання поведінкових конфліктів тощо.

У зв'язку з цим, вважається за необхідне звернути увагу на розвиток системи освіти в інформаційній сфері, а саме перепідготовки та підвищення кваліфікації, підготовки юристів за навчальною дисципліною

«Інформаційне право» з включенням напрямків інформаційного та соціально-правового моделювання, інформаційної безпеки у відповідні навчальні програми.

У цьому короткому огляді не уявляється можливим, навіть перелічити, всі висновки та пропозиції, які були напрацьовані під час здійснення досліджень за вказаною темою науково-дослідної роботи.

Проведені дослідження та їх результати послуговували основою розробки та впровадження кафедрою інформаційного права та права інтелектуальної власності ФСП НТУУ «КПІ ім. Ігоря Сікорського» разом з Навчально-науковим центром інформаційного права та правових питань інформаційних технологій (спільного НТУУ «КПІ ім. Ігоря Сікорського» та НДІП НАПрН України) навчальних дисциплін «Основи інформаційної безпеки» та «Правові аспекти інформаційної безпеки».

Також дослідження та їх результати враховувалися під час розробки та впровадження навчальних дисциплін «Інформаційне суспільство і право», «Основи інформаційного права», «Інформаційне право», «Проблеми інформаційного права», «Сучасні методи інформаційного та соціально-правового моделювання» та «Правові аспекти функціонування систем електронного управління (e-governance)».

Необхідно відмітити, що проведені дослідження були враховані під час підготовки та захисту трьох дисертаційних робіт на здобуття наукового ступеня доктора юридичних наук за темами:

- «Адміністративно-правові відносини у сфері державної безпеки» (здобувач: Корж І.Ф., захист відбувся 25.06.2014 р.);

- «Адміністративно-правові режими у сфері державної безпеки України» (здобувач: Белевцева В.В., захист відбувся 5.03.2015 р.);

- «Теоретико-правові основи забезпечення інформаційної безпеки України» (здобувач: Довгань О.Д., захист відбувся 25.11.2016 р.)

та однієї дисертаційної роботи на здобуття наукового ступеня кандидата юридичних наук за темою «Правові та організаційні засади захисту

персональних даних в умовах євроінтеграції України» (здобувач :Мельник К.І., захист відбувся 29.09.2016 р.).

Проведені дослідження також стали спонукальним мотивом розробки проектів законів України «Про внесення змін до Закону України «Про захист персональних даних», «Про засади інформаційної безпеки України», «Про внесення змін до деяких законодавчих актів України щодо протидії інформаційній агресії іноземних держав» та «Про засади інформаційної безпеки України» та низки проектів інших нормативно-правових актів.

~~~~~ \* \* \* ~~~~~

**Пилипчук В. Г.**  
*доктор юридичних наук, професор,  
член-кореспондент Національної академії  
правових наук України,  
Заслужений діяч науки і техніки України,  
Науково-дослідний інститут  
інформатики і права НАПрН України*

## **ЗАБЕЗПЕЧЕННЯ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ УКРАЇНИ: СУЧАСНІ ТЕНДЕНЦІ ТА ПРОБЛЕМИ**

В сучасних умовах забезпечення інформаційної безпеки стало актуальною науковою і прикладною проблемою, яка потребує комплексної розробки. Значною мірою це викликано розв'язаною проти України «гібридною війною», однією із ключових складових якої залишається інформаційна сфера. Водночас, як свідчить аналіз, система забезпечення інформаційної безпеки є далекою від ідеальної та потребує суттєвих трансформацій. За цих умов нагальним постає питання всебічного наукового опрацювання і правового врегулювання низки актуальних проблем інформаційної безпеки, зокрема:

***1. Проблема ефективності державної інформаційної політики та політики національної безпеки в інформаційній сфері.***


Суб'єкти забезпечення національної безпеки, у тому числі в інформаційній сфері, та їх основні завдання, як відомо, визначені Законом України «Про основи національної безпеки». Державну інформаційну політику та політику національної безпеки визначає Верховна Рада України, у складі якої діють такі профільні комітети: *з питань свободи слова та інформаційної політики; з питань інформатизації та зв'язку; з питань національної безпеки і оборони.*

До **основних суб'єктів**, які мають забезпечувати або брати участь у **розробці та реалізації державної інформаційної політики**, за нашими оцінками, слід віднести:

- *Міністерство інформаційної політики України;*
- *Міністерство юстиції України;*
- *Державний комітет телебачення і радіомовлення України;*
- *Національну раду України з питань телебачення і радіомовлення;*
- *Державну службу спеціального зв'язку і захисту інформації України;*
- *Національну комісію, що здійснює державне регулювання у сфері зв'язку та інформатизації;*
- *інші державні й недержавні органи, заклади, установи, підприємства та організації.*

Із неупередженого аналізу зазначеного і реального стану інформаційної безпеки України випливає низка актуальних питань, зокрема щодо:

- 1) *наявності ефективної інформаційної політики та політики інформаційної безпеки, належних механізмів її розробки і реалізації;*
- 2) *сформованості загальнодержавної системи суб'єктів захисту та реалізації національних інтересів України в інформаційній сфері;*
- 3) *впровадження чіткого розподілу завдань, функцій та повноважень між державними органами та іншими суб'єктами інформаційної сфери;*
- 4) *ефективності законодавчого врегулювання проблем інформаційної сфери та інформаційної безпеки.*

Вказані та інші питання, переважно, є риторичними і потребують всебічного опрацювання. У цій роботі, вважаємо, варто дослухатись до порад експертів Європейського Союзу про необхідність більш активного залучення центральними органами виконавчої влади та органами місцевого самоврядування до опрацювання наявних проблем експертів і вчених наукових установ і навчальних закладів України. Наразі, як свідчить аналіз, цих порад більше додержується Український парламент.

## **2. Проблема забезпечення кібербезпеки.**

Питання забезпечення кібернетичної безпеки нині є надзвичайно важливим для України. За нашими оцінками, загальнодержавна система кібербезпеки перебуває на етапі формування, а заходи з протидії викликам і загрозам у цій сфері знаходяться на початковому етапі та не мають комплексного характеру.

Як відомо, згідно з рішенням РНБО України та Указом Президента України від 15 березня 2016 р. № 96/2016 було затверджено *«Стратегію кібербезпеки України»*. Крім цього, Указом Президента України від 7.06.2016 р. № 242/2016 створено і затверджено *«Положення про Національний координаційний центр кібербезпеки»*. Вказані акти по суті дали поштовх до розгортання національної системи забезпечення кібербезпеки.

Водночас, подальша реалізація прийнятих рішень потребує належного законодавчого врегулювання. З цією метою підготовлено **проект Закону України «Про основні засади забезпечення кібербезпеки України»**, який, за нашими оцінками, потребує системного опрацювання, насамперед:

1) врахування положень *Конвенції Ради Європи про кіберзлочинність*; *Резолюції ООН «Створення глобальної культури кібербезпеки»*; положень міжнародного стандарту ISO/IEC 27032:2012. Інформаційні технології. Методи забезпечення безпеки. Керівні вказівки з кібербезпеки (ISO/IEC 27032:2012. Information technology – Security techniques – Guidelines for cybersecurity);

2) чіткого визначення *механізму функціонування Національної системи кібербезпеки, головного суб'єкта* цієї системи, його функцій і повноважень;

3) доопрацювання запропонованого цим законопроектом *понятійного апарату* та узгодження його із вже усталеною у національному законодавстві термінологією, зокрема, це стосується злочинів у цій сфері, визначених Кримінальним кодексом України;

4) врахування науково обґрунтованого визначення кібербезпеки як складової інформаційної безпеки, що відповідатиме положенням статті 17 Конституції України.

В цілому, як видається, цей законопроект виглядає вразливим у концептуальному відношенні, порушує цілісність системи нормативно-правового регулювання з питань інформаційної безпеки, боротьби з комп'ютерною злочинністю, створює колізії з іншими законодавчими актами, що може призвести до ускладнень та проблем розуміння і застосування чинних нормативно-правових актів.

Враховуючи відсутність системних законів з питань інформаційної безпеки України, вважаємо за доцільне підготувати та прийняти закони «Про основи інформаційної безпеки України» та «Про забезпечення кібернетичної безпеки України».

### ***3. Проблеми захисту прав, свобод і безпеки людини і громадянина в інформаційній сфері.***

Всебічно комплекс проблем у цій сфері нами розглядався у 2016 р. в ході міжвідомчої науково-практичної конференції, організованої Науково-дослідним інститутом інформатики і права НАПрН України за участі Національного інституту стратегічних досліджень, Секретаріату Уповноваженого Верховної Ради України з прав людини і Національного технічного університету України «КПІ». На той час було констатовано увагу на наявності таких основних проблем щодо захисту прав, свобод і безпеки громадян в інформаційній сфері:

*1) проблеми додержання прав людини при формуванні єдиних державних електронних реєстрів;*

*2) проблеми захисту персональних даних;*

*3) проблеми збору, зберігання та використання біометричних даних громадян;*

*4) проблеми поширення інформаційної агресії і насильства в національному та глобальному інформаційному просторі;*

*5) проблеми правової культури та моральності в інформаційній сфері;*

*б) проблеми у сфері доступу громадян до публічної інформації.*

Як свідчить аналіз, вказані та інші проблеми залишаються актуальними і надалі. Наочним підтвердженням цього є резонансні проблеми впровадження електронного декларування доходів осіб, уповноважених на виконання функцій держави та органів місцевого самоврядування, а також проблеми масштабного збору персональних даних значної частини населення України (учнів, студентів, аспірантів, докторантів, наукового і науково-педагогічного складу тощо) в Єдиній державній електронній базі з питань освіти. Зокрема, це стосується належного законодавчого врегулювання, додержання конституційних прав громадян, проблем технічного захисту інформації тощо.

Вказані проблеми, за нашими оцінками, є далеко не вичерпними і межують з реальними та потенційними загрозами національній безпеці в інформаційній сфері. За цих умов вкрай актуальним постає питання їх наукового опрацювання, спільного пошуку шляхів вирішення і належного законодавчого врегулювання в інтересах людини, суспільства і держави.

~~~~~ \* \* \* ~~~~~

Баранов О. А.
*доктор юридичних наук,
старший науковий співробітник,
Науково-дослідний інститут
інформатики і права НАПрН України*

БАЗОВИЙ ПРИНЦИП ІНФОРМАЦІЙНОГО ПРАВА – ЗАБЕЗПЕЧЕННЯ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ

Для всіх без виключення систем має місце вплив зовнішніх і внутрішніх (внутрішньо системних) дій. Серед всього спектру дій є такі, які призводять до зниження якості функціонування систем. Зниження якості функціонування, як правило, призводить до якоїсь шкоди, а в деяких випадках і до загибелі системи. Дії, які можуть призвести до шкоди, одержали назву – зовнішніх або внутрішніх загроз. При цьому будемо вважати, що системи – це об'єкти живої природи, соціальні утворення (суспільство чи окремі його частини, громадські організації, соціальні групи, спеціальним чином організовані групи людей – установи, підприємства військові частини тощо, зокрема, і окремо взята особа), об'єкти і системи різного призначення, створені людиною в процесі своєї діяльності.

Відповідно до загальної теорії систем атрибутивною властивістю будь-якої системи є самозбереження. Самозбереження системи може бути забезпечено тільки тоді, коли вона буде мати такий стан, який дозволить нейтралізувати зовнішні загрози або ліквідувати внутрішні, або, принаймні, звести до мінімуму можливу шкоду від їх реалізації. Такий стан системи і є стан безпеки. Таким чином, виходячи з того, що стан безпеки є найважливішим для забезпечення самозбереження, можемо стверджувати, що стан безпеки є атрибутивним для будь-якої системи. Все це в повній мірі відноситься і до поняття інформаційна безпека.

Глобалізація багатьох процесів, зокрема, інформаційних, призвела до загострення проблем інформаційної безпеки. Останніми роками ця проблема набула ще більшої актуальності у зв'язку із широким використанням

інформаційно-комп'ютерних технологій, тому необхідно докласти зусилля для осмислення цього чинника, оцінці його впливу на розвиток інформаційних систем та процесів, інформаційної інфраструктури, інформаційного суспільства, у тому числі на формування інформаційного законодавства та інформаційного права. Сучасне уявлення сутності інформаційного суспільства обумовлює закономірність наступного висновку: базовий принцип інформаційного права – забезпечення інформаційної безпеки.

Тому є актуальним питання проведення аналізу змісту визначення терміну «інформаційна безпека» та його можливого впливу на формування інформаційного права та інформаційного законодавства. Для аналізу будемо спиратись на законодавчо визначений термін [1]:

«інформаційна безпека – стан захищеності життєво важливих інтересів людини, суспільства і держави, при якому запобігається нанесення шкоди через:

1. неповноту, невчасність та невірогідність інформації, що використовується;
2. негативний інформаційний вплив;
3. негативні наслідки застосування інформаційних технологій;
4. несанкціоноване розповсюдження, використання і порушення цілісності, конфіденційності та доступності інформації».

Це законодавче визначення терміну «інформаційна безпека» за змістом практично збігається з тим, що було надано автором в 2005 році [2, с. 145].

Методологічно зазначене законодавче визначення інформаційної безпеки означає висування таких основних вимог до інформаційних процесів, що відбуваються у системах різної фізичної і соціальної природи:

- 1) інформація, що використовується в системі, повинна бути повною, достовірною, своєчасною, а також доступною, за виключеннями, які визначаються правилами функціонування системи;

2) топологія руху інформації, інформаційна інфраструктура системи , яка забезпечує цей рух, повинна забезпечувати своєчасне отримання та передачу повної та достовірної інформації;

3) інформаційні дії не повинні призводити до порушення функціонування системи або зниження її якісних показників;

4) будь-яка зміна режиму роботи інформаційних технологій та процесів не повинна приводити до порушення функціонування системи або зниження його якісних показників;

5) інформація не може бути знищена або модифікована, поширена або використана без санкції відповідно до правил функціонування системи.

Аналіз змісту першої складової інформаційної безпеки дозволяє зробити висновок про те, що одне із фундаментальних прав – право на інформацію (свобода доступу до неї та її розповсюдження) є атрибутивним правом будь-якого суб'єкту інформаційних відносин. Отже, зазначене право має бути реалізованим для всіх суб'єктів протягом всього часу існування цивілізації, а не лише в суспільстві певної стадії демократичного розвитку. Іншими словами це означає, що кожна людина, кожен господарюючий суб'єкт має право на отримання в потрібний або в необхідний для нього момент часу неспотвореної і в повному обсязі будь-якої інформації. Це відноситься до всіх можливих джерел інформації: органів державної влади, засобів масової інформації, бібліотек, архівів тощо. А держава повинна гарантувати реалізацію цього права, а також зробити для забезпечення цього права необхідні заходи як законодавчого, так і організаційного, технічного та технологічного характеру.

Фундаментальною умовою можливості реалізації права на інформацію є наявність відповідних теоретико-методологічних положень інформаційного права та розвиненого інформаційного законодавства. Тому з метою забезпечення першої складової інформаційної безпеки (запобігання нанесення шкоди через неповноту, невчасність та невірогідність інформації)

необхідно вдосконалювати вітчизняне інформаційне законодавства в таких основних напрямках.

1. У сфері створення інформації: формування правових умов для стимулювання творчої діяльності письменників, молодих вчених, студентів тощо, для забезпечення плюралізму, прозорості, конкурентності засобів масової інформації, сприяння журналістської діяльності, зокрема її незалежності, вдосконалення правового регулювання створення та обороту інформації в електронній формі (електронних документів, книг, журналів тощо), врахування правових особливостей використання інтернет-технологій для поширення масової інформації, вдосконалення системи захисту авторських прав та інтелектуальної власності тощо.

2. У сфері доступу до інформації: встановлення прозорого, простого доступу до публічної інформації, зокрема втілення принципу її превентивного оприлюднення, визначення правових засад доступу до інформації з проектів рішень органів місцевого самоврядування, гармонізація протиріччя між правом на інтелектуальну власність та правом на доступ до інформації тощо.

3. У сфері розвитку інформаційної інфраструктури: подальша лібералізація регулювання ринку телекомунікацій із врахуванням процесів конвергенції, вдосконалення регулювання телебачення та радіомовлення із врахуванням переходу на цифрові технології та нову парадигму регулювання надання аудіовізуальних послуг, створення стимулюючого законодавства у сфері програмування та виробництва комп'ютерної техніки, зокрема правові засади регулювання використання відкритих даних, хмарних обчислювань, дата-центрів тощо.

Другу групу інформаційних загроз складають явища або події, що можуть приводити до появи інформаційних впливів, зміст або форма, яких є причиною зниження якісних показників функціонування систем. Звичайно це також відноситься до інформаційних впливів, що несуть загрозу нанесення шкоди фізичному і психічному здоров'ю людей.

Забезпечення другої складової інформаційної безпеки (запобігання нанесення шкоди через негативний інформаційний вплив) також потребує вдосконалення вітчизняного інформаційного законодавства в деяких наступних напрямках.

1. Законодавчого визначення вичерпного переліку видів інформації, відносно якої може бути обмежена свобода доступу та розповсюдження, встановлення правових механізмів такого обмеження для кожного виду інформації, а також судових процедур щодо оперативного розгляду суперечок щодо обмеження.

2. Вирішення питань визначення юрисдикції у випадках розповсюдження інформації, обмеженої для розповсюдження, за допомогою інтернет-технологій, а також вдосконалення питань встановлення юридичної відповідальності суб'єктів інформаційної діяльності за порушення вимог щодо обмеження розповсюдження інформації, зокрема, це стосується й інформації про особисте життя.

З метою забезпечення третьої складової інформаційної безпеки (запобігання нанесення шкоди через негативні наслідки функціонування інформаційних технологій) необхідно вдосконалювати вітчизняне інформаційне законодавства в таких основних напрямках.

1. Потрібне вдосконалення законодавчої регламентації порядку проектування, створення, проведення випробувань, передачі в експлуатацію та експлуатації складних систем, що базуються на використанні інформаційно-комп'ютерних технологій, формування правових механізмів забезпечення гарантованого супроводження інформаційно-комп'ютерних технологій їх розробниками в період експлуатації тощо.

2. Необхідно створення законодавства щодо встановлення прав, обов'язків та юридичної відповідальності відповідних суб'єктів за забезпечення штатного функціонування об'єктів критичної інфраструктури, які мають у своєму складі інформаційно-комп'ютерні технології, складних територіально розподілених інформаційно-комп'ютерних технологій,

вдосконалення кримінальної відповідальності за дії, пов'язані з нанесенням шкоди шляхом порушення штатного режиму функціонування таких технологій тощо.

Теорія інформаційного права та національне інформаційне законодавство в частині забезпечення четвертої складової інформаційної безпеки є досить повними та досконалими у порівнянні з першими трьома складовими. Але і для цієї складової потрібно здійснити відповідні наукові дослідження та вдосконалити законодавство в частині врегулювання відносин, пов'язаних із лікарською, нотаріальною, адвокатською, банківською і комерційною таємницями, персональними даними, конфіденційною та службовою інформацією або з діями щодо несанкціонованого використання інформації (порушення авторського права і права на інтелектуальну власність тощо), несанкціонованого знищення або модифікації інформації.

Таким чином, серед проблем забезпечення інформаційної безпеки особливе місце займає правова. Недосконалість правового регулювання різноманіття інформаційних відносин гальмує як розвиток та вдосконалення політичних, економічних, матеріальних і інших відносин в суспільстві, так і власне сам процес забезпечення інформаційної безпеки. Тому це, особливо в сучасних умовах життя нашого суспільства, визначає необхідність невідкладного вирішення правових проблем регулювання інформаційних відносин.

Висновки. Інформаційна безпека має самостійне, дуже важливе значення в контексті національної безпеки, тому завдання її забезпечення є одним з пріоритетних в нашій державі.

Законодавче визначення терміну інформаційна безпека надане в Законі України «Про Основні засади розвитку інформаційного суспільства в Україні на 2007-2015 роки» створює методологічну базу для визначення з системних позицій пріоритетних завдань в розвитку теорії інформаційного права та удосконалення інформаційного законодавства.

Для вирішення проблеми забезпечення інформаційної безпеки потрібна розробка теоретико-методологічних засад інформаційного права в цілому та правових механізмів забезпечення інформаційної безпеки, які могли б враховувати як перспективи розвитку інформаційного суспільства, інформаційної інфраструктури, інформаційних процесів, технологій і систем, так і перспективи розвитку та появу нових джерел та засобів реалізації інформаційних загроз.

Література

1. Закон України «Про Основні засади розвитку інформаційного суспільства в Україні на 2007-2015 роки» / Верховна Рада України // Відомості Верховної Ради України, 2007. - № 12. - ст.102.

2. Баранов О.А. Інформаційне право України: стан, проблеми, перспективи. / О. Баранов - К. : Видавничий дім «Софтрес», 2005. - 316 с.

~~~~~ \* \* \* ~~~~~

**Корж І. Ф.**  
*доктор юридичних наук,  
старший науковий співробітник,  
Науково-дослідний інститут  
інформатики і права НАПрН України*

## **ВНУТРІШНІ ФАКТОРИ ЗАГРОЗ І ВИКЛИКІВ ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ**

«Одержати сотню перемог у бою – це не межа мистецтва. Підкорити супротивника без бою – ось це вінець мистецтва».

**Сунь Цзи**

Необхідно зазначити, що будь-яка діяльність суспільства, як сукупності людей, об'єднаних певними відносинами, обумовлених історично змінним способом виробництва матеріальних і духовних благ, процеси життя суспільства відображаються за допомогою інформації. Інформація має різні

форми подання. Частіше всього це екранна форма, друкований текст, документи, таблиці тощо.

Інформація, як відомо, є засобом комунікації людей і нерідко виступає об'єктом їхньої діяльності. Без отримання інформації у різних її проявах та формах не можлива еволюція людини, розвиток суспільства і держави [1, с.12]. Водночас, в сучасних умовах інформація вже не являє собою лише як вироблений соціумом продукт, який використовується людиною для пізнання об'єктивної дійсності. Нині інформація часто використовується як напрочуд ефективний вид зброї, завдяки чому досягаються стратегічно важливі цілі, які стоять перед державою, яка цю зброю застосовує. Хоча необхідно зазначити, що інформація як зброя завжди супроводжувала пересічну війну протягом усієї історії людства і видозмінювалася разом з розвитком соціуму і технологій. Найважливішою її складовою завжди була дезінформація противника, яка здійснювалася різними способами і у різних формах.

Однак інформаційна війна та інформаційні спеціальні операції нині стали більш широким поняттям, оскільки це у більшій мірі нині війна між цивільними складовими суспільства в мирний час. Сучасні електронні пристрої та ІКТ значно розширили можливості у здійсненні зазначеного, а враховуючи відсутність чітких національних та географічних кордонів у цьому протистоянні, ефект їх руйнівної дії на цивільні об'єкти, які слабкіше захищені ніж воєнні, значно є більшим. При цьому, чим більш розвинута є країна, тим більш вона вразлива для мережових спецоперацій, оскільки можна дезорганізувати її енергетичну чи транспортну систему, що може привести до масових людських жертв і колосальних матеріальних збитків.

Не меншим, якщо не більшим, буде психологічний вплив на населення, оскільки інформаційні війни і спеціальні операції можуть викликати у них хаос, деморалізацію і дезорганізацію, викликати невдоволення і ненависть до керівництва країни, як це ми бачимо на прикладі частини Донбасу. Таким чином роль психологічного впливу через проведення інформаційних

спеціальних операцій зросла колосально. Саме під поняттям «інформаційно-психологічні операції» часто розуміють поняття «інформаційна війна». Значимість згаданого пояснюється тим, що зросли статки людей у більшості країн світу і у них різко зменшилось бажання помирати заради інтересів більшості суспільства. Тому появилось бажання замінити банальну війну її «сурогатами» – так званою «гібридною війною». Крім того, технічний прогрес створює нові можливості для впливу на «мізки» і «серця» людей, і це підтверджують нинішні події в Україні. Протягом часу ведення Російською Федерацією інформаційної війни проти України, було зафіксовано значну кількість різнобічної брехні. Як констатують російські фахівці, РФ найбільш успішно у нинішній час вела згадану війну, що дало змогу досягти високого ступеня підтримки свого населення, на світогляд якого не вплинули навіть економічні та політичні санкції та, як наслідок зазначеного, внутрішні економічні проблеми [2]. Відповідний вплив планомірно здійснює російська пропаганда і на суспільну думку Європи.

Таким чином, країна, яка володіє сучасними інформаційними технологіями і методами їх ефективного використання, може повністю паралізувати волю керівництва і населення противника, позбавити їхньої спроможності приймати адекватні рішення, досягти його капітуляції, не зробивши жодного пострілу. Тому постає цілком логічне питання: «Як забезпечити безпеку держави і суспільства в інформаційній сфері, або інформаційну безпеку? Яким видам загроз в інформаційній сфері потрібно в першу чергу протидіяти?».

Перед тим як розглянути внутрішні фактори загроз і викликів інформаційній безпеці держави, доцільно розглянути концептуальний підхід до самого визначення терміну «інформаційна безпека». На сьогоднішній день законодавчого визначення цього терміну немає. Існує дане визначення в Угоді СНД від 11.09.1998 р. [3], у якій зазначено що «информационная безопасность – состояние защищенности информационной среды общества, обеспечивающее ее формирование, использование и развитие в интересах

громадян, організацій, держави». Як бачимо, базовим у цьому визначенні є поняття «захищеність». Даній позиції при визначенні цього терміну притримуються значна кількість науковців і практиків Бондаренко В.О., Литвиненко О.В., Кормич Б.А., Остроухов В.В., Стрельцов А.А., Расторгуев С.П., Барінов А., Бучило І.Л. та інші.

На моє переконання, зазначений підхід є утопічним, таким же, як у свій час був утопічним підхід по впровадженню у життя ідеології комунізму, якого практично не можливо було побудувати. Оскільки соціум у процесі свого розвитку піддавався, піддається і буде піддаватися різним деструктивним впливам (загрози, небезпеки, виклики), які стають все складнішими для протидії і деструктивними за наслідками, стверджувати про «захищеність» соціуму буде надмірно сміливо. Тут можна говорити про ступінь захищеності, але зазначене ускладнить розуміння цього феномену. На мій погляд, більш реалістичним і достовірним є підхід науковців, і я є прихильником даного підходу, згідно з яким «інформаційна безпека держави являє собою збалансований стан функціонування інститутів держави і суспільства, за якого забезпечується мінімальний вплив негативних факторів на національні інтереси держави та її громадян в інформаційному просторі і тим самим забезпечується формування та розвиток цього простору в інтересах особистості, суспільства і держави». Як впливає з наведеного, негативний вплив завжди буде і він буде наносити певну шкоду соціуму. Однак, за умови мінімізації цього негативного впливу, можна досягти належного функціонування вітчизняного інформаційного простору і його подальший розвиток.

Звертаючись до внутрішніх факторів негативного впливу на стан інформаційної безпеки держави, необхідно зазначити, що досягти позитивного результату у даній сфері можливо лише за умови консолідації зусиль держави і усіх членів її суспільства. Тому першим внутрішнім фактором загроз і викликів інформаційній безпеці України на нинішньому етапі її розвитку є відсутність належно сформованої і здійснюваної

державної інформаційної політики, яка забезпечує становлення політичної української нації. Етнічна, політична, духовна, культурна тощо роздробленість українського суспільства підпитується і підтримується завдяки «старанням», насамперед, політичної влади Російської Федерації на чолі з її «вожаком» Владіміром Путіним, який поставив перед собою завдання «реанімації» імперського величчя своєї країни за рахунок знищення свободи, життя і здоров'я своїх сусідів, тобто братських народів, як полюбляє це цитувати згадана персона. Підтвердженням зазначеного є його любов і повага до таких історичних персон, як А. І. Денікін, якого переховали в 2005 році у РФ за особисті кошти В. Путіна, і цитати якого, як то: «Никогда никакая Россия - реакционная или демократическая, республиканская или авторитарная - не допустит отторжения Украины. Нелепый, безосновательный и обостряемый извне спор между Русью Московской и Русью Киевской есть наш внутренний спор, никого более не касающийся, который будет разрешен нами самими»; «Добровольческая армия от души приветствует мысль собирания русской земли... России нужна сильная, могучая, единая армия» тощо, полюбляє наводити В. Путін.

На жаль, українська влада та українське суспільство ще не спромоглися належно протидіяти інформаційній експансії ворога, направленої на деконсолідацію українського суспільства, що і привело до настання нинішньої політичної ситуації в Україні. Ідеологічних партій можна на пальцях порахувати і вони не відіграють значимої ролі у житті українського суспільства, як то в демократично розвинутих країнах. Політичні партії у своїй більшості утворені для реалізації вузькокорпоративних інтересів, періодично приходять до влади і у своїй діяльності не є виразниками інтересів більшості суспільства. У суспільстві склалися тверді переконання того, що передвиборною політичною методологією партій України є обіцянки захищати інтереси виборців, а практичною методологією – захист своїх вузькокорпоративних інтересів. При цьому надання неправдивої

інформації для суспільства стала нормою поведінки політиків, так само, як зміна політичних поглядів та зміна партій їхнього перебування.

Наступним фактором є те, що законодавство України не відповідає стандартам, які притаманні економічно розвинутим, демократичним країнам, у частині прийняття до українського громадянства, правового сприяння особам, які вступають у громадянство, у їхній інтеграції в суспільство цієї держави (забезпечення проведення мовних курсів, вивчення законодавства держави, її історії і культури, прийняття іспитів тощо). Як наслідок, в Україні склалася ситуація, за якої особи, які були прийняті до українського громадянства, практично не інтегруються в українське суспільство. Водночас, в країні поширюється інша антиконституційна «хвороба», пов'язана з громадянством – це подвійне громадянство, до якого вдаються українські громадяни, тим самим змінюючи свою політико-правову прихильність на користь іншої країни. Однак, інформація про наявність полігромадянства не доводиться до відома компетентних органів держави, створюючи тим самим потенційну загрозу безпеці держави. І тут непочатий край для роботи спецслужб держави та органів, які відповідають за питання громадянства. На моїй пам'яті не було випадку, коли б в Україні було прийнято рішення про втрату українського громадянства за добровільне набуття громадянством громадянства іншої країни, як це передбачено законодавством (п.1, ст. 19 Закону України «Про громадянство України») [4]. І це наочний приклад відсутності практики застосування правового принципу невідворотності відповідальності за вчинення правопорушення.

Як свідчить статистика, значна кількість громадян не відносять себе до української нації, який є політико-правовим інститутом, оскільки по-старому ідентифікують себе за етнічною ознакою. Також, значна кількість громадян не тільки не знають історії та культури держави в якій проживають, але й не знають її державної мови, оскільки зазвичай просто її ігнорують. Так само окремими громадянами ігноруються вимоги законодавства щодо обов'язкового знання та застосування державної мови при проходженні


державної служби. Таким чином правовий принцип щодо невідворотності відповідальності за порушення згаданих норм права практично не діє. Мабуть усі пам'ятають так званого «класика української мови» в Українському Уряді М. Я. Азарова, який прожив майже все своє свідоме життя в Україні і не зумів (чи не спромігся) вивчити мову народу, серед якого проживав. Фактично він не інтегрувався в українське суспільство, однак прагнув і дорвався до керівних посад в державі. Зазначене свідчить, що інформаційна робота державної влади на зазначених напрямках має значні недоліки і правові прогалини.

Іншим внутрішнім фактором є «розірвана на шматки» духовність українського суспільства. Індійський філософ Ш.А. Грош зазначав: «Духовність у своїй суті є пробудженням внутрішньої дійсності нашого створіння, нашої душі, внутрішнє прагнення пізнати, відчутти і ототожнити себе з нею, увійти в контакт з вищою дійсністю, об'єднатися з нею, і як наслідок цього контакту – перетворити всю нашу істоту на нову, в нову особистість, в нову природу» [5]. Духовність не зводиться до інтелектуальності, ідеальності, звернення розуму до етики, чистої моралі або аскетизму. Духовність не є й чиста релігійність, чи емоційне піднесення духу, або розумова довіра і урегульованість поведінки на цих засадах. Духовною є будь-яка діяльність, яка веде людину вперед у напрямку якоїсь форми розвитку: емоційного, інтуїтивного, соціального – і веде, вказує на життєвість його внутрішньої сили. Тобто, духовною є діяльність людини, завдяки якій стан людства його власними зусиллями підноситься на більш високий ступінь проявів.

В Україні із станом духовності великі проблеми. Глибоке соціальне розшарування суспільства, практична відсутність прошарку середнього класу, конфесійні конфлікти, одна з яких (Українська православна Московського патріархату) фактично відкрито підтримує агресора України, а її члени благословляли агресорів на вбивство українців і самі приймали у цьому участь, про що свідчать наявні об'єктивні факти, викликало велику

політичну та соціальну напругу у суспільстві, що не сприяє руху України та побудови демократичної, правової, соціальної держави. Говорячи сьогодні про наше суспільство і цінності, то слід сказати, що воно переживає моральну кризу, спричинену передусім втратою християнських цінностей, орієнтацію на індивідуалізм, прагматизм і споживацтво в особистому і суспільному житті. Перед державною владою стоїть невідкладне завдання – проведення просвітницької роботи про необхідність та невідкладність функціонування у державі єдиної помісної церкви, яка в історичному минулому завжди була з українським народом в його горі і в його radoшах, на полях битв і в боротьбі за свободу і незалежність.

### **Висновки:**

1. Україні потрібно напрацювання та впровадження сучасної державної інформаційної політики, яка буде спроможна консолідувати членів суспільства по створенню української нації.

2. Українське законодавство має бути приведене у відповідність до вимог сьогодення і з перспективою на подальший розвиток держави. Є необхідність у розробці і прийнятті Закону про інформаційну безпеку, в якому унормувати специфіку діяльності ЗМІ у відповідному правовому режимі; у доповненні Закону України механізмом визначення статусу терористичної організації.

3. Державній владі необхідно проводити роботу, щоб патріотизм, освіченість, інформованість, цілеспрямованість, духовність – стали невід’ємними критеріями кожного українця.

### *Література*

1. Інформаційне право: Доступ до інформації: Навчальний посібник. – К.:КНТ, 2007. – 532 с.

2. Информация как оружие. Военное обозрение. – Режим доступу : <https://topwar.ru/69011-informaciya-kak-oruzhie.html>.

3. Про вільний доступ і порядок обміну відкритою науково-технічною інформацією держав-учасниць СНД: Угода від 11.09.1998 р. – Режим доступу : [http://zakon5.rada.gov.ua/laws/show/997\\_889](http://zakon5.rada.gov.ua/laws/show/997_889).

4. Про громадянство України: Закон України від 16 січня 2001 року // Відомості Верховної Ради України. – 2002. – № 13. – Ст. 65.

5. Духовність та духовний розвиток особистості. – Режим доступу : <http://ua.textreferat.com/referat-13552.html>.

~~~~~ \* \* \* ~~~~~

Дубов Д. В.
*доктор політичних наук,
старший науковий співробітник,
Національний інститут стратегічних досліджень*

ПРОБЛЕМА «СІРИХ РІШЕНЬ» ПРИ ФОРМУВАННІ ДЕРЖАВНОЇ ПОЛІТИКИ ПРОТИДІЇ ІНФОРМАЦІЙНІЙ АГРЕСІЇ

Сьогоднішні воєнно-політичні умови в яких існує Україна обумовлює необхідність істотного корегування значної кількості аспектів державної політики, і передусім – інформаційної та правової. 2 роки агресії (в т.ч. - інформаційної) обумовили пошук державою та її громадянами механізмів протидії деструктивній російській пропаганді, а сама інформаційна агресія висвітила системні проблеми української держави в сфері захисту свого інформаційного простору від ворожих дій супротивника.

При цьому в сфері безпосереднього відбиття інформаційної агресії за період з 2014 по 2016 року було віднайдено цілу низку важливих рішень, починаючи від системного пошуку фейків у повідомленнях російських ЗМІ і закінчуючи активними інформаційними контрзаходами. Власне саме ця друга частина, яка все більшою мірою реалізується не державними гравцями (як неурядовими організаціями, так і окремими неформалізованими групами) кидає своєрідний виклик традиційній державній політиці (чи швидше державним практикам реалізації державної політики), породжуючи цілий спектр того, що можна назвати «сірими рішеннями».

Недержавні гравці мають цілу низку переваг, яка вигідно вирізняє їх у питаннях відбиття інформаційної агресії від офіційних державних структур:

оперативно діяти мінімізувавши бюрократичні процедури, діяти публічно навіть в умовах відсутності достатніх даних для такої діяльності, залучати оперативно необхідні ресурси і гнучко реагувати на зміни в інформаційному середовищі. Слід визнати, що багато в чому практика роботи недержавних структур та їх дії є саме тим, що хотіла б робити держава, однак не може в силу низки об'єктивних обставин. Зокрема, держава обмежена у своїй діяльності національним та міжнародним законодавством, а також уявленнями наших західних партнерів щодо того, як має себе вести «відповідальна демократична та правова держава».

Проблема в тому, що більшість з цих норм мало застосовувані в умовах гібридного конфлікту та масштабної інформаційної війни. І власне саме тому дії недержавного сектору це часто те, що має бути зроблено, однак не завжди – те що законно. Адже подекуди діяльність цих «недержавних акторів» породжує неоднозначну дилему щодо цілісності/фрагментарності правового поля держави.

Теоретично, закони та нормативно-правові документи мають безумовно діяти на всій території держави по відношенню до всіх осіб та структур, що знаходяться на його території. Однак практика сьогодення каже, що ситуація значно складніша, ніж подібна лінійна логіка – сформувалась ситуація, коли поряд із традиційною правовою реальністю сформувалась своєрідна «сіра зона». Вона не є повністю самостійною проблемою (як для інформаційної сфери) , однак відсилає нас до складної правової реальності зони зіткнень, де почасти правові практики істотно можуть відрізнитись від решти правового поля держави. Зокрема, в окремих випадках навіть формально діючі правові норми на цій території не діють або і свідомо ігноруються заради досягнення необхідних цілей в безпековій сфері.

Однак інформаційна сфера породжує не менше таких проблемних питань. Продемонструємо це на двох прикладах.

Перша стосується діяльності сайту «Миротворець» [1], діяльність якого з перших днів викликала неоднозначну реакцію як у державних структур, так і у журналістів. Водночас, слід визнати, що саме в умовах інформаційного протиборства він робить приблизно те, чого можна було б очікувати від держави:

- збирає відомості з публічних мереж за якими можна теоретично встановити неблагонадійність (симпатію до сепаратистських структур чи їх ідеології) громадян держави чи про бойовиків, які приймають участь у незаконних бандформуваннях;
- фактично формує «чорно-білу» (поляризовану) картину світу («сепаратисти» проти «патріотів», що в умовах жорсткого пропагандистського протистояння може бути частково доцільним);
- показує зв'язок між бойовиками та російськими спецслужбами;
- формує базу даних найманців, що воюють на боці сепаратистів;
- проводить заходи, спрямовані не лише на отримання інформації, але подекуди і з метою дестабілізації психологічного стану бойовиків.

Однак виникає істотне питання, наскільки ця діяльність не суперечить українському законодавству. Передусім, в частині порушення Закону України «Про захист персональних даних», порушення Цивільного кодексу (захист честі та гідності), публічне виголошення окремих осіб злочинцями без відповідних судових рішень.

З точки зору традиційної юридичної практики у разі порушення законодавства держави має наступати відповідальність. Але відсутність відповідних правових наслідків для цієї структури свідчить, що держава не може застосувати до неї відповідні санкції. Вочевидь ще і тому, що з погляду реалізації цілей забезпечення національної безпеки така діяльність може розглядатись як виправдана та доцільна.

Інший, ще більш складний приклад, - патріотичні хакерські угруповання, що здійснюють злами електронних поштових ящиків бойовиків, здійснюють дефейси сайтів, забезпечують іншим недержавним

структурам доступ до інформаційних ресурсів бойовиків з метою збирання інформації та багато іншого. При цьому слід розуміти, що згідно з українським законодавством така діяльність підпадає під статтю 361 (частина 1) Кримінального кодексу України «несанкціоноване втручання в роботу електронно-обчислювальних машин (комп'ютерів), автоматизованих систем, комп'ютерних мереж чи мереж електрозв'язку, що призвело до витоку, втрати, підробки, блокування інформації, спотворення процесу обробки інформації або до порушення встановленого порядку її маршрутизації», статтю 362 (частина 1) «несанкціоновані зміна, знищення або блокування інформації, яка оброблюється в електронно-обчислювальних машинах (комп'ютерах), автоматизованих системах чи комп'ютерних мережах або зберігається на носіях такої інформації, вчинені особою, яка має право доступу до неї» [2]. Апелювання до того, що такі дії здійснюються по відношенню до терористів лише частково виправдані, оскільки на сьогоднішній день «ДНР» чи «ЛНР» не визнані терористичними організаціями (власне як неоднозначним взагалі є правовий статус ОРДЛО), а конкретні акції цих хакерських структур здійснюються проти окремих громадян (які в багатьох випадках все ще мають українське громадянство). Теоретично можна уявити ситуацію, коли один з представників «ДНР» звернеться до суду з вимогою притягти до відповідальності хакерів, що порушують роботу його персонального комп'ютера або отримують несанкціонований доступ до його електронної пошти.

Як і у випадку з «Миротворцем» держава може опинитись у складній ситуації: навіть розуміючи, що така діяльність теоретично може бути кваліфікована як «суспільно-важлива», держава мала б застосовувати право однаково до всіх порушників. Якщо ж санкції до такої діяльності не вживаються, то може скластись ситуація фрагментованого правового простору держави, що протирічить самій концепції «правової держави» де право має однакову силу на всій її території.

Таких прикладів значно більше і все більше їх відноситься саме до інформаційної сфери.

Ключова суперечність, яка породжується цієї проблемою, полягає в тому, що держава, з одного боку, має вживати необхідні заходи для протидії порушення закріплених в законодавстві правових норм, а з іншого – не може відмовитись від допомоги недержавного сектору в умовах інформаційної війни проти України. Фактично така синергія зусиль держави та недержавних структур є своєрідним праобразом реальної модерної системи протидії гібридним загрозам в сучасному світі. Системи, що характеризуються взаємодоповненням державного та недержавного секторів, коли перший не заважає діяльності недержавних гравців, а недержавні актори не «підміняють» собою державу, але доповнюють її на тих ділянках, де вона не здатна діяти достатньо ефективно внаслідок об'єктивних та суб'єктивних обмежень.

Однак для побудови такої системи ці проблеми мають бути юридично вирішені – держава не може створювати небезпечні прецеденти вибіркового застосування права, особливо в чинних умовах.

Це передбачає два сценарії вирішення проблеми.

Перший – загальносистемне рішення, яке буде стосуватись уточнення функцій та відповідальності недержавних гравців в сфері захисту держави від зовнішніх загроз.

Другий - прийняття низки окремих нормативно-правових рішень, що стосуються саме діяльності недержавних гравців проти «ДНР» та «ЛНР». Однак це буде потребувати і більш чітке визначення правового статусу «ДНР»/«ЛНР», а разом і ОРДЛО. Фактично ж, такий підхід буде призводити до того, що дії, які здійснюються недержавними гравцями проти зазначених структур, будуть підпадати під своєрідний мораторій (заочну амністію) в частині порушення чинного законодавства. Тобто загалом мова йде про певний спеціальний правовий режим який буде діяти саме для цієї зони «гібридної агресії».

Цілком можливо, що є і інші ефективні шляхи вирішення даної проблеми, однак станом на сьогодні ми більшою мірою лише приступаємо до формулювання проблеми, а пошук рішення буде багато в чому залежати саме від чіткого усвідомлення того, якою є проблема насправді.

Література

1. Центр исследования признаков преступлений против национальной безопасности Украины, мира, безопасности человечества и международного правопорядка [Електронний ресурс].- режим доступу: <https://psb4ukr.org/>

2.Кримінальний кодекс України [Електронний ресурс].- режим доступу: <http://zakon2.rada.gov.ua/laws/show/2341-14/print1475352384410810>

~~~~~ \* \* \* ~~~~~

**Галушко С. О.**

*Управління інформаційних технологій  
Міністерства оборони України*

## **ЩОДО ОКРЕМИХ ПИТАНЬ ЗАБЕЗПЕЧЕННЯ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ ДЕРЖАВИ У ВОЄННІЙ СФЕРІ**

З огляду на зростання ролі інформаційного середовища в забезпеченні національної безпеки держави виникає необхідність дослідження та уточнення низки методологічних підходів до зазначеного питання та створення відповідних умов для вдосконалення нормативно-правової бази держави в сфері інформаційної безпеки.

### **Щодо єдиного інформаційного середовища**

В аналітичному дослідженні корпорації РЕНД на замовлення сухопутних військ (армії) ЗС США (звіт 2013 року, код звіту по проекту - RAND10473) зазначено, що в практичній діяльності органів військового управління, суб'єктів забезпечення інформаційної безпеки інформаційне середовище необхідно розглядати як єдине середовище в двох вимірах: людському та технічному. **Розгляд інформаційного середовища та кіберсередовища (та, відповідно, інформаційної безпеки та кібербезпеки) як окремих незалежних інституцій (напрямів діяльності) визнано**


**необґрунтованим та штучним (тобто, визнано методологічною помилкою).**

*Довідково:* Дослідження корпорації РЕНД на тему «*Information Warfare Boundaries for an Army in a Wireless World*» було замовлено з метою визначення напрямів розвитку та застосування СВ ЗС США в умовах зростання кіберскладової під час збройного протиборства.

З урахуванням наведених вище висновків фахівців РЕНД в практичній діяльності суб'єктів забезпечення національної безпеки України **доцільно здійснювати зазначену діяльність в рамках забезпечення інформаційної безпеки держави, яка має включати щонайменше два основні компоненти – інформаційно-психологічну безпеку та кібербезпеку.**

Слід зазначити, що висновки та рекомендації корпорації РЕНД в дослідженні на замовлення ЗС США з проблематики кібербезпеки **принципово відрізняються** від аналогічних висновків та рекомендацій в дослідженні, яке виконувалося корпорацією РЕНД для сектору безпеки та оборони України.

Результати аналізу останнього свідчать, що **нашій державі пропонувалися досить обмежені підходи** до питань розвитку власних спроможностей забезпечення кібербезпеки (переважно щодо кіберзахисту ІТС тощо).

В той же час **рекомендації для ЗС США охоплювало більш широку проблематику щодо набуття ними повних спроможностей** (включаючи такі складові як кіберрозвідка, кібероборона, заходи активного впливу в кіберпросторі тощо) для **успішних дій в кіберпросторі** як основної складової частини інформаційного простору.

**Щодо системного розвитку сил та засобів для дій в інформаційному просторі**

За результатами Варшавського саміту НАТО (2016 рік) **кіберпростір офіційно визнано як четвертий домен (четверта сфера) для збройного протиборства** (разом з наземним, повітряним та морським простором).

На виконання рішень зазначеного саміту в країнах членах НАТО розпочато системну діяльність у зазначеному напрямі.

Зокрема, МО ФРГ прийнято рішення створити у 2017 році новий **(четвертий) вид ЗС ФРГ, призначений для дій в інформаційному просторі**. Бачення німецької сторони (щонайменше станом на вересень поточного року) передбачає **об'єднання у рамках нового виду збройних сил всіх структур, які виконують завдання в інформаційному просторі, у т.ч.:**

оперативної інформації (німецький інтегративний підхід до проведення інформаційних та психологічних операцій);

інформаційної підтримки дій військ;

кіберрозвідки, кіберхахисту та активних дій в кіберпросторі;

радіоелектронної боротьби;

радіоелектронної розвідки;

ІТ-забезпечення;

інформаційної безпеки тощо.

Зазначене є **прикладом системного рішення** зазначеного питання щодо набуття спроможностей сектором безпеки та оборони з забезпечення інформаційної безпеки держави у воєнній сфері (включаючи кібербезпеку).

### **Щодо проблематики активних дій в кіберпросторі**

Проблематику активних дій в кіберпросторі доцільно розглядати як складову забезпечення інформаційної безпеки та один з напрямів здійснення стратегічних комунікацій **(зазначене закріплено у пакеті цілей партнерства між Україною та НАТО)**. На сьогодні має місце катастрофічне відставання ЗС України в зазначеному напрямі, а також необхідність наукового дослідження певних проблем.

На сьогоднішній день в документах оборонного планування (реформування сектору безпеки та оборони) (у т.ч. у «Воєнній доктрині України», «Стратегічному оборонному бюлетені України» тощо) проблематика кібербезпеки зафіксована, але **конкретні завдання для**

складових сектору безпеки та оборони щодо активних дій в кіберпросторі не визначені (мова йде переважно про моніторинг кіберпростору та виявлення відповідних загроз, а також кіберзахист, кібербезпеку в інформаційно-телекомунікаційних системах тощо).

Крім того спостерігається тенденція штучного відокремлення в нормативно-правових актах держави проблематики кібербезпеки від інформаційної безпеки, а саме поняття «кібербезпеки» стає все більше розмитим, так як в обіг нормативно введені інші поняття (наприклад, «кіберзахист», «кібероборона» тощо), які часто використовуються або на одному рівні по відношенню до «кібербезпеки» (як окремі напрями діяльності) або взагалі ототожнюються з поняттям «кібербезпека». В свою чергу, зазначені методологічні підходи мали вплив на визначення повноважень суб'єктів забезпечення кібербезпеки держави, що, як наслідок, суб'єктивно впливає на ефективність їх діяльності.

Важливою проблемою нормативно-правового забезпечення зазначеної діяльності є те, що активні заходи впливу в кіберпросторі на рівні законів України та інших нормативно-правових актів держави нормативно практично не закріплені.

З урахуванням наведеного вище, про системні та ефективні активні дії в кіберпросторі з боку держави на сьогодні мова не йде. Мають місце переважно розрізнені спроби дій окремих суб'єктів забезпечення кібербезпеки в зазначеному напрямі, переважно в соціальних мережах.

**На нашу думку, для підготовки та проведення суб'єктами сектору безпеки та оборони України активних заходів впливу в кіберпросторі на сьогоднішній день необхідно:**

прийняття політичного рішення щодо зазначених дій та покладення відповідних завдань (у т.ч. додаткових) на МОУ, ЗСУ, інші визначені центральні органи виконавчої влади та структури сектору безпеки та оборони;

розробленням та прийняттям відповідних нормативно-правових актів держави щодо активних дій в кіберпросторі;

внесення необхідних змін та доповнень в нещодавно прийняті нормативні документи оборонного планування (реформування сектору безпеки та оборони) в частині активних дій в кіберпросторі;

набуття визначеними військовими частинами (підрозділами) оперативних спроможностей щодо дій в кіберпросторі;

розгортання підготовки фахівців на базі ВНЗ;

розроблення та закупівля зразків озброєння та техніки для дій в кіберпросторі;

відповідне наукове супроводження зазначеної вище діяльності.

**Першочергові заходи** активного впливу на найближчу перспективу можуть бути покладені на вже існуючі підрозділи структур сектору безпеки та оборони.

В той же час **найбільш системним рішенням** за досвідом провідних країн – членів НАТО може бути створення Кіберкомандування у складі ЗС України.

Міжвідомчим навчально-науковим та експериментальним майданчиком щодо розробки та впровадження форм та способів, технічних засобів активних дій в кіберпросторі, підготовки відповідних фахівців доцільно визначити Житомирський військовий інститут імені С.П.Корольова.

Слід зазначити, що набуття військовими частинами оперативних спроможностей для дій в кіберпросторі, розгортання підготовки фахівців на базі ВНЗ та їх власне підготовка, розробка та закупівля зразків техніки та озброєння для дій в кіберпросторі вимагає тривалого часу та значних матеріально-фінансових ресурсів. Тому пропонується спланувати та розпочати зазначену діяльність паралельно з розробленням та прийняттям відповідних нормативно-правових актів держави щодо активних дій в кіберпросторі.

~~~~~ \* \* \* ~~~~~

*Уханова Н. С.,
старший науковий
співробітник НДІП НАПрН України*

ЗАПОБІГАННЯ НОВИМ ВИКЛИКАМ І ЗАГРОЗАМ ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ: ІНФОРМАЦІЙНО- ПСИХОЛОГІЧНИЙ АСПЕКТ

Проведений аналіз, вважаємо, підтверджує актуальність висновку, що інформаційна безпека суспільства – це стан, в якому не може бути завдано істотної шкоди суспільству шляхом впливу на його інформаційну сферу. В основі інформаційної безпеки є убезпечення індивідуальної, групової і масової свідомості громадян від реальних та потенційних інформаційних загроз, до яких, насамперед, слід віднести інформаційно-психологічний вплив. Дія цих загроз може викликати психоемоційну і соціально-психологічну напруженість, спотворення моральних критеріїв і норм, морально-політичну дезорієнтацію і, як наслідок, неадекватну поведінку окремих осіб, груп і мас людей [1]. Наслідком таких дій може бути глибока трансформації свідомості та негативні зміни морально-політичного і соціально-психологічного клімату в суспільстві.

Інформаційна безпека особистості – це стан, за якого людині не може бути завдано істотної шкоди шляхом негативного впливу на навколишній інформаційний простір [1]. Нині, за нашими оцінками, безперервно зростає негативний інформаційно-психологічний вплив нових інформаційних джерел і технологій на суспільство в цілому, організовані групи, неорганізовані маси людей і на окрему людину.

У процесі інформатизації, як видається, людина стає інформаційно «прозорою». За наявності бажання і необхідних ресурсів будь-які відомості про конкретну особистість можуть стати доступними та використовуватись у

власних цілях іншими людьми, групами і державами. Тільки незначна частина населення здатна запобігти небажаному доступ до інформації про себе.

Гарантами захисту громадян мають бути держава, президент та інші інститути державної влади. До головних об'єктів соціальної безпеки слід віднести особу і суспільство, соціальні інтереси і соціальні відносини, а з урахуванням інформаційного аспекту – права на отримання і використання інформації та система формування суспільної свідомості [2].

Сучасні інформаційні технології дозволили різко підвищити ефективність засобів впливу на психіку людей і суспільну свідомість, створити нові форми «тихого» («прихованого») маніпулювання індивідуальною, груповою і масовою свідомістю. Не випадково засоби масової інформації називають «четвертою владою» [3]. Подальший розвиток інформаційних технологій істотно розширить можливості ЗМІ, і сила цієї влади ще більше зросте. У зв'язку із цим цілком обґрунтованим видається виокремлення і розвиток нового напрямку міжгалузевих досліджень – інформаційно-психологічної безпеки.

Розглядаючи безпеку особистості в інформаційному просторі, крім поняття «загроза» доцільно використовувати термін «насильство». Як правило, під ним розуміється фізичне насильство над особистістю. У той же час слід вести мову і про насильство над особистістю у політичній, духовній та інших сферах. Змістовно загроза – це можлива (потенційна) небезпека, а насильство – фактична реалізація загрози і примусовий вплив на особистість, у нашому випадку – інформаційний [4]. У зв'язку з цим особливої актуальності набуває проблема інформаційно-психологічної безпеки, що обумовлено багатьма факторами. Насамперед, це пов'язано із складними, часом суперечливими і негативними процесами в суспільно-політичній, соціально-економічній і духовній сферах, що активізувалися в період трансформації суспільства наприкінці ХХ – на початку ХХІ століття, зокрема:

- руйнування старої адміністративно-командної системи і важке становлення нової державності, заснованої на демократичних принципах;
- труднощі переходу до ринкової економіки;
- криза державної ідеології;
- деформація системи норм, установок і цінностей;
- зростання злочинності;
- зниження рівня життя і зростання безробіття;
- критичне розшарування суспільства та зростання соціальної напруги;
- недооцінка історичних, культурних і власних національних традицій;
- процеси глобалізації та кардинальні зміни геополітичної обстановки;
- падіння престижу і ослаблення найважливіших соціокультурних інститутів держави – науки, освіти, культури та виховання (у т.ч. фізичного і психологічного).

Усе зазначене, природно, може знизити стійкість особистості та її психіки до різних інформаційних впливів. Особистість вважається стійкою, якщо вона здатна зробити критичний аналіз, оцінку сприйнятої інформації, а також прийняти об'єктивне рішення на основі цієї інформації [5]. З іншого боку, це колосальне зростання ефективності засобів інформаційного впливу на психіку людей і суспільну свідомість. Сучасні і перспективні інформаційні технології і засоби дозволяють керувати інформаційною взаємодією людей, суспільною свідомістю та контролювати їх [4]. Зокрема, як відомо, існують потенційні можливості здійснювати незаконне перехоплення каналів зв'язку і телекомунікацій, створювати і протиправно використовувати комп'ютерні бази конфіденційних даних, насамперед, персональних, здійснювати приховане інформаційний вплив на психіку людей тощо.

Об'єктами забезпечення інформаційно-психологічної безпеки є:

- окремі громадяни, які представляють різні вікові, соціокультурні та національні групи і верстви суспільства;
- окремі соціальні групи і верстви населення як компоненти соціальної структури суспільства (у т.ч. професійні, національно-етнічні та ін.);

– окремі організації, групи і особи, конкретні представники органів державної влади та управління, Збройних сил, органів правопорядку та безпеки, виробничих, фінансових та інших структур, які здійснюють діяльність, яка має або може мати важливі соціальні наслідки;

– організовані масові об'єднання і самодіяльні групи громадян з власним особливим укладом життя, системою мотивації, психічним складом, менталітетом і т.п.;

– населення конкретних регіонів, промислових і агропромислових агломерацій, окремих територіальних районів і місць компактного проживання людей;

– громадські та політичні організації, суспільно-політичні рухи і партії;

– населення країни в цілому як соціально-історична спільність людей, що володіє специфічними особливостями суспільної психології, унікальною системою соціокультурних і соціопсихологічних норм і традицій;

– духовна сфера суспільства, складовими якої є суспільна свідомість, громадська думка і соціально-психологічний клімат (у т.ч. система освіти і виховання, засоби масової інформації, що впливають на соціальну поведінку та організацію життєдіяльності людей).

Інформаційно-психологічна безпека зазначених об'єктів створює умови для забезпечення психічного здоров'я кожної особистості і населення країни в цілому, надійного функціонування державних і громадських інститутів, а також формування індивідуальної, групової і масової свідомості з метою прогресивного розвитку суспільства [3].

Інформаційні технології, як відомо, є величезним благом для людства та визначають майбутнє суспільства. У той же час, перебуваючи під контролем зловмисників вони можуть стати страшною зброєю. Головна небезпека полягає в несанкціонованому доступі (активному або пасивному) до інформаційних ресурсів про особистість та їх джерел [6].

До першочергових заходів, спрямованих на забезпечення інформаційно-психологічної безпеки людини слід віднести:

1) розвиток інформаційної культури населення, у тому числі особистісних способів активного і пасивного захисту від небезпечних інформаційних впливів та прищеплення навичок технологічно грамотного продукування інформації;

2) удосконалення національного інформаційного законодавства. У контексті зазначеного, основним і, можливо, єдиним гарантом дотримання прав і свобод особистості в інформаційному просторі є держава. Цю функцію вона може реалізувати лише через відповідні закони. Слід зазначити, що законодавство в інформаційній сфері не має аналогів в історії. До розробки цих нормативних актів крім юристів мають бути залучені фахівці різних галузей, зокрема, інформатики, психології, соціології, педагогіки та ін.;

3) створення системи моніторингу інформаційно-технологічних факторів ризику (можливо, шляхом розширення функцій структур вивчення громадської думки, забезпечених відповідними методиками);

4) розширення міжнародного співробітництва з питань безпеки в інформаційному просторі. Діапазон проблем для обговорення в рамках такого співробітництва досить широкий. Це встановлення узгодженої точки зору з проблем впливу інформації на індивідуальну і масову свідомість, на психіку людини, а також підготовка угод (конвенцій) про невикористання інформаційного простору з ворожою метою, про контроль над виробництвом і впровадженням інформаційних технологій, які можуть бути використані у терористичних та інших злочинних цілях, про міжнародний правовий захист мережевих інформаційних ресурсів, про можливості контролю і обмеження поширення у глобальних мережах (Інтернет та ін) інформації, яка негативно впливає на фізичне, психічне і соціальне здоров'я людей, насамперед дітей і молоді.

Без реалізації зазначених та інших заходів, спрямованих на створення необхідних умов для безпечного розвитку особистості в сучасних умовах, неможливим буде сталий розвиток економіки та усієї країни. Інформаційно-

психологічна безпека кожної людини зумовлює безпеку усього суспільства і держави.

Висновки:

1. Інформатизація суспільства породжує проблеми інформаційної безпеки, головні з яких – проблема інформаційних воєн та інформаційного тероризму. Вони мають глобальний характер, але для України набувають особливої гостроти, що обумовлено її геополітичним та економічним становищем.

2. В сучасному суспільстві інформаційна безпека є найважливішим компонентом національної безпеки. Від неї значною мірою залежить рівень безпеки в економічній, оборонній, соціальній, гуманітарній та інших сферах. У теорії і практиці інформаційної безпеки можна виокремити два основні напрями: захист інформації та інформаційно-психологічну безпеку. Інформаційно-психологічна безпека створює умови для забезпечення психічного здоров'я окремої особистості і населення країни в цілому, надійного функціонування державних і громадських інститутів, а також формування індивідуальної, групової і масової свідомості, спрямованих на прогресивний розвиток суспільства.

3. Для вимірювання психосоматичного здоров'я населення має застосовуватися медична статистика у поєднанні з вибірковими психологічними дослідженнями. Проблематику забезпечення психологічного здоров'я людини і суспільства належить довести до належного методичного рівня. Відповідні методики можуть мати, зокрема, опитувальний характер і тому не вимагатимуть високої психологічної кваліфікації фахівців. Комп'ютерні та інші технології можуть застосовуватись на стадії обробки даних.

4. Оцінка інформаційного забезпечення державної політики повинна ґрунтуватися на вимірі параметрів довіри до інформації, зацікавленості у її отриманні, актуальності і повноти інформації, зрозумілості способу подання

відомостей і даних, співвіднесення їх з раніше переданими інформаційними матеріалами.

5. Інший необхідний шлях зниження якості та кількості інформаційних загроз полягає в психологічному вивченні можливих джерел і медіаторів таких загроз – вивчення з метою вироблення заходів психологічного впливу на них. Цільовими групами для цих досліджень мають бути, наприклад, комп'ютерні хакери. Нині суспільство надає перевагу використанню значних ресурсів на усунення наслідків їх злочинних дій, а не на вивчення особливостей їх поведінки для потенційного зниження та запобігання загроз, що створюються хакерами. Слід висловити припущення, що подібна постановка питання є перверсивною і потребує корекції. Під останньою слід розуміти необхідність дослідження поведінки хакерів з метою психолого-педагогічного впливу, наприклад, на їх особистісно-мотиваційні характеристики і морально-етичну сферу.

Література

1. Чалдіні Р. Психологія впливу. – СПб.: Пітер, 2001. – 288 с.: іл. – (Серія Геополітика і національна безпека: Словник основних понять і визначень / М. І. Абдрахманов і ін. М., 1998).
2. Інформаційно-психологічна безпека (визначення і аналіз предметної області). М., 1997.
3. Історія інформаційно-психологічного протиборства: підруч. / [Я.М.Жарков, Л.Ф.Компанцева, В.В.Остроухов, В.М.Петрик, М.М.Присяжнюк, Є.Д.Скулиш]; за заг. Ред. д.ю.н., проф., засл. юриста України Є.Д.Скулиша. – К.: Наук.-вид. відділ НА СБ України, 2012. – 212 с.
4. Жук С. Я. Тенденції та перспективи розвитку інформаційної боротьби й інформаційної зброї / С. Я. Жук, В. О. Чмельов, Т. Н. Дзюба // Наука і оборона. – 2006. – № 2. – С. 35–41.
5. Халперн Д. Психологія критичного мислення. – СПб.: Пітер, 2000. – 512 с.: іл. – (Серія «Майстра психології») ISBN 5-314-00122-5.
6. Приступенко Т.О. Деякі аспекти правового регулювання засобів масової інформації України / Т.О. Приступенко // Наукові записки Інституту журналістики.

~~~~~ \* \* \* ~~~~~

**Забара І. М.,**  
*кандидат юридичних наук, доцент,  
Київський національний університет  
імені Тараса Шевченка*

**НОВІ ВИКЛИКИ І ЗАГРОЗИ ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ В УМОВАХ  
ФОРМУВАННЯ ПРАВОВИХ ЗАСАД НАЦІОНАЛЬНОГО  
ІНФОРМАЦІЙНОГО СУСПІЛЬСТВА:  
МІЖНАРОДНО-ПРАВОВІ ПІДХОДИ**

Звернення до теми нових викликів і загроз інформаційній безпеці держави пояснюється тим, що міжнародні інформаційні відносини між суб'єктами міжнародного права не обмежуються кордонами держав і перебувають у постійному розвитку. Інформаційна сфера представляє собою ту сферу, де інтереси, виклики і загрози держав переплетені. І розуміння їх в усій сукупності використання – як «на благо», так і «на зло» - дає ґрунтовне і масштабне бачення сучасних процесів і можливостей його впорядкування національними і міжнародно-правовими засобами.

Розгляд проблематики щодо нових викликів і загроз інформаційній безпеці передбачає і, значним чином, спирається на розуміння того, що є «старі» виклики і загрози, які вже стали «традиційними».

На нашу думку, бачення усього спектру і, у контексті нашої теми, у першу чергу – саме таких «нових» викликів і загроз інформаційній безпеці, можливо здійснити, принаймні теоретично, ґрунтуючись на класифікації сучасних міжнародних інформаційних правовідносин. Зокрема, у якості теоретичної основи для визначення «нових» викликів і загроз інформаційній безпеці в умовах формування правових засад національного інформаційного суспільства, можна використати наступну класифікацію міжнародних інформаційних правовідносин:

- міжнародні правовідносини, пов'язані із змістом інформації (*міжнародно-правове регулювання спрямовується на «змістовний» аспект*);

- міжнародні правовідносини, пов'язані із використанням (застосуванням) інформації у міжнародних відносинах (*міжнародно-правове регулювання спрямовується на «функціональний» аспект*);

- міжнародні правовідносини, пов'язані із забезпеченням передачі інформації (*міжнародно-правове регулювання спрямовується на «технічний» («комунікативний») аспект*);

- міжнародні правовідносини, пов'язані із забезпеченням міжнародної інформаційної безпеки (*міжнародно-правове регулювання спрямовується на «безпековий» аспект*).

Зрозуміло, що безупинний розвиток міжнародних інформаційних відносин і сам постійно зазнає нових впливів які дедалі, завдяки розвитку інформаційно-комунікаційних технологій, надають йому ознак масштабності, масовості, впливовості, багатовимірності. Як наслідок, розвиток міжнародних інформаційних відносин вимагає і у майбутньому вимагатиме від світової спільноти і окремих держав нових підходів до національного і міжнародно-правового регулювання.

У зв'язку з цим, і враховуючи зазначену класифікацію, можна охарактеризувати нові виклики і загрози у кожній із зазначених груп наступним чином.

*(1) Нові виклики і загрози, пов'язані із змістом інформації, що використовується суб'єктами міжнародного права у міжнародних відносинах характеризуватимуться наступним:*

(I) Виклики і загрози від порушення міжнародно-правового режиму інформації, зокрема:

(а) порушень міжнародно-правового режиму *доступу до інформації*, що визначається у відносинах між суб'єктами міжнародного права (інформація з відкритим доступом; інформація з обмеженим доступом (конфіденційна інформація; таємна інформація));

(б) порушень міжнародно-правового режиму *поширення інформації*, що визначається у відносинах між суб'єктами міжнародного права (зокрема

заборони поширення інформації певного змісту у міжнародних відносинах; заохочування поширення інформації певного змісту у міжнародних відносинах; обов'язку поширення інформації певного змісту у міжнародних відносинах);

(II) Виклики і загрози від порушення міжнародно-правового регулювання окремих конкретних видів інформації (зокрема несанкціонованого поширення персональних даних особи; генетичної, правової, економічної, екологічної, науково-технічної, військової, геопросторової інформації; інформації щодо надзвичайних ситуацій тощо);

(III) Виклики і загрози від масового і масштабного поширення неправдивої, перекрученої, спотвореної і неповної інформації у міждержавних відносинах.

*(2) Нові виклики і загрози, пов'язані із використанням (застосуванням) інформації у міжнародних відносинах характеризуватимуться наступним:*

(I) порушеннями міжнародно-правового регулювання пошуку інформації;

(II) порушеннями міжнародно-правового регулювання одержання інформації;

(III) порушеннями міжнародно-правового регулювання поширення інформації (ЗМІ);

(IV) порушеннями міжнародно-правового регулювання надання інформації;

(V) порушеннями міжнародно-правового регулювання обміну інформації;

(VI) порушеннями міжнародно-правового регулювання збирання інформації;

(VII) порушеннями міжнародно-правового регулювання зберігання інформації;

*(3) Нові виклики і загрози, пов'язані із забезпеченням передачі інформації вірогідно, характеризуватимуться наступним:*

(I) порушеннями міжнародно-правового регулювання використання усіх видів електрозв'язку (в тому числі морського і космічного): технічних умов функціонування, частот, орбіт;

впливами частот на організм людини, тварин, навколишнього природного середовища;

(II) порушеннями міжнародно-правового регулювання надання та використання зв'язку та засобів комунікації за надзвичайних умов (техногенних та природніх катастроф);

(III) порушеннями міжнародно-правового регулювання технічних умов забезпечення транскордонного радіомовлення і телевізійного мовлення;

(IV) порушеннями міжнародно-правового регулювання отримання і передачі первинних даних і обробленої інформації від космічного дистанційного зондування Землі;

(V) порушеннями міжнародно-правового регулювання отримання і передачі первинних даних і обробленої геопросторової інформації від використання космічних систем позиціонування;

(VI) порушеннями міжнародно-правового регулювання отримання і передачі первинних даних і обробленої інформації для глобальної електронної картографії;

(VII) порушеннями міжнародно-правового регулювання технічних аспектів утворення і функціонування міжнародних баз даних;

(VIII) порушеннями міжнародно-правового регулювання інноваційних способів використання інформаційно-комунікаційних технологій.

*(4) Нові виклики і загрози, пов'язані із забезпеченням міжнародної інформаційної безпеки характеризуються наступним:*

(I) порушеннями міжнародно-правового регулювання протидії кіберзлочинності (кримінальних злочинів, пов'язаних з використанням інформаційно-комунікаційних технологій);

(II) порушеннями міжнародно-правового регулювання протидії кібертероризму (злочинів, які розглядаються в якості терористичних, що пов'язані з використанням інформаційно-комунікаційних технологій);

(III) порушеннями міжнародно-правового вірогідного регулювання протидії військовому використанню інформаційно-комунікаційних технологій.

Таким чином, узагальнюючи зазначене, відмітимо наступне:

- зазначений підхід до викликів і загроз інформаційній безпеці характеризує їх концептуальне і принципове бачення в умовах розвитку інформаційного суспільства;

- розглянуті виклики і загрози інформаційній безпеці потребують нових підходів до національного і міжнародно-правового регулювання, враховуючи їх масовість, впливовість, багато вимірність в умовах масштабного використання інформаційно-комунікаційних технологій;

- запропоноване бачення нових викликів і загроз інформаційній безпеці в умовах формування правових засад національного інформаційного суспільства з позицій науки міжнародного права потребує наступної деталізації і не зупиняє подальшого наукового пошуку взаємоприйнятного рішення щодо відповідного визначення їх переліку та, з урахуванням результатів досліджень різних аспектів, може бути розширено.

~~~~~ \* \* \* ~~~~~


Качинський А. Б.,
доктор технічних наук, професор,
Національний технічний університет України «КПІ імені
Ігоря Сикорського»

Варичева Д. І.,
Національний технічний університет України «КПІ КПІ
імені Ігоря Сикорського»

Свириденко С. В.,
Національний технічний університет України «КПІ КПІ
імені Ігоря Сикорського»

ПРІОРИТЕТИ В КІБЕРНЕТИЧНІЙ БЕЗПЕЦІ

Сучасні вимоги до систем забезпечення кібернетичної безпеки, узгодженої взаємодії її елементів, передбачають наявність пріоритетних заходів, спрямованих на гарантування необхідного рівня їх захисту.

В останні роки з'явилися ряд публікації присвячені розв'язанню даної проблеми [1 – 11]. В основі цих методів знаходиться метод аналізу ієрархій (далі – МАІ).

Проте, оцінка локальних та глобальних пріоритетів забезпечення кібернетичної безпеки потребує подальших досліджень.

Метою нашої роботи є розробка алгоритму структури системи кібернетичної безпеки (далі – СКБ), де основними її елементами є потенційні кіберзагрози, що існують в умовах високої ймовірності їх реалізації.

Ієрархічне уявлення про СКБ використовується для опису того, як впливають зміни пріоритетів (відповідних внесків) на нижніх рівнях на пріоритети елементів верхніх рівнів. Ієрархічні структури надають більше інформації про склад та функції системи нижніх рівнів, забезпечують розгляд чинників і їх цілей на вищих рівнях. Алгоритм застосування МАІ заснований на послідовній реалізації чотирьох принципів: ідентичності, дискримінації, синтезу локальних та глобальних пріоритетів [7].

Принцип ідентичності: декомпозиція системи кібернетичної безпеки.

Передбачає структурування у вигляді ієрархії, і є першим етапом застосування МАІ для прийняття рішень у важко формалізованих ситуаціях, що стосуються СКБ.

Система кібернетичної безпеки – це функціональна система, що відображає процес взаємодії трьох основних компонентів: безпеку, загрози та ризик. Ці компоненти визначають стан захищеності важливих інтересів особи, суспільства та держави.

У нашому випадку ієрархічна модель системи кібернетичної безпеки розглядається як цілеспрямована інформаційно-управлінська структура з обов'язковим урахуванням ієрархічних рівнів її організації: перший рівень кібернетична безпека, другий рівень – загрози, третій рівень – ризики. При цьому функції управління розподілені між супідрядними рівнями, і організація всієї системи підпорядкована певній меті – дотримання визначеного рівня безпеки. Вважається, що елементи кожного рівня СКБ незалежні. Окрім того ієрархія будувалася з вершини.

Принцип дискримінації: порівняльні міркування у системі кібернетичної безпеки.

Після ієрархічної структуризації проблеми центральне питання в термінах методу аналізу ієрархій щодо проблеми кібернетичної безпеки є: як відчутно впливають окремі чинники нижчого рівня ієрархії на вершину – загальну мету? Нерівномірний вплив усіх факторів на мету призводить до необхідності визначення інтенсивності впливу (пріоритетів) цих факторів.

Відповісти на ці питання можна за допомогою принципу дискримінації. Згідно якого визначення пріоритетів чинників найнижчого рівня щодо мети можна звести до послідовності завдань визначення пріоритетів для кожного рівня, а кожне таке завдання - до послідовності попарних порівнянь.

Розгляд даної проблеми доречно розпочати зі з'ясування ключових понять, що пов'язані з реалізацією принципу декомпозиції.

Кібернетична безпека (кібербезпека) – це стан захищеності життєво важливих інтересів особи, суспільства та держави від зовнішніх і внутрішніх загроз, джерелом яких є кібернетичний простір.

Важливу роль при забезпеченні кібернетичної безпеки відіграє класифікація загроз на окремі види відповідно чітко визначених критеріїв, що допомагає гарантувати необхідний рівень захисту основних об'єктів.

Кібернетичні загрози (кіберзагрози) – це прогнозовані, але не контрольовані явища, події та процеси, що відбуваються в кібернетичному просторі, і можуть завдати значних збитків матеріальним і духовним цінностям особи, суспільства та держави.

Аналіз чисельних джерел і літератури з проблем кібернетичної безпеки свідчить про те, що нині відсутній єдиний підхід щодо класифікації цього складного та багатобічного явища [5; 6; 9]. Ми зупинилися на тих типах кіберзагроз, що були наведені у доповіді Конгресу США їх розвідувальними службами [6], а також у роботах [1; 2; 10].

Відповідно до стандарту міжнародного союзу електрозв'язку (ITU-T) E.408 [ITU-T. Recommendation E.408. Telecommunication Network Security Requirement, 2004] кількісна оцінка ризику загрози інформаційній безпеці у мережі зв'язку, визначається двома характеристиками – ймовірністю реалізації загрози та збитками, що виникають при її реалізації.

Під кібернетичними ризиком ми розуміємо наступне.

Кібернетичний ризик (кіберризик) – це прогнозована векторна величина збитку, що пов'язана із реалізацією кібернетичної загрози, і дорівнює добутку ймовірності її реалізації на ймовірність величини можливого збитку від даної загрози.

Ризик є кількісною мірою безпеки. Його оцінка при проектуванні, дослідженні й експлуатації мережі дозволяє приділяти найбільшу увагу забезпеченню захисту від кіберзагроз, що є найбільш небезпечними [3].

Принцип синтезу локальних пріоритетів системи кібернетичної безпеки.

У нашій моделі перший рівень ієрархії має одну мету: кібернетична безпека. Значення її пріоритету приймається рівним одиниці.

Другий рівень ієрархії нараховує дванадцять видів загроз. Пріоритети цих загроз розраховуються за допомогою матриці попарних порівнянь загроз щодо кібернетичної безпеки у спосіб порівняння елементів другого рівня ієрархії відносно першого рівня.

Локальні пріоритети показують відносну силу, величину, бажаність кожного окремого елемента системи кібернетичної безпеки. Як показали розрахунки найбільший локальний *пріоритет* щодо кібербезпеки у порівнянні з іншими кіберзагрозами має троян – 0,25. На другому і третьому місцях віруси та хробаки, глобальні пріоритети яких відповідно дорівнюють 0,20 і 0,15. Заслуговують уваги також фітінг з глобальними пріоритетами 0,12, логічні бомби – 0,08, а також вішинг – 0,06 Для решти кіберзагроз глобальні пріоритети наступні: DDoS-атаки – 0,04, атака нульового дня – 0,04, відмичка – 0,025, DoS-атака – 0,019, сніффер – 0,015, воєнне катання – 0,011.

Основним завданням третього етапу МАІ є визначення локальних пріоритетів ризиків об'єктів захисту для кібербезпеки через проміжний другий рівень – загрози за допомогою матриць попарних порівнянь щодо цих загроз. У такий спосіб за допомогою групи матриць парних порівнянь, для вище наведених загроз, послідовно формуємо множину локальних пріоритетів третього рівня, що стосуються ризиків особи, суспільства та держави.

Дамо визначення основним видам кібернетичних загроз.

Троянська програма (або «троян») – це різновид комп'ютерних програм або шкідливий код, відмінною особливістю якого є здатність, на відміну від вірусів і черв'яків, що поширюються мимоволі, виконувати свої функції зі строго визначеною метою.

Вірус – вид шкідливого програмного забезпечення, що здатне створювати власні копії та впроваджувати свій код в інші програми, системні області пам'яті, завантажувальні сектори.

Хробак – різновид шкідливої програми, яка самостійно розповсюджується через локальні і глобальні комп'ютерні мережі.

Фішинг – вид Інтернет-шахрайства, метою якого є отримання доступу до конфіденційних даних користувача за допомогою методів соціальної інженерії.

Логічна бомба (англ. logic bomb) – загроза покликана припиняти або виводити з ладу програмні продукти, що забезпечує штатний режим роботи даного об'єкта або організації у спосіб введення спеціального сконструйованого коду, що може бути задіяний у визначений момент часу за певний умов.

Вішинг (vishing – voice phishing) названий так за аналогією з фішингом – поширеним мережевим шахрайством. Подібність назв підкреслює той факт, що принципової різниці між вішинг і фішингом немає. Основна відмінність вішингу в тому, що так чи інакше здійснюється по телефону.

DDoS-атака – спосіб атаки на комп'ютерні системи ідентичні DoS-атаці, що відбувається одночасно з багатьох скоординованих пристроїв, за домовленістю або взятими під контроль вірусними програмами.

Атака 0 дня – це напад, що відбувається раніше першого дня (в «нульовий» день) розуміння розробником наявної уразливості, означаючи, що у розробника не було жодної можливості розповсюдити патч безпеки серед користувачів програмного забезпечення.

Відмичка – загроза покликана перебрати контроль над комп'ютером жертви або мережею комп'ютерів за допомогою реєстру або файлу у спосіб застосування замаскованого програмного продукту, з наперед заданими шкідливими кодами.

DoS-атака – спосіб атаки на комп'ютерні системи, що спрямована на порушення штатного їх функціонування шляхом переповнення ресурсу комп'ютера, внаслідок чого здійснюється його перевантаження.

Аналізатор трафіку або «сніффер» (англ. to sniff – «нюхати») – програма або програмно-апаратний пристрій, призначений для перехоплення і подальшого аналізу, або тільки аналізу мережного трафіку, призначеного для інших вузлів.

Воєнне катання (англ. wardriving) – процес пошуку і злому вразливих точок доступу безпроводних мереж Wi-Fi людиною або групою осіб, оснащених переносним комп'ютером з Wi-Fi-адаптером. При цьому для просторового пошуку та локалізації точки використовується транспортний засіб (звідси і назва – воєнне катання).

Найбільш уразливою з усіх об'єктів кібербезпеки є особа. Нині важко знайти людину, яка не стикалась би з комп'ютерними загрозами. Зазвичай значна їх частина навіть не здогадується про існування шкідливих програм на їх комп'ютерах. За оцінкою Symantec Corporation на кінець 2015 року жертвами хакерів стали 594 мільйона людей. Збиток атак в середньому складає 358 доларів на одну людину.

Принцип синтезу глобальних пріоритетів системи кібернетичної безпеки.

Оскільки глобальний пріоритет першого рівня дорівнює 1, то, починаючи з другого рівня, глобальні пріоритети синтезуються вниз. Для чого локальні пріоритети множаться на пріоритет відповідного критерію, що знаходиться на вищому рівні, й сумуються з кожним елементом відповідно до критеріїв, на які впливає цей елемент. Процедура продовжується до самого низу.

Таким чином вектор локальних пріоритетів другого рівня множиться на 1, що дає цей самий вектор, але вже глобальних пріоритетів другого рівня .

«Трояни» для кібернетичної безпеки держави мають найвищий пріоритет (0,25) у порівнянні з іншими загрозами. У деяких троянських програм ці

функції добре приховані, тож користувач може і не підозрювати, що його комп'ютер уже «заражений». Основне завдання троянської програми – звернути на себе увагу користувача і змусити його запустити цю програму. За даними Лабораторії Касперського більшість троянів спрямовано на користувачів ПК, ніж на організації та державні установи [11].

Троянські програми виконують безліч завдань: порушують роботу інших програм (аж до зависання комп'ютера, яке вирішується лише перезавантаженням); незалежно від власника пропонують в якості стартової сторінки спам-посилання, рекламу або порносайти; поширюють по комп'ютеру користувача порнографію та перетворюють мову текстових документів у бінарний код.

Як правило, віруси (глобальний пріоритет – 0,20) у своєму коді несуть додатковий шкідливий функціонал: бекдори, кейлогери, шпигуни, ботнети. Віруси здатні нанести шкоду файловій системі, отримати доступ до конфіденційної інформації, вивести з ладу устаткування (наприклад за допомогою логічної бомби).

За допомогою хробаків (глобальний пріоритет – 0,15) можна зробити збій у системах і мережах, так як вони споживають великий обсяг оперативної пам'яті і забивають пропускну спроможність мереж. Черв'як може надіслати свої копії всім контактам користувача з адресної книги, і далі буде розповсюджуватися в геометричній прогресії. Хробак порушує роботу інших програм та завдає шкоди користувачу шахрайством.

Як правило, за допомогою фішингу (глобальний пріоритет – 0,12) користувачеві надсилається лист з важливою для нього інформацією (наприклад про блокування банківської карти) та відповідним фішинговим посиланням на сторінку, яка запропонує ввести свої персональні дані. Переважно метою атаки є дані банківських рахунків, логіни й паролі на важливих для користувача сайтах.

Логічні бомби (глобальний пріоритет – 0,08) здатні отримати доступ до конфіденційної інформації, вивести з ладу устаткування. Вони можуть

спричинити втрату персональної інформації, репутації особи, міжнародного іміджу, конфіденційної інформації. З їх допомогою можна «викликати катастрофи на атомних станціях, відкривати греблі для затоплення населених пунктів, відключати диспетчерське обладнання з метою виклику авіакатастроф». У результаті впливу «логічної бомби» може постраждати цивільне населення.

Вішингова атака (глобальний пріоритет – 0,06) здатна завдати фінансових збитків користувачеві, викрасти конфіденційну інформацію організації. Вона дозволяє створювати бази паролів та отримувати несанкціонований доступ від викраденого імені.

DDoS-атаки (глобальний пріоритет – 0,04) найчастіше здійснюються для комерційної вигоди, адже для організації DDoS-атаки потрібні сотні тисяч комп'ютерів, а такі величезні матеріальні та часові витрати може дозволити собі далеко не кожен. Для організації DDoS-атак зловмисники використовують спеціальну мережу комп'ютерів – ботнет. «Лабораторія Касперського» регулярно проводить дослідження, які показують, що від DDoS-атак найбільше страждає сфера Інтернет-торгівлі, фінансовий сектор і IT-компанії.

Загроза атаки 0 дня (глобальний пріоритет – 0,04) на разі призвела до того, що багато авторів шкідливого ПЗ фокусують свої зусилля саме на виявленні невідомих вразливостей в програмному забезпеченні. Це зумовлено високою ефективністю використання вразливостей, що, у свою чергу, пов'язано з двома фактами – високим поширенням уразливого ПЗ (саме таке програмне забезпечення, як правило, атакують) і деяким часовим проміжком між виявленням уразливості компанією-розробником програмного забезпечення і випуском відповідного оновлення для виправлення помилки.

Загроза відмичка (глобальний пріоритет – 0,025) покликана перебрати контроль над комп'ютером жертви або мережею комп'ютерів за допомогою реєстру або файлу у спосіб застосування замаскованого програмного продукту, з наперед заданими шкідливими кодами.

Порівнюючи з DDoS-атакою DoS-атака (глобальний пріоритет – 0,019) не дуже страшні, оскільки відбувається з одного комп'ютера, і приносять лише короточасну шкоду поки відбувається атака.

Щодо сніфферів: з одного боку це – потужна зброя (глобальний пріоритет – 0,015), за допомогою якого можна здійснити пасивну мережеву атаку. З іншого боку сніффери допомагають системним адміністраторам здійснювати діагностику мережі і відслідковувати атаки комп'ютерних хуліганів. Крім того, вони служать для перевірки і детального аналізу правильності конфігурації мережевого програмного забезпечення. Ці програми можуть являти собою серйозну загрозу, оскільки можуть перехоплювати і розшифровувати імена і паролі користувачів, конфіденційну інформацію, порушувати роботу комп'ютерів і мережі в цілому.

Особливої шкоди воєнне катання (глобальний пріоритет – 0,011) нанести саме по собі не здатне. Але при атаці на бездротову мережу з подальшим її зломом можливі втрати особистих даних користувачів, втрата дієздатності мережі тощо.

Для третього рівня такі загрози як: троян, віруси, вішинг, логічні бомби, DDoS-атаки, атака 0 дня, відмички, DoS, сніфферу, воєнного катання пріоритетом є особа.

Головною ознакою системи кібернетичної безпеки, як будь-якої соціальної системи, є ієрархічність. При цьому система будується у вигляді трьохрівневої структури, де функції управління розподілені між субпідрядними рівнями, і організація всієї системи кібернетичної безпеки підпорядкована головній меті. Тому пріоритети можна розглядати як формалізовані значення величин, що визначаються за допомогою певної системи правил і надають різної ваги різними рішенням.

Локальні пріоритети – це вид ієрархії, коли деяким елементам або цілям надають перевагу у порівнянні з іншими. При цьому індекс узгодженості можна розглядати як показник порушення числової та транзитивної узгодженості матриці парних порівнянь.

Надання різним елементам систем кібернетичної безпеки різної ваги зумовлено їх політичною доцільністю, суспільною необхідністю, результатами формального математичного аналізу. Тому глобальні пріоритети є важливими елементами при формуванні стратегії прийняття рішень у системі кібернетичної безпеки. Вони визначають комплексний характер заходів щодо її забезпечення.

Література

1. Грайворонський М.В. Безпека інформаційно-комунікаційних систем / М.В. Грайворонський, О.М. Новіков. – К. : Видавнича група ВНУ, 2009. – 608 с.
2. Казиєв В.М. Введение в анализ, синтез и моделирование систем / В.М. Казиєв. – М. : Интернет-Университет информационных технологий : БИНОМ. Лаборатория знаний, 2006. – 244 с.
3. Качинський А.Б. Безпека, загрози та ризик / А.Б. Качинський. – К. : ПНБ РНБО; НА СБ України, 2004. – 472 с.
4. Кемени Дж. Кибернетическое моделирование / Дж. Кемени, Дж. Снелл. – М. : Советское радио, 1972 – 192 с.
5. Кларк Р. Третья мировая война : какой она будет? Высокие технологии на службе милитаризма / Р. Кларк, Р. Найк. – СПб. : Питер, 2011. – 396 с.
6. Роговский Е.А. Глобальные информационные технологии – фактор международной безопасности / Е.А. Роговский / США и Канада : экономика – политика – культура. – 2011. – № 6. – С. 3 - 26.
7. Саати Т. Принятие решений. Метод анализа иерархий / Т. Саати. – М : Радио и связь, 1993. – 278 с.
8. Саати Т. Принятие решений при зависимостях и обратных связях. Аналитические сети / Т. Саати. – М : ЛКИ, 2008. – 360 с.
9. Харрис Ш. Кибервойн@: Пятый театр военных действий / Ш. Харрис. – М : Альпина нон-фикшн, 2016. – 390с.
10. Lehtinen R. Computer Security Basics O'Reilly/ R. Lehtinen, D. Russell, G. T. Gantemi. – O'Reilly Media, 2006. – 312 с. – Режим доступа : <http://www.kaspersky.ru>

~~~~~ \* \* \* ~~~~~

**Гавловський В. Д.**  
*кандидат юридичних наук,  
старший науковий співробітник,  
Міжвідомчий науково-дослідний центр  
з проблем боротьби з організованою  
злочинністю при РНБО України*

## **ДО ПИТАННЯ ПРОТИДІЇ ШАХРАЙСТВУ В КІБЕРПРОСТОРИ**

Кількість користувачів мережею Інтернет в Україні, як і у всьому світі, неухильно зростає, незважаючи на складну ситуацію в країні. За даними дослідження, проведеного агентством Factum Group Ukraine, частка регулярних користувачів мережі Інтернет старше 15 років, які відвідували ресурс, принаймні, один раз за місяць, у другому кварталі 2016 року в порівнянні з аналогічним періодом минулого року зросла до 66% населення України [1].

Швидкість технологічного розвитку, розширення глобалізації та експоненціальне зростання глобальних ринків створюють можливості для злочинної діяльності, яка характеризується низьким рівнем ризику виявлення і використовує нові форми забезпечення анонімності. Попередження появи нових і новітніх форм злочинності є непростим завданням.

З'являються нові тенденції: злочини в кіберпросторі вчиняються людьми, які в іншій ситуації не стали б злочинцями, оскільки анонімність в Інтернеті і можливість виступати в мережі від імені різних людей може стимулювати злочинну поведінку. Злочинці можуть отримати доступ до безлічі жертв за допомогою онлайн-банківських послуг, інтернет-торгівлі та соціальних мереж [2].

Особливо швидкими темпами зростає онлайн-шахрайство, яке фахівці вважають однією з найбільших проблем в кіберпросторі і прогнозують, що кількість випадків такого шахрайства значно збільшиться протягом наступних п'яти років.

За даними дослідження компанії Juniper Research, до 2020 року збитки від онлайн-шахрайства складуть \$ 25,6 млрд у порівнянні з \$ 10,7 млрд в минулому році. Це означає, що 4 долари з кожних \$ 1000, які проходять через онлайн-транзакції, потраплять до шахраїв [3]. Прогнозується, що до 2020 року основними напрямками в області онлайн-шахрайства стануть: електронна комерція (65 % – \$ 16,6 млрд.), інтернет-банкінг (27 % – \$ 6,9 млрд.), онлайн продаж авіаквитків (6 % – \$ 1,5 млрд).

В Україні такий вид кримінальної спеціалізації, на жаль, також набуває все більшого поширення. Зокрема, згідно з офіційними відомостями Національної поліції України, у структурі кіберзлочинності в Україні 65 відсотків становлять саме шахрайські дії з використанням для вчинення злочину мережі Інтернет (хакерські атаки становлять 16 %, злочини з використанням платіжних систем – 13 %, 5 % – нелегальний контент).

За дев'ять місяців поточного року до кіберполіції надійшло понад 11 тисяч повідомлень про шахрайство в мережі Інтернет.

Разом з тим, за цей період у Єдиному реєстрі досудових розслідувань зареєстровано лише 966 кримінальних проваджень з кваліфікацією за частинами 3 та 4 ст.190 КК України («Шахрайство»), що становить 18,4 % від загальної кількості кримінальних правопорушень, що вчиняються з використанням високих інформаційних технологій [4].

При цьому, відповідно до офіційних статистичних звітних відомостей Національної поліції України, кількість зареєстрованих за цей період досудових розслідувань вчинених кримінальних правопорушень, кваліфікованих за частинами 3,4 ст.190 КК України, загалом значно зменшилася у порівнянні з аналогічним періодом минулого року (з 1585 до 966, тобто на 39,1 %).

Це пов'язано, на думку фахівців, у першу чергу, із невірною кваліфікацією таких злочинів. Фактично, у переважній більшості випадків, органи досудового розслідування розпочинають кримінальні провадження за

ч.1 або ч.2 ст. 190 КК України без урахування кваліфікуючої ознаки – «вчинено з використанням електронно-обчислювальної техніки».

Загалом, така ситуація характерна для випадків вчинення злочину в умовах неочевидності, тобто, коли на момент початку провадження не встановлено особу, яка вчинила злочин.

На жаль, має місце стала тенденція штучного покращення статистичних показників боротьби зі злочинністю щодо такої категорії злочинів (передбачених ч.3 та ч.4 ст. 190 КК України) у підрозділах Національної поліції України, оскільки вони належать до категорії тяжких.

Як приклад, на Одещині у цьому році за матеріалами кіберполіції до суду направлено кримінальне провадження за ч. 3 ст. 28 та ч. 3 ст. 190 КК України стосовно учасників організованої злочинної групи, які займалися створенням копій відомих Інтернет-магазинів побутової техніки (key-shop.com.ua, www.key-store.com.ua, terminal-uk.com.ua, citylink-group.com.ua, in-enter.com.ua та ін) з метою незаконного отримання коштів від користувачів вказаних ресурсів.

Проблемним питанням під час розслідування вказаного кримінального провадження стала неправильна кваліфікація кримінальних правопорушень вказаної категорії в територіальних органах Національної поліції.

Так, у більшості випадків (понад 150) реєстрації заяв потерпілих стосовно вчинення щодо них шахрайських дій вказаною злочинною групою кваліфікація кримінальних правопорушень визначалася ч. 1 ст. 190 КК України, а в окремих випадках приймалося рішення про розгляд вказаних матеріалів в рамках Закону України «Про звернення громадян», що у подальшому призводило до списання їх до справи.

Тому лише після того, як було запитано матеріали кримінальних проваджень чи матеріали заяв та звернень з територіальних органів Національної поліції, відбувалася перекваліфікація протиправних дій шахраїв з ч. 1 на ч. 3 ст. 190 КК України.

Крім того, зниження статистичних показників кібершахрайства пов'язано ще й з тим, що жертви одного суб'єкта (суб'єктів) злочину, що вчиняв (вчиняли) шахрайство з використанням мережі Інтернет, проживають здебільшого у різних регіонах (областях). Тобто реєструється низка кримінальних проваджень за ч.1 чи ч.2 ст. 190 КК України, які лише після встановлення особи злочинця підлягають об'єднанню в одне, тобто передаванню справи у підрозділ, який звітує про розкриття злочину. Саме така процесуальна процедура на сьогодні передбачена у ст. 217 КПК України, частиною 5 якої безпосередньо визначено, що «Рішення про об'єднання чи виділення матеріалів досудового розслідування приймається прокурором». На жаль, на практиці процес об'єднання кримінальних проваджень і їх передача з одного регіону до іншого може відбуватися місяцями.

При зменшенні кількості зареєстрованих випадків кібершахрайства зростає кількість кримінальних правопорушень, досудове розслідування за якими не закінчено, 1161 в поточному році проти 1068 в минулому році. При цьому за 9 місяців цього року направлено до суду з обвинувальним актом на 298 кримінальних проваджень менше: 1079 в 2015 році, 781 в 2016 році. Це, в першу чергу, пов'язано із недостатньою підготовкою слідчих до розслідування злочинів, що вчиняються з використання високих інформаційних технологій, а по-друге, значним некомплектком слідчих у підрозділах поліції. Для розслідування кіберзлочинів необхідні спеціальні знання у сфері інформаційних технологій. Зокрема це стосується як володіння комп'ютерною термінологією, так і знаннями щодо технології обробки інформації. Слідчий, наприклад, повинен легко орієнтуватися, яку інформацію йому може надати Інтернет-провайдер, які електронні докази може містити повідомлення електронної пошти, яким чином зберігається інформація на електронних носіях тощо.

Тому, на думку фахівців, є необхідність створення окремих груп слідчих, які будуть займатися лише розслідуванням кіберзлочинів. Це

надасть змогу більш кваліфіковано проводити розслідування такої категорії злочинів і значно скоротить термін розслідування.

Генеральній прокуратурі України та МВС України необхідно вирішити питання щодо прискорення процедури об'єднання кримінальних проваджень та пересилки з одного регіону до іншого, а також посилити контроль за порушенням кримінальних проваджень за шахрайство з урахуванням кваліфікуючої ознаки – «вчинено з використанням електронно-обчислювальної техніки».

### *Література*

1. В Украине растет количество пользователей интернета / [Электронный ресурс]. – Режим доступа : <http://economics.unian.net/transport/1455741-v-ukraine-rastet-kolichestvo-polzovateley-interneta.html>

2. Новые и возникающие формы преступности: угрозы, с которыми мир должен считаться/ [Электронный ресурс]. – Режим доступа : <http://www.un.org/ru/events/crimecongress2015/pdf/factsheet.pdf#page=9>

3. Эксперты прогнозируют рост онлайн мошенничества / [Электронный ресурс]. – Режим доступа : <http://ubr.ua/finances/banking-sector/eksperty-prognoziruut-rost-onlain-moshennichestva-399209>

4. Статистична звітність Департаменту інформаційної підтримки та координації поліції «102» Національної поліції України за 9 місяців 2016 року / Відомчий ресурс.

~~~~~ \* \* \* ~~~~~

Логінов І. В.,
*кандидат юридичних наук,
старший науковий співробітник
СБ України,*

КІБЕРРОЗВІДКА ЯК АКТУАЛЬНЕ ДЖЕРЕЛО ЗАГРОЗ ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ

Складовою інформаційної безпеки держави є кібернетична безпека – стан захищеності державних електронних інформаційних ресурсів у кіберпросторі та інфраструктури їх оброблення. Напрями забезпечення кібербезпеки визначено у Стратегії кібербезпеки України, яку затверджено Указом Президента України від 15 березня п.р. № 96 (далі – «Стратегія...»).

У ній, зокрема, на Службу безпеки України покладається здійснення контррозвідувальних та оперативно-розшукових заходів, спрямованих на боротьбу з кібершпигунством. У ст.8 проекту Закону України «Про основні засади забезпечення кібербезпеки» від 19.06.2015 р. № 2126а, покликаному закріпити і розвинути положення «Стратегії...», «замість терміну «кібершпигунство» вживається термін «кіберрозвідка», розкритий як «прояви застосування у кіберпросторі засобів та методів розвідувальних операцій». Але зміст розвідувальної діяльності, що приховується за обома термінами, залишається невідомим переважній кількості дослідників, що надає поняттям «кіберрозвідка» і «кібершпигунство» доволі абстрактного характеру, інколи призводить до їх некоректного, на наш погляд, звуження до «комп'ютерного шпигунства». Разом з тим, викривлені знання щодо противника зумовлюють виникнення вразливостей у системі захисту від його агресивних дій. Відтак, для створення адекватної кіберзагрозам системи забезпечення кібербезпеки держави необхідно всебічно дослідити джерела кіберзагроз, між якими в умовах інформаційного суспільства є кіберрозвідка і кібершпигунство.

З урахуванням викладеного метою цього виступу є висловлення авторського погляду на кіберрозвідку (кібершпигунство), синтезованого за результатами поєднання положень теорії контррозвідувального забезпечення державної безпеки і технічного захисту інформації з фактичними даними про структуру, методи і засоби виконавців розвідувальних операцій у кіберпросторі.

Очевидно, що самі терміни «кібершпигунство» і «кіберрозвідка» мають політичне забарвлення. На побутовому рівні «кібершпигунством» прийнято іменувати протиправні посягання на інтереси держави шляхом несанкціонованого отримання інформації з її кіберпростору, кіберрозвідкою – захист інтересів держави шляхом добування у кіберпросторі інших країн інформації, яку неможливо отримати офіційним шляхом. Тобто, обидва терміни позначають одне явище, що розглядається з різних позицій, під

різними кутами зору. Однак, тлумачення обох термінів як виду діяльності має побутовий, а не науковий характер.

Так, у теорії контррозвідувального забезпечення державної безпеки прийнято розмежовувати конспіративну діяльність інших держав, що посягає на національні інтереси, та її виконавчий механізм. Зазначена діяльність іменується «розвідувально-підривною» (термін вжито у ст.7 Закону України «Про контррозвідувальну діяльність»). У ній науковці виокремлюють розвідувальну та підривну складові. Розвідувальну діяльність можна розкрити через досить вдале визначення, закріплене у Законі України «Про розвідувальні органи» як «забезпечення визначених законом органів державної влади розвідувальною інформацією», тобто, «відомостями, які неможливо отримати офіційним шляхом». Натомість, підривна складова передбачає послаблення державної влади і політико-економічної системи недружньої країни шляхом завдання їй безпосередньої шкоди замахами на життя державних діячів, терором, диверсіями та іншими подібними діями деструктивного характеру.

Суб'єктом розвідувально-підривної діяльності є держава, тому її законодавством дозволяється здійснення лише однієї легальної розвідувально-підривної діяльності, провадження якої держава доручає різним виконавчим ланкам, – насамперед, створеним для цього спеціальним службам («розвідці»). Розвідувально-підривна діяльність може здійснюватись різними засобами, методами та виконавцями, однак, її сутність (конспіративний захист національних інтересів від зовнішніх загроз) при цьому не змінюється. Щоправда, у відкритих актах національного законодавства наявність в її складі «підривної» складової ретельно маскується, – прилюдно розвідувально-підривна діяльність зазвичай іменується «розвідувальною».

У виконавчому механізмі розвідувально-підривної діяльності теоретики виокремлюють агентурну, технічну і легальну розвідки. Кожна з цих ланок вирішує завдання розвідувально-підривної діяльності

специфічними засобами, – наприклад, агентурна розвідка за допомогою агентури, технічна – за допомогою технічних засобів. Отже, в першу чергу потрібно відшукати місце кіберрозвідки у державному виконавчому механізмі розвідувально-підривної діяльності.

Для цього звернемо увагу на деякі очевидні факти, а саме:

- кіберрозвідка не в змозі вирішувати завдання розвідувально-підривної діяльності без застосування технічних засобів;
- більшість доручених завдань кіберрозвідка здатна виконувати без задіяння агентури, виключно силами спеціально створених для цього органів та підрозділів, – тобто, вона не є агентурною розвідкою;
- кіберрозвідку як різновид розвідки призначено для таємного здобування інформації, яку неможливо отримати офіційним шляхом, через що її діяльність часто пов'язана з конспіративним подоланням системи захисту інформаційного ресурсу для несанкціонованого одержання інформації з обмеженим доступом, через що її не можна віднести до легальної розвідки.

Сукупність цих трьох характеристик дає підстави впевнено визначити кіберрозвідку як особливий різновид технічної розвідки.

Нормативно класифікацію технічних розвідок іноземних держав закріплено у затвердженій Держспецзв'язку України «Моделі технічних розвідок (ТР-2030)» та документі НД ТЗІ 1.1-004-2000 «Протидія технічним розвідкам. Терміни та визначення». Однак, в цих документах термін «кіберрозвідка» не згадується. Не фігурує в них і термін «комп'ютерна розвідка». Пояснюється це неповнотою відображеної в зазначених документах класифікації технічних розвідок, яку успадковано від Держтехкомісії СРСР.

Однак, з часу розформування Держтехкомісії СРСР минуло чверть віку. За цей час мережа Інтернет оплутала усю територію земної кулі. В ній зконцентрувалась значна кількість державних інформаційних ресурсів, для доступу до яких державні кордони не слугують перешкодою, а швидкість

доставки її споживачеві обмежена тільки швидкістю світла. Ці чинники та зацікавленість деяких держав у використанні Інтернету для конспіративного здобування інформації стали причиною появи та організаційного оформлення комп'ютерної розвідки. Її види, методи, засоби досліджувались такими вченими, як Ю.Меньшаков, О.Варламов, С.Ємел'янов. Зокрема, ми визначаємо комп'ютерну розвідку як «вид технічної розвідки, що передбачає застосування інформаційної технології «клієнт-сервер» для конспіративного здобування, знищення, викривлення електронних інформаційних ресурсів, що обробляються в інформаційних та інформаційно-телекомунікаційних системах, блокування доступу до їхніх джерел».

Найбільш відчутних економічних та репутаційних втрат від розвідувально-підривної діяльності комп'ютерної розвідки іноземних держав Україна зазнала у 2015-2016 рр., коли у декількох західних областях внаслідок вірусного ураження було виведено з ладу систему розподілу електроенергії. Відтак, далі заплюшувати очі на існування комп'ютерної розвідки не тільки безглуздо, але й небезпечно.

Комп'ютерна розвідка виокремлюється з-посеред інших півтора десятків видів технічної розвідки за технологією розвідувально-підривної діяльності (інформаційна технологія «клієнт-сервер»). Однак, технічні розвідки класифікуються також за деякими іншими критеріями, – наприклад, за простором, в якому розміщено розвідувальні датчики. Донедавна за цим критерієм розрізняли космічну, повітряну, наземну і морську технічну розвідку. Проте, у «Стратегії...» справедливо стверджується, що «кіберпростір поступово перетворюється на окрему, поряд із традиційними «Земля», «Повітря», «Море» та «Космос», сферу ведення бойових дій». Отже, технічну розвідку, що здійснює розвідувально-підривну діяльність у п'ятій сфері бойових дій, – кіберпросторі, – обгрунтовано найменувати «кіберрозвідкою». Але, чи тотожна кіберрозвідка комп'ютерній розвідці?

Для відповіді на це питання повернемося до визначення кіберпростору і усталеної класифікації технічних розвідок. Пригадаємо, що кіберпростір –

віртуальний інформаційний простір, що створюється у процесі функціонування інформаційних, телекомунікаційних, інформаційно-телекомунікаційних систем. Відтак, будь-який виокремлений за технологією вид технічної розвідки, що передбачає здобування інформації з кіберпростору, слід вважати різновидом кіберрозвідки.

Окрім комп'ютерної розвідки, розвідувальну інформацію у кіберпросторі здобувають:

– радіорозвідка – шляхом «пасивного» перехоплення і аналізу телекомунікаційного трафіку у каналах радіо- і проводового електрозв'язку;

– розвідка за побічними електромагнітними випромінюваннями і наведеннями (розвідка ПЕМВН), – шляхом перехоплення і аналізу побічних (небажаних, паразитних) електромагнітних випромінювань, що створюються у процесі функціонування комп'ютерної техніки і телекомунікаційного обладнання та містять інформативні сигнали. При чому передумови для задіяння розвідки ПЕМВН можуть створюватись методами вірусної комп'ютерної розвідки (технологія «Soft TEMPEST»).

Таким чином, на технологічному рівні кіберрозвідка утворюється консолідацією потенціалів радіорозвідки, комп'ютерної розвідки і розвідки ПЕМВН.

Цей висновок підтверджується даними про організацію технічної розвідки США, які оприлюднив Е.Сноуден. Вони дають підстави стверджувати, що у складі національного органу технічної розвідки, – Агенції національної безпеки США, – вже декілька років функціонує підрозділ, який з повним правом можна іменувати кіберрозвідкою. Ним є Signal Intelligence Directorate (SID), до складу якого входять підрозділи радіорозвідки (S33 Global Access Operations, GAO), перехоплення у каналах кабельних комунікацій (S35 Special Source Operations, SSO), комп'ютерної розвідки (S32 Tailored Access Operations, TAO).

Так, S33 GAO здобуває інформацію традиційним для радіорозвідки методом радіоперехоплення у каналах супутникових і короткохвильових систем радіозв'язку.

Підрозділ S35 SSO вже не можна ототожнювати з «класичною» радіорозвідкою, оскільки в його розвідувальній діяльності традиційний для радіорозвідки метод «пасивного» перехоплення телекомунікаційного трафіку поєднується з методами мережевої і потокової комп'ютерної розвідок (зокрема, перемаршрутизацією або «віддзеркаленням» трафіку даних, його «прослуховування» з використанням мережевих карток («сніфінг»).

Підрозділ комп'ютерної розвідки S32 TAO вирішує завдання розвідувально-підривної діяльності за допомогою технологій вірусної (ураження інформаційних та інформаційно-телекомунікаційних систем шпигунськими та деструктивними програмними імплантатами) та алгоритмічної (використання заздалегідь впроваджених програмно-апаратних закладок, помилок і прихованих можливостей комп'ютерних систем) комп'ютерних розвідок.

У процесі розвідувально-підривної діяльності дії вказаних підрозділів координуються, а їх потенціали доповнюють один одного. Щоправда, розкриття технології розвідувально-підривної діяльності SID АНБ виходить за межі нашого виступу.

З урахуванням викладеного можливо дійти наступних висновків:

– у системі держави кіберрозвідка – різновид технічної розвідки та ланка у державному виконавчому механізмі єдиної розвідувально-підривної діяльності;

– у класифікації технічних розвідок кіберрозвідка – вид технічної розвідки, виокремлений з-посеред інших за видом простору, в якому здійснюється розвідувально-підривна діяльність («кіберпростір»). За своїм статусом кіберрозвідка дорівнює космічній, повітряній, наземній, морській технічним розвідкам;

– на організаційному рівні кіберрозвідка – сукупність визначених державою органів та/або підрозділів технічної розвідки (радіорозвідки, комп’ютерної розвідки, розвідки ПЕМВН), що здійснюють розвідувально-підривну діяльність у кіберпросторі;

– на технологічному рівні кіберрозвідка вирішує завдання розвідувально-підривної діяльності шляхом консолідованого застосування технологій радіорозвідки, розвідки ПЕМВН, мережевої, потокової, алгоритмічної та вірусної комп’ютерних розвідок.

Література:

1. Указ Президента України від 15 березня 2016 р. № 96/2016 «Про рішення Ради національної безпеки і оборони України від 27 січня 2016 року «Про Стратегію кібербезпеки України».
2. Проект Закону України «Про основні засади забезпечення кібербезпеки України» від 14.04.2016 реєстр. № 2126а.
3. Меньшаков Ю.К. Теоретические основы технических разведок: Учеб. пособие / Ю.К.Меньшаков ; под ред. Ю.Н. Лаврухина. – М.: Изд-во МГТУ им. Н.Э. Баумана, 2008. – 536 с.: ил.
4. Логінов І.В. Системи та засоби основних видів технічних розвідок іноземних держав : навч. посіб. / І.В.Логінов, Ю.В.Аліфіров. – Київ : Нац. Акад. СБУ, 2016. – 344 с.
5. Варламов О.О. О системном подходе к созданию модели компьютерных угроз и ее роли в обеспечении безопасности информации в ключевых системах информационной инфраструктуры // Известия ТРТУ. – Тем.выпуск «Информационная безопасность». – Таганрог: Изд-во ТРТУ, 2006. – № 7 (62). – С. 216-223.
6. Варламов О.О. Компьютерная разведка и создание АС до класса защищенности 1Г на основе сертифицированного ПС «ЭЛАР Саперион» // «Искусственный интеллект». – 2008. – № 3. – С.137-144.
7. Емельянов С.Л. Сущность и методы компьютерной разведки // Научно-технический журнал «Захист інформації». – 2010. – № 1. – С.30-34.
8. NSA’s organizational designations [Електронний ресурс] // Веб-сайт «Electrospace.net». Режим доступу: <http://electrospace.blogspot.com>

~~~~~ \* \* \* ~~~~~

## **ЩОДО АНАЛІЗУ УРАЗЛИВОСТЕЙ ІНФОРМАЦІЙНОЇ ІНФРАСТРУКТУРИ УКРАЇНИ**

Небезпека кібератак останнім часом є актуальною для всього світу. Не є виключенням і Україна. Причому події останнього часу лише підтверджують це: атака із застосуванням шкідливого програмного забезпечення «BlackEnergy» на енергетичні підприємства України у грудні 2015 та виявлення аналогічного шкідливого програмного забезпечення у комп'ютерній мережі аеропорту «Бориспіль» – це лише найбільш широковідомі випадки. Залишається лише гадати, скільки ще атак на інформаційно-телекомунікаційні системи залишилось непоміченими або їм не було надано належної уваги (це, насамперед, стосується атак, метою яких не було внесення явних змін до функціонування інформаційно-телекомунікаційних систем, наприклад, у випадку кібершпигунства).

Зазначене вище висвітлює проблеми вразливості української інформаційної інфраструктури, обумовленої недостатнім рівнем забезпечення кібербезпеки. Автором було проведено аналіз сучасного стану захисту інформаційної інфраструктури України, за результатами якого було виділено декілька груп причин, що обумовлюють недостатній рівень захисту.

Першу групу складають правові чинники, суть яких полягає у недосконалості нормативно-правової бази, що є основою для діяльності державних органів та установ (у даному контексті – тих органів та установ, на які безпосередньо чи опосередковано покладено обов'язки щодо забезпечення інформаційної безпеки України). Таким чином, недосконалість нормативно-правової бази обумовлює зниження ефективності функціонування зазначених організацій.

Нажаль, формат не дозволяє розгорнуто навести та проаналізувати всі недоліки вітчизняної нормативної бази, що стосується інформаційної безпеки. Наведемо лише один приклад: у законодавстві України досі не

виписане чітке визначення кібертероризму. І це не зважаючи на те, що ще в червні 2015 року Парламентська Асамблея Ради Європи ухвалила резолюцію 2070 (2015) «Зміцнення співпраці у протидії кібертероризму та іншим масштабним атакам в Інтернеті» [1], у п.3 якої міститься заклик до країн-членів Ради Європи запровадити визначення кібертероризму та відповідальності за нього. Хоча Закон України «Про основи національної безпеки України» визнає комп'ютерну злочинність та комп'ютерний тероризм однією з загроз національним інтересам і національній безпеці України [2], але він не містить визначення кібертероризму, а у вітчизняному кримінальному законодавстві не передбачена відповідальність за кібертероризм. Відповідно до згаданої резолюції було підготовлено два законопроекти щодо внесення змін до Кримінального кодексу України: законопроект № 2328а від 10.07.2015 [3] та законопроект № 2439а від 24.07.2015 [4]. Натомість зміни до Кримінального кодексу України так і не прийняті. Що стосується іншого, схожого з кібертероризмом діяння – кібердиверсії – то воно взагалі не згадується у вітчизняній нормативно-правовій базі. На думку автора, як кібертероризм є специфічною формою тероризму (передбаченого ст. 258 КК України), так і кібердиверсія є специфічною формою диверсії (передбаченої ст. 113 КК України) [5]. Отже, основна відмінність кібертероризму та кібердиверсії полягає в меті вчинення згаданих злочинів, яка у свою чергу може обумовити певну різницю у виборі цілей кібератаки та у способах реалізації цих атак. Зокрема, для досягнення цілей кібертеракту бажаним є якомога більший розголос події, натомість для кібердиверсії розголос не є важливим, або навіть навпаки є небажаним. На думку автора, типовим прикладом кібертероризму є атака на об'єкти української енергетики у грудні 2015 року [6], а типовим прикладом кібердиверсії – застосування шкідливого програмного забезпечення «Stuxnet» для виведення з ладу центрифуг зі збагачення урану в м. Натанзі (Іран) у 2009 році [7].


Наступною проблемою є недостатня кількість висококваліфікованих кадрів. Останні роки потреби у спеціалістах ІТ-профілю тільки зростають. Причому зарплатня таких спеціалістів є однією з найвищих на ринку [8]. Нажаль, державна правоохоронна система наразі не в змозі запропонувати конкурентоспроможні зарплати для висококваліфікованих ІТ-фахівців (це не стосується таких посад, де цілком достатньо середньої кваліфікації).

Наступною групою чинників, що впливають на уразливість інформаційної інфраструктури України перед кібератаками, можна назвати організаційні. Сутність їх полягає у занадто складних та розтягнутих у часі процедурах взаємодії державних органів щодо виявлення, припинення та розслідування кіберзлочинів. Автору відомі випадки, коли розслідування злочинів у сфері інформаційних технологій тривало роками, а від моменту виявлення несанкціонованого втручання в роботу інформаційно-телекомунікаційної системи до перших слідчих дій проходили тижні. Натомість зловмисникам на знищення слідів протиправних діянь, як правило, достатньо кількох днів. Отже, звичний порядок взаємодії є занадто повільним і потребує реформування. І не останню роль у цьому зможе зіграти нещодавно створений Національний координаційний центр кібербезпеки [9].

Ще однією групою причин є технічні. Сюди відноситься як нестача сучасного обладнання та програмного забезпечення, необхідного для протидії кібератакам, так і те, що значна кількість популярних в Україні програм та веб-ресурсів мають російське походження. В якості прикладів можна назвати бухгалтерські програми російської фірми «1С», веб-ресурси «Однокласники» та «В контактi», електронну пошту «mail.ru» та «Yandex» тощо. Разом з тим, користування зазначеними ресурсами чи програмами несе в собі небезпеку, що не є очевидною для неспеціалістів. Програмне забезпечення може мати певні приховані функції, які не вказано в офіційній документації. Наприклад, воно може збирати та надсилати на певну адресу конфіденційну інформацію, видаляти певні файли, заблокувати комп'ютер чи виконати інші несанкціоновані користувачем дії. Активне користування

соціальними мережами дає змогу зібрати про особу досить великий обсяг інформації, у тому числі, конфіденційної. Так як сервери зазначених веб-ресурсів (як соціальних мереж, так і електронної пошти) знаходяться в РФ, російські спецслужби мають змогу отримати дуже широкий доступ до даних користувача, як то: переглядати електронне листування чи приватне спілкування у соцмережі, і навіть відновити видалені повідомлення, до яких вже не має доступу сам користувач.

Слід зауважити, що швидкий перехід вітчизняного бізнесу на нове програмне забезпечення іноді є досить проблематичним. Пояснюється це тим, що західні аналоги нерідко є непристосованими до українських законодавчих стандартів, а вітчизняних аналогів може не існувати взагалі. Також у ряді випадків при переході на нове програмне забезпечення назріває необхідність конвертування вже існуючих баз даних у новий формат. Отже, перехід на нове програмне забезпечення є довготривалим та високовартісним процесом за цілком об'єктивних причин.

Разом з тим, продовження використання російських веб-ресурсів (як соцмереж, так і електронної пошти) не є виправданим жодними об'єктивними причинами і, на думку автора, обумовлено лише суб'єктивною прихильністю користувачів. У цій суб'єктивній прихильності полягає суть соціально-психологічних причин, що впливають на вразливість інформаційної інфраструктури України. Населення досить інертно реагує на небезпеку російських програм та ресурсів, нерідко ігноруючи попередження компетентних державних органів [10]. Трапляються випадки використання державними службовцями російських веб-ресурсів для службових потреб (наприклад, використання електронної пошти «mail.ru» для службового листування, у тому числі, для пересилання конфіденційної інформації).

На думку автора, соціально-психологічні причини є основою усіх інших, оскільки саме від усвідомлення небезпеки залежить прагнення протидіяти цій небезпеці в усіх вищевказаних напрямках.

Слід зазначити, що ситуація із захистом інформації в Україні не є безнадійною. Певні заходи вживаються для подолання усіх перелічених чинників. З іншого боку, темпи цих заходів, особливо в умовах фактично неоголошеної війни, є недостатніми.

На думку автора, менш за все держава приділяє увагу подоланню соціально-психологічних причин. Разом з тим, для їх подолання необхідним є комплекс заходів, що включатиме як широке інформування населення про ризики використання російських веб-ресурсів та програмного забезпечення, так і пропозицію ефективної та зручної альтернативи як вітчизняного, так і іноземного неросійського походження. Звісно, що вітчизняні розробники програмного забезпечення та веб-ресурсів повинні вибороти у конкурентній боротьбі провідне місце на внутрішньому ринку зазначеної продукції та послуг, оскільки це також сприятиме створенню робочих місць та розвитку національної економіки.

### *Література*

1. Resolution 2070 (2015) «Increasing co-operation against cyberterrorism and other large-scale attacks on the Internet» [Електронний ресурс]. – Режим доступу: <http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=21975&lang=en>
2. Закон України «Про основи національної безпеки України» [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/964-15>
3. Проект Закону про внесення змін до Кримінального кодексу України (щодо посилення відповідальності за кібертероризм та кіберзлочини) [Електронний ресурс]. – Режим доступу: [http://w1.c1.rada.gov.ua/pls/zweb2/webproc4\\_1?id=&pf3511=55972](http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?id=&pf3511=55972)
4. Проект Закону про внесення змін до Кримінального кодексу України щодо встановлення відповідальності за кібертероризм [Електронний ресурс]. – Режим доступу: [http://w1.c1.rada.gov.ua/pls/zweb2/webproc4\\_1?id=&pf3511=56183](http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?id=&pf3511=56183)
5. Кримінальний кодекс України [Електронний ресурс]. – Режим доступу: <http://zakon0.rada.gov.ua/laws/show/2341-14>
6. Расследование кибератаки на Украину: как вирус сломал облэнерго / ЛІГА.Бізнес [Електронний ресурс]. – Режим доступу: <http://biz.liga.net/all/it/stati/3251987-rassledovanie-kiber-ataki-na-ukrainu-kak-virus-slomal-oblenergo.htm>
7. Stuxnet: война 2.0 / Хабрахабр [Електронний ресурс]. – Режим доступу: <https://habrahabr.ru/post/105964/>
8. Статистика зарплат в Україні / WORK.ua [Електронний ресурс]. – Режим доступу: <https://www.work.ua/ua/stat/>

9. Указ Президента України від 7 червня 2016 року № 242/2016 «Про Національний координаційний центр кібербезпеки» [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/242/2016>

10. С 1 августа ФСБ будет иметь доступ ко всем данным пользователей, зарегистрированных на ресурсах РФ / delo.ua [Електронний ресурс]. – Режим доступу: <http://delo.ua/world/s-1-avgusta-fsb-budet-imet-dostup-ko-vsem-dannym-polzovatelej-243133>

~~~~~ \* \* \* ~~~~~

Лисенко С. О.
кандидат юридичних наук, доцент,
Міжрегіональна Академія управління персоналом

ОКРЕМІ ПОЛОЖЕННЯ ТЕОРІЇ МОДЕЛЮВАННЯ ЩОДО СТВОРЕННЯ СИСТЕМИ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ ТА ЇХ ВІДОБРАЖЕННЯ У НОРМАТИВНО-ПРАВОВИХ АКТАХ СУБ'ЄКТІВ ГОСПОДАРЮВАННЯ

Розробка проблем, пов'язаних з використанням моделей та моделювання як одного з методів при забезпеченні інформаційної безпеки, складає основне завдання даної теорії. Вона досліджує об'єктивні властивості моделей і моделювання в розробці моделей систем безпеки та в розслідуванні правопорушень пов'язаних з порушенням комерційної таємниці в соціальних системах (організаціях), розробляє умови і прийоми його здійснення з метою збирання, дослідження та оцінки доказів.

Фундаментальною рисою моделювання є вираження в цьому методі закономірностей загального зв'язку предметів і явищ. Матеріалістична діалектика розглядає пізнання як відображення і відтворення людиною дійсності. Моделювання базується на законах відображення і загального зв'язку, в силу цього моделі включаються в процес пізнання [1].

Зміст моделювання залежить від особливостей досліджуваного об'єкта, явищ, зв'язків, цілей вивчення, засобів і прийомів моделювання. З точки зору логіки при моделюванні має місце тричленне відношення: суб'єкт пізнання (людина) - модель - об'єкт пізнання (ситуація, предмет, явище). Закони

відбиття і загального зв'язку є об'єктивною основою використання моделі, як проміжної ланки в процесі пізнання.

Закономірності відображення обумовлюють ставлення подібності між моделлю і оригіналом. Подібність являє собою певну сторону відображення і виявляється в спільності ознак моделі і оригіналу. Ця спільність не є випадковою: у кожному конкретному випадку моделювання вона залежить від цілей дослідження [2].

З точки зору завдань і специфіки розглядів важливо, що схожість між моделлю та оригіналом виключає їх тотожність (бути тотожним - значить бути тим же самим, бути саме цим, а не іншим об'єктом). Особливо у випадках з використанням комерційної інформації та комерційної таємниці, де використання оригіналу не можливо з причини існування загрози її втрати при постановці дослідів. Модель - це інший об'єкт, схожий з оригіналом, що відображає його якості та властивості, зафіксовані істотно, в математичній інтерпретації чи іншим чином. Так, зліпок зі сліду взуття не тотожний самому сліду, він є іншим об'єктом, в якому відтворюються лише деякі ознаки зовнішньої будови сліду, і тільки за цими ознаками зліпок подібний зі слідом. Моделювання за допомогою зліпка ознак сліду дозволяє використовувати таку модель для розшуку оригіналу, який залишив слід, а потім для його ототожнення.

Модель являє собою певну систему. Відомо, що система розглядається як обмеження із безлічі взаємодіючих елементів, що утворюють структурну єдність і нові властивості, відмінні від властивостей кожного елемента, взятого окремо. Системний підхід дозволяє констатувати об'єктивний характер зв'язків між моделлю та оригіналом, виділити суттєві з точки зору завдань розслідування типи цих зв'язків, встановити закономірності, в силу яких зв'язок між елементами утворює цілісну систему.

Це положення можна проілюструвати на класичному прикладі палеонтологічної реконструкції, здійсненої відомим французьким натуралістом Ж. Кюв'є по кістковим останкам вимерлих тварин. «Усяка

організована істота, - писав Ж- Кюв'є, - утворює собою ціле, єдину замкнуту систему, частини якої відповідають один одному... жодна з частин не може змінюватися без того, щоб не змінилася інша, і, отже, кожна з них, взята окремо, вказує і визначає всі інші». Ця залежність має характер загальної закономірності, властива будь-якій системі як сукупності взаємопов'язаних елементів, що утворюють єдине ціле, і повинна використовуватися в створенні систем інформаційної безпеки та при розслідуванні, при проведенні різних реконструкцій [3].

Моделювання завжди передбачає спрощення. Просте – це доступне, зрозуміле, що складається з незначної кількості елементів, зв'язків і відносин, а іноді і неподільне. Складне, навпаки – це важке для пізнання, що володіє великою кількістю елементів, зв'язків, різноманітністю характеристик. Моделювання забезпечує створення спрощеного в порівнянні з оригіналом об'єкта (моделі). Для моделі характерно зниження в порівнянні з оригіналом рівня насиченості інформацією, зосередження уваги на істотних для даного дослідження ознаках, явищах. Модель простіше оригіналу, вона відволікається від деталей, частковостей і цим допомагає вирішенню пізнавальної задачі. У моделюванні, особливо в деяких його видах (макети, плани, схеми), спрощення виявляється істотною рисою, що визначає особливості методу, його застосування на практиці, оцінку результатів та їх використання в пізнанні.

Моделі, що мають бути розроблені для створення систем інформаційної безпеки, теж будуть загальними, тому що не можливо врахувати всі особливості кожної конкретної ситуації та соціальної системи (організації). Тільки після отримання низки моделей, підбору більш привабливої для себе, виконавець повинен адаптувати модель для своєї організації або ситуації, після чого оформити її у вигляді інструкції або наказів. Теорія інформаційної безпеки зобов'язана враховувати, що спрощення в моделюванні має позитивну і негативні сторони. Відволікаючись від несуттєвих, другорядних з погляду завдань ознак, можна

упустити ті ознаки, які об'єктивно є суттєвими. Наприклад, при реконструкції обстановки на місці витоку комерційної таємниці невірно оцінюється відносність предметів, та їх зв'язок з подією злочину не вивчається, в результаті чого робляться невірні висновки по суті [4].

Процедура моделювання передбачає перетворення інформації у формі обмеження її різноманітності (звідси і спрощення як властивість моделі), якісного і кількісного упорядкування. Модель служить джерелом нової інформації та способом перевірки наявної. Подібність моделі і оригіналу за сукупністю ознак дозволяє використовувати модельну інформацію для побудови висновків відносно досліджуваного об'єкта - оригінала. Науковою основою перенесення знань з моделі на оригінал є теорія аналогії і теорії подібності. Сама аналогія можлива завдяки відносній стійкості систем (модель - оригінал), що являє собою об'єктивну властивість предметів і явищ.

Для деяких видів моделювання характерна наочність. Такі, наприклад, зліпки, плани, фотознімки, речові реконструкції, схеми, макети та ін. Наочність моделей пов'язана з чуттєвим сприйняттям і образним відображенням предметів і явищ у свідомості. Названі вище моделі доступні чуттєвого сприйняття, деякі з них (схеми, муляжі, реконструкції) можна використовувати для проведення експериментів, вимірювати, порівнювати один з одним. Вони сприяють з'ясуванню істоти досліджуваних фактів, оживляють пам'ять. Наочність такого моделювання допомагає учасникам події відновити в пам'яті його деталі.

Використання моделювання для профілактики та розкриття правопорушень пов'язаних з інформаційною безпекою соціальних систем (організацій), а так само побудови моделей систем безпеки організацій, будується в залежності від виникаючих загроз.

Класифікувати загрози прийнято за:

- джерелом (природні, технічні, суспільні, економічні та ін.);
- сферою впливу (економічні, внутрішньополітичні, соціальні, міжнародні, інформаційні, військові, прикордонні, екологічні);

- направленням (внутрішні, зовнішні);
- типом загроз (цілісності, доступності, конфіденційності) [5].

Моделюванню притаманна власна логіка розвитку, яка утворює структуру цього методу, в якій необхідно виділити:

1. Постановку проблеми, визначення завдань моделювання. При провадженні розслідування такими завданнями можуть бути: перевірка версій, показань підозрюваного, свідка, вивчення окремих обставин події. У ході експертного дослідження – перевірка експертної версії, вивчення механізму здійснення правопорушення, дослідження їх ознак. Для створення систем безпеки, загальні цілі та інтереси соціальної системи (організації);

2. Вибір або створення моделі. На цьому етапі вирішують, які ознаки істотні з точки зору завдань моделювання і повинні бути відтворені на моделі, чи задовольняють вони вимогам об'єктивності, повноти, всебічності пізнання або експертизи, чи достатньо їх для отримання необхідної інформації. Слід усвідомити характер закономірностей, які визначають схожість ознак моделі і оригіналу. Для кожного виду моделей типові свої закономірності. Так, для інформаційно-подібних моделей це будуть закономірності смислової подібності інформаційних форм; для реконструкцій закономірності структури, функціональних зв'язків; для систем безпеки основні вимоги для взаємодії суб'єктів та предметів безпеки та ін. Перевіряється, чи відповідають ознаки моделі ознакам оригіналу, відповідають заданим вимогам. Від відповідності моделі оригіналу за обраними ознаками, залежатимуть і якість моделювання;

3. Дослідження моделі та отримання модельної інформації може бути проведено різними шляхами: самим співробітником шляхом прогнозування (завдяки його уяві), постановкою експерименту (реконструкції), за допомогою експертного дослідження, за допомогою розшукових заходів;

4. Оцінку результатів моделювання і перенесення інформації з моделі на оригінал за правилами аналогії або подібності. Додатково може бути проведена перевірка модельної інформації іншими методами [6].

Неважко помітити, що в кожному з цих елементів простежується свій логічний ланцюжок, що володіє властивістю замикати окремі ланки загального ланцюга на основі єдності методу дослідження, в даному випадку – моделювання.

Моделі, у разі охорони об'єкта – комерційної таємниці, використовуються замість оригіналу, вивчення якого неможливо і недоцільно.

Практиці відомі випадки, коли моделі використовуються не замість оригіналу, а поряд з ним. Таке доцільно, коли правопорушення вже відбулося і цілісність комерційної таємниці вже порушена, а значить її використання при розслідуванні, вже не становить загрозу для її розголошення. Ця особливість практики впливає на формування висновків: модель зіставляється з оригіналом, враховуються подібні ознаки і відмінності, з'ясовуються їх причини і, залежно від цього, робиться висновок про відповідність моделі оригіналу, оцінюється доказове значення моделі.

Створення та вивчення моделей сприяє насамперед перевірці та отриманню нової інформації. Це пояснюється тим, що фактор часу справляє свій вплив на сліди злочину, іноді сприяє їх знищенню, приховуванню, так само як приховуванню самого правопорушника і факту правопорушення. Знищені або пошкоджені злочинцем нематеріальні предмети (інформацію) не можна вивчити безпосередньо, прямим спостереженням, так як вони не мають певної форми і їх не вивчити з використанням основних органів відчуття. Моделювання є єдиним методом, що забезпечує їх відтворення і дослідження.

Пошук доказів породжує труднощі, пов'язані з необхідністю вдаватися при розслідуванні складних фактів до розшукових заходів, використовувати засоби масової інформації (радіо, телебачення, друк), звертатися до допомоги громадян, громадських організацій, адміністрації установ і підприємств.

Моделі також володіють наочністю, виконують, крім того, ілюстративну функцію, служать засобом наочного підтвердження

розроблюваних положень. Моделі, використовувані при проведенні розслідування, є джерелом доказової інформації. Результати експертного моделювання оцінюються експертом з урахуванням інших методів дослідження і утворюють невід'ємну частину загального висновку експерта. Моделювання дозволяє досліджувати і пояснити зв'язок між явищами і фактами, зокрема зв'язок елементів системи інформаційної безпеки та її суб'єктами, що призвані її забезпечувати. Реконструкція дозволяє встановити нормальне (ідеальне) положення об'єктів та явищ, пояснити механізм здійснення події або утворення окремих наслідків, розкрити зв'язок між діями всіх учасників події та її наслідками.

Експерименти з моделями дозволяють виявити причинно-наслідкові зв'язки, наприклад пояснити причини збою системи охорони, випадкового знеструмлення та інших явищ. Суб'єктивна сторона складу правопорушення (психічне ставлення людини до суспільно-небезпечного діяння і його наслідків у формі умислу або необережності) також може бути вивчена за допомогою моделювання зокрема виявляючи найбільш очевидні мотиви у підозрюваних осіб, та наявності у них відповідних технічних навичок, необхідних для здійснення правопорушення із заволодінням чи пошкодженням комерційної таємниці.

Моделювання є одним з методів накопичення та обробки інформації, яка концентрується в різних обліках. Моделювання застосовується і в управлінні процесом розшуку та розслідування, для їх найбільш чіткої організації на основі взаємодії з правоохоронними органами, з метою ефективного використання допомоги громадськості, засобів масової інформації.

Прогнозування, уявне (образне) моделювання отримує зовнішнє вираження у вигляді схематичних планів місця здійснення заходів безпеки. Воно опосередковано всією системою прийомів системи здійснення безпеки, засноване на безперервній оцінці інформації, на її аналітико - синтетичному розгляді. Нарешті, в деяких випадках може бути проведена реконструкція

обставин на місці події. Вона базується на наявній інформації і широкому комплексі пізнавальних методів, що використовуються в ході розслідування.

Таким чином, зв'язок моделювання з іншими методами забезпечення інформаційної безпеки – це закономірність будь-якого пізнавального процесу, що проявляє себе і в розслідуванні правопорушень і в створенні різних систем інформаційної безпеки. При цьому спостереження, порівняння, вимірювання та інші методи забезпечують можливість моделювання, яке в свою чергу зумовлює напрямок і зміст подальшого спостереження, аналізу інформації її оцінки.

На практиці, при підборі та створенні концептуальної моделі системи інформаційної безпеки соціальної системи (організації) виникають наступні проблеми (завдання): складання спрощеного і в той же час адекватної поставленої мети досліджуваної ситуації - сценарію функціонування об'єкта; формулювання і уточнення цілей, що стоять перед об'єктом при його функціонуванні; формалізація цілей в критерії оптимальності; формалізація зовнішніх і внутрішніх обмежень; вибір параметрів, що описують об'єкт і його оточення, які повинні бути враховані в дослідженні і відповідно включені в модель безпеки; класифікація параметрів і виділення з них в першу чергу керованих змінних. Основна вимога до параметрів – вимірюваність, спроможність оцінки. Також вимірюваність при складанні прогнозів, під час уявного моделювання.

Висновки. Одним із основних завдань нашого дослідження було створення принципів побудови моделей інформаційної безпеки соціальних систем (організацій). Основою для цього служили результати експертної оцінки, як одного з найбільше розвинених підходів для дослідження компетентності.

Ми вважаємо, що усереднені оцінки експертів не є показовими, тому що вони повинні бути співвіднесені зі структурою моделі та еталоном в обраному виді діяльності. В цілому, в уявленні експертів параметри оцінки є

пов'язаними між собою через певні закономірності, якими визначається вплив на ефективність безпеко-забезпечуваної діяльності.

Література

1. Нестерук Г. Ф., Фахрутдинов Р. Ш., Нестерук Ф. Г. До розробки інструментальних засобів для моніторингу захищеності корпоративної мережі //СБ докл. VIII Міжнар. конф. SCM'2005. - СПб.: СПГЕТУ, 2005.
2. Нестерук Г. Ф., Осовецкого Л. Г., Нестерук Ф. Г. Адаптивна модель нейромережових систем інформаційної безпеки // Перспективні інформаційні технології та інтелектуальні системи. 2003, № 3.
3. Жук С. Я., Моделювання процесів забезпечення інформаційної безпеки. // Наука і оборона. - 2006. - №4. - С. 35 - 41.
4. Стюгін М., Моделювання стратегії інформаційної безпеки глобальних суб'єктів. Інститут проблем передачі інформації РАН. — М.: Наука, 2006. с. 45-57.
5. Тимонин М.В., Моделювання ризику інформаційної безпеки за допомогою теорії непарної міри. // Безопасность информационных технологий. 2010. Т. 1. С. 30–35.
6. Цимбалюк В. Інформаційна безпека підприємницької діяльності: визначення сутності та змісту поняття за умов входження України до інформаційного суспільства (глобальної кіберцивілізації) / В. С. Цимбалюк. // Підприємництво, господарство, право. – 2004. – № 3. – с. 88-95
7. Кормич Б. А., Інформаційна безпека: організаційно-правові основи; навчальний посібник, К. Кондор, 2004,- 382с.
8. Ліпкан В. А. Баскаков В. Ю., Адміністративно-правовий режим і інформації з обмеженим доступом в Україні, монографія, К. ФОП Ліпкан, 2013, - 342с.

~~~~~ \* \* \* ~~~~~

**Радзівська О. Г.,**  
*Науково-дослідний інститут  
інформатики і права НАПрН України*

## **НОВІТНІ ВИКЛИКИ ТА ЗАГРОЗИ ДЛЯ ДИТИНИ В ІНФОРМАЦІЙНОМУ ПРОСТОРИ**

Спектр викликів та загроз в сучасному інформаційному суспільстві розширюється пропорційно до розширення технологічних і програмних можливостей новітніх інформаційно-комунікаційних платформ, швидкості їх впровадження та міри залученості суб'єктів інформаційної діяльності до їх використання.

На сьогоднішній день ефективність запобігання новим викликам та загрозам в інформаційній сфері залежить не лише від вміння локалізувати загрози, а швидше від вміння прогнозувати та моделювати їх на етапі викликів, або на етапі створення нового інформаційно-комунікаційного засобу чи нової технології. Прогнозування інформаційних викликів та загроз є вкрай важливим елементом забезпечення інформаційної безпеки кожної людини, а особливо дитини, яка знаходиться в процесі дорослішання, тобто лише набуває статусу суб'єкта інформаційних відносин у повній мірі, проходячи поступові етапи від об'єкта соціального впливу, у тому числі інформаційного, до повноцінного суб'єкта суспільних відносин.

Процес становлення особистості та набуття основних суспільних навичок у дитини в основному так чи інакше пов'язаний із споживанням інформації. На первинних етапах розвитку особистості дитина є переважно споживачем інформації, тобто використовує її в симплексному режимі для накопичення основного масиву знань, і є практично заручником інформаційного середовища, у якому зростає. Згодом накопичені знання дитина починає використовувати на практиці, перетворюючи їх на досвід. Із дорослішанням дитина поступово переходить у дуплексний режим використання інформації. Вона її шукає особисто, а не використовує надану суб'єктом соціального впливу на неї (інститутами соціалізації), осмислює, трансформує, а також чинить власні інформаційні впливи на інших суб'єктів суспільних відносин в інформаційній сфері, комунікуючи і задовольняючи власні потреби та суспільні запити. Вона уже не є заручником інформаційного середовища, проте інформація, що її оточує, продовжує чинити тиск на її свідомість, бо поступово дитина переходить від становлення індивідуального «Я» до формування суспільного «Я». У цей час дитина по експоненті збільшує споживання інформації, одночасно розширюючи сферу власної інформаційної діяльності.

Інформаційне середовище, що оточує дитину, чинить значний вплив не лише на її емоційно-психологічний стан, але й на формування у неї

свідомості, моральних та етичних цінностей, способу суспільного буття, тобто – усіх основоположних принципів існування індивідуума у суспільстві. Неправильний, деструктивний вплив може призвести до девіантної поведінки дитини та викривлення її світосприйняття, що, своєю чергою, призведе до трансформації самих суспільних відносин, які, знову ж таки, чинитимуть уже дещо змінений тиск на її особистість. Така взаємозалежність і взаємний вплив між формуванням особистості та трансформацією суспільних відносин існувала завжди. Але сьогодні, при збільшенні інформаційних обмінів, об'єму інформації, яку споживає кожен індивід у суспільстві, сила взаємовпливів індивідуума і соціального середовища значно збільшилась.

Яскравим прикладом перетворень у суспільних відносинах, спричинених розвитком інформаційно-комунікативних технологій, є трансформація комунікативної складової соціуму. Комунікація відіграє ключову роль в індивідуальному та суспільному становленні особистості та є ключовим елементом у системі суспільних відносин в інформаційній сфері. Значний обмін інформацією, яка рахується основною цінністю в інформаційному суспільстві, відбувається безпосередньо під час спілкування. Саме тому трансформація комунікативної складової життя суспільства є важливою з точки зору подальшого розвитку суспільних відносин в інформаційному суспільстві, а досконале вивчення цього процесу та можливих наслідків є актуальним для різних суспільних наук, у тому числі і для теоретико-правового переосмислення цих змін та розробки організаційно-правових механізмів реагування на новітні виклики і загрози.

Створення технології опосередкованого медійного спілкування, де медіатором виступають соціальні мережі, спричинило зміни у суспільних відносинах - виникла нова культура спілкування. Популярність соціальних мереж настільки велика, що вони стали ніби соціумом в соціумі або паралельною реальністю для сучасної молоді. Згідно даних американських дослідників, 20% опитаних надають перевагу онлайн-спілкуванню порівняно зі спілкуванням при особистій зустрічі, а 39% американців більше часу

спілкуються в он-лайн, ніж у реальному житті [1]. Відтак, поступово відпадає необхідність прямого спілкування та обміну інформацією безпосередньо. Спілкування тет-а-тет стає нудним і непопулярним. Перевага віддається груповому мережевому спілкуванню. Миттєвий обмін не лише текстовим, але й фото- та відео-контентом створює у користувачів ілюзію присутності та реалістичності подій. Альтернатива звичайного світу, поза Інтернет-соціумом, з притаманними їй обов'язками, стають для дитини тягарем. Вона намагається втекти від реальності у віртуальний світ Інтернет-спільнот, де, на її думку, її розуміють і де вона відчуває себе щасливою одиницею спільноти. За дослідженнями британських науковців, 45 % опитаних дітей у віці 11-18 років відчуваються щасливішими у віртуальному світі, ніж у реальному [2], а 83% опитаних в Україні вважають, що соцмережі допомагають сором'язливим і самотнім людям знаходити нових друзів [3]. Соціальна комунікативна складова суспільного життя поступово зміщується від прямого до опосередкованого спілкування, перетворюючись із комунікації на медіакommунікацію. Тобто, популярність нової технології призводить до трансформації суспільних відносин в одній з основних її частин – комунікації. Індивіди, міняючи спосіб комунікації, змінюють матрицю суспільних зав'язків. Новий спосіб комунікації між дітьми призведе до заміни чи видозмінення соціальних механізмів впливу на індивіда, який чинитиметься у інший спосіб, матиме інші інструменти впливу чи інший зміст, ніж це було під час прямої комунікації. Ступінь ризиків і загроз, у цьому випадку, зростає через непередбаченість подальшого взаємного впливу індивіда, соціального середовища та нового посередника (медіатора), який уже частково можна розглядати як ще одне джерело впливу. Тобто, у новій матриці суб'єктивності набуває не лише індивід, а й соціум, що чинить на нього вплив, і навіть медіатор (у даному випадку – соціальні мережі), який також має певний вплив на нього. Людина, яка апріорі є суб'єктом інформаційних суспільних відносин, сьогодні стає одночасно їх об'єктом, оскільки саме свідомість людини є об'єктом інформаційних впливів.

Очевидно, що формування особистості в умовах, коли правила гри змінюються під час самої гри є досить ризикованим, адже результати можуть бути непередбачувані як для самої дитини, так і для майбутнього суспільства. Наведений приклад ризиків і загрози, що виникають під час трансформаційних процесів у сфері комунікації, не є вичерпними та поодинокими. Окремі аспекти інформаційних загроз для дитини в інформаційному просторі та наслідки, до яких вони призводять, нами було розглянуто раніше [4, 5, 6], проте й вони є лише детермінуючими, тобто із так чи інакше очевидними і прогнозованими наслідками. Однак, розвиток новітніх технологій, починаючи від віртуальної і доповненої реальності і закінчуючи штучним інтелектом, вимагає більш глибокого аналізу можливості нанесення шкоди дитині. Це пов'язано з динамічністю розвитку інформаційно-комунікаційних технологій.

Надалі, держава не може залишатися осторонь від цієї проблеми, особливо в умовах інформаційного протистояння та гібридної війни. Дитина формується уже сьогодні і механізми її захисту від негативних інформаційних впливів та способи забезпечення її від інформаційних загроз повинні працювати вже зараз. Інакше ми ризикуємо запустити круговий механізм взаємного впливу індивідуума і соціуму за участі різного роду посередників (медіаторів). Очевидно, що необхідні зовсім нові правові механізми для тих суспільних відносин, які виникають уже сьогодні і виникатимуть й надалі. Оскільки інформаційні та інформаційно-психологічні впливи мають можливість впливати на формування дитини і таку властивість як відтермінування у часі настання наслідків, система протидії таким загрозам повинна носити превентивний характер і працювати на упередження небезпеки на стадії викликів, а ще краще на стадії потенційних викликів. Для цього, при вдосконаленні правового поля регулювання суспільних відносин в інформаційній сфері необхідно враховувати потенційні виклики та загрози і тенденції у розвитку технологій. Закладаючи правові основи регулювання суспільних відносин у певній сфері


інформаційної діяльності чи концептуальні засади інформаційної безпеки суб'єкта, а особливо, якщо ним виступає дитина, слід обов'язково враховувати тенденції розвитку інформаційного суспільства. На основі досконалого вивчення механізмів негативних впливів на дитину в інформаційному просторі та їх наслідків для її фізичного, морального і психічного здоров'я можна сформувати математичну модель з урахуванням тенденцій розвитку технологій. Ця модель і повинна стати дороговказом для формування механізмів правового регулювання в інформаційній сфері, а саме в частині забезпечення дитини від негативних інформаційних впливів на її свідомість.

### *Література*

1. Kristin Marino. Is social media making us socially awkward? [Електронний ресурс] - Режим доступу : <http://www.schools.com/visuals/social-media-making-us-socially-awkward.html>

2. Дубенко Л. Соціальні мережі : реальні загрози віртуального світу. [Електронний ресурс] – Режим доступу : [//www.ogo.ua/articles/toprint/2011-02-23/26490.html](http://www.ogo.ua/articles/toprint/2011-02-23/26490.html)

3. Костинян М. Чи руйнують соціальні медіа реальні взаємовідносини (інфографіка)? [Електронний ресурс] - Режим доступу : <http://watcher.com.ua/2012/06/15/chy-ruynuyut-sotsialni-media-realni-vzayemovidnosyny-infohrafika/>

4. Радзієвська О. Г. Інформаційні виклики для дитини у суспільстві що трансформується: огляд стану / О.Г. Радзієвська // Правові питання трансформації інформаційного суспільства в суспільство знань, як основи інноваційного розвитку України: Матеріали науково-практичного «круглого» столу / 27 квітня 2016 р., м. Київ / Упорядн. : В. М. Фурашев, С. Ю. Петряев. – К. : НДІП НАПрН України, Навчально-науковий центр інформаційного права та правових питань інформаційних технологій ФСП НТУУ «КПІ», 2016. – 178 с. – С. 88-95.

5. Радзієвська О. Г. Сучасні загрози розвитку дітей в умовах кіберцивілізації / О.Г. Радзієвська // Правове регулювання інформаційних відносин та сфери інтелектуальної власності в умовах кіберцивілізації : Матеріали науково-практичної конференції / 26 березня 2015 р., м. Київ / Упорядн. : В. М. Фурашев, В. М. Поперечнюк. - К. : НДІП НАПрН України, НТУУ «КПІ», 2015. - 135 с. – С. 42-47.

6. Радзієвська О. Г. Впливи на дітей у соціальних мережах: спроба правової та безпекової оцінки / О.Г. Радзієвська // «Громадянське суспільство в Україні: проблеми забезпечення правотворчої діяльності»: Міжнародна науково-практична конференція, м. Донецьк, 9-10 травня 2014 р. – Д. : Східноукраїнська наукова юридична організація, 2014. – 144 с. – С. 108-110.

~~~~~ \* \* \* ~~~~~

Яременко О. І.
*кандидат наук з
державного управління, доцент,
Вінницький державний педагогічний
університет імені Михайла Коцюбинського*

ІНФОРМАЦІЙНА БЕЗПЕКА ДИТИНИ: ПРАВОВІ АСПЕКТИ

Розвиток інформаційної сфери соціуму, як явище з високим рівнем динамізму, передбачає необхідність правової регламентації відповідних суспільних відносин. Серед проблем, які потребують першочергового законодавчого врегулювання, є мінімізація можливих негативних наслідків проживання людини в умовах нової соціальної реальності - інформаційного суспільства, законодавчо проголошеною метою якого є надання можливостей кожній людині повною мірою реалізувати свій потенціал, сприяти суспільному і особистому розвитку та підвищувати якість життя. Реалізація цієї мети можлива тільки за умови ефективного захисту прав та інтересів учасників інформаційних правових відносин, в тому числі права на безпеку. Як зазначає Дзьобань О.П., інтереси людини, які необхідно охороняти в інформаційному суспільстві, полягають, насамперед, у реальному забезпеченні конституційних прав і свобод людини й громадянина на доступ до відкритої інформації, на використання інформації в інтересах здійснення не забороненої законом діяльності, а також у захисті інформації, що забезпечує особисту безпеку, духовний та інтелектуальний розвиток [1, с. 104].

Загрозам порушення інформаційної безпеки піддаються всі суб'єкти інформаційних відносин, але особливо вони небезпечні для дітей, що обумовлюється віковою специфікою сприйняття і засвоєння різноманітних видів інформації, у зв'язку з чим актуалізуються наукові дослідження в цьому напрямку.

Метою даної статті є аналіз поняття «інформаційна безпека дитини» та особливостей її правового закріплення.

Поняття «інформаційна безпека» досліджується багатьма науками, в результаті чого існує значна кількість дефініцій цього поняття. Так, Архіпова Є.О. розглядає інформаційну безпеку з соціально-філософської точки зору як стан захищеності свідомості та буття соціальних суб'єктів від інформаційних загроз, який визначається рівнем реальної чи потенційної шкоди, заподіяної внаслідок деструктивного інформаційного впливу або порушення безпеки інформації [2, с. 8].

Ліпкан В.А. пропонує підхід до інформаційної безпеки як складової національної безпеки, яка знаходить свій прояв у свідомому, цілеспрямованому впливу на загрози та небезпеки державними і недержавними інституціями, окремими громадянами, за якого забезпечується інформаційний суверенітет України та інші цінності інформаційної сфери [3, с. 78].

Кормич Б.А. під інформаційною безпекою розуміє стан захищеності встановлених законодавством норм та параметрів інформаційних процесів та відносин, що забезпечує необхідні умови існування держави, людини та суспільства як суб'єктів цих процесів та відносин [4, с. 123].

В законодавстві України закріплена нормативна дефініція інформаційної безпеки - стан захищеності життєво важливих інтересів людини, суспільства і держави, при якому запобігається нанесення шкоди через неповноту, невчасність та невірогідність інформації, що використовується; негативний інформаційний вплив; негативні наслідки застосування інформаційних технологій; несанкціоноване розповсюдження, використання і порушення цілісності, конфіденційності та доступності інформації [5].

Вищезазначені підходи до інформаційної безпеки є раціональними та обґрунтованими і ставлять за мету сформулювати її універсальне визначення. Водночас, вважаємо, що виходячи із складності та багатоаспектності

інформаційної безпеки, доцільним є також подальше формування теоретико-правових основ спеціального підходу до цього феномену. Спеціальне трактування інформаційної безпеки може базуватися на різних критеріях, серед яких одним з головних є об'єкт цього виду безпеки. Визнаючи забезпечення інформаційної безпеки однією із найважливіших функцій держави, законодавство України до її об'єктів відносить людину і громадянина, а саме їхні конституційні права і свободи [6]. Застосування узагальнюючого терміну «людина і громадянин», передбачає включення до цього поняття всіх фізичних осіб, незалежно від соціальних, біологічних, вікових чи інших характеристик, включаючи дітей. При цьому, згідно з міжнародними стандартами дитиною визнається кожна людська істота до досягнення 18-річного віку, якщо за законом, застосовуваним до даної особи, вона не досягає повноліття раніше [7]. Беручи до уваги, що дитина, внаслідок її фізичної і розумової незрілості, потребує спеціальної охорони і піклування, включаючи належний правовий захист, для цієї категорії повинні бути передбачені особливі норми, які регламентують інформаційну безпеку.

Водночас, слід відмітити, що з позицій теорії права, застосування до людини загалом, і до дитини зокрема, терміну «об'єкт», як це зроблено в Законі України «Про основи національної безпеки», є не зовсім коректним, оскільки фізична особа є суб'єктом правовідносин, а не їх об'єктом. При цьому, реалізація законодавчої фіксації людини як об'єкта інформаційної безпеки, здійснюється в системі інформаційних правових відносин, в яких вона виступає суб'єктом, а інформація – об'єктом. У зв'язку з цим, на наш погляд, доцільним є розглядати інформаційну безпеку дитини з двох позицій – як елемент інформаційно-правового статусу і як елемент режиму інформації.

З точки зору правового статусу, інформаційна безпека дитини – це законодавчо закріплене суб'єктивне право дитини на інформацію, яка відповідає її духовному та інтелектуальному розвитку, і право на захист від інформації, яка шкодить такому розвитку.

У контексті правового режиму інформації інформаційну безпеку дитини можна трактувати як встановлений законодавством режим інформації, що забезпечує захищеність дитини від шкідливого інформаційного впливу, встановлює можливість її доступу до необхідних для розвитку інформаційних та інтелектуальних продуктів, а також унеможливорює поширення негативної інформації про дитину.

В чинному законодавстві про охорону дитинства термін «інформаційна безпека дитини» не згадується, а його аналіз свідчить, що цей вид безпеки розглядається як елемент політики держави щодо розширення соціально-правових гарантій дітей, забезпечення інтелектуального, культурного розвитку молодого покоління, створення соціально-економічних і правових інститутів з метою захисту прав та законних інтересів дитини в Україні. При цьому, нормативно врегульованими є три основні правові аспекти інформаційної безпеки дитини.

До першого слід віднести закріплення в законодавстві права дитини на доступ до інформації, яка відповідає її інтересам. Згідно із Законом України «Про охорону дитинства», дитині забезпечується доступ до інформації та матеріалів з різних національних і міжнародних джерел, особливо тих, які сприяють здоровому фізичному і психічному розвитку, соціальному, духовному та моральному благополуччю. З метою реалізації цього права держава сприяє поширенню засобами масової інформації матеріалів, корисних для розвитку дитини; виданню та розповсюдженню дитячої літератури та підручників шляхом створення пільгових умов для їх видання; міжнародному співробітництву у сфері обміну та поширення інформації та матеріалів, що надходять із різних національних і міжнародних джерел; діяльності засобів масової інформації, спрямованій на задоволення мовних потреб дітей, у тому числі тих, які належать до національних меншин [8].

Другим напрямком є врегулювання права дитини на захист від інформації, яка суперечить її інтересам. Так, Закон «Про захист суспільної моралі» містить ряд норм, які спрямовані саме на захист інтересів і прав

дітей в інформаційній сфері і забороняє поширення інформації, яка пропагує невігластво, неповагу до батьків, наркоманію, токсикоманію, алкоголізм, тютюнопаління та інші шкідливі звички. Крім цього, продукція сексуального чи еротичного характеру може розповсюджуватися лише за умови недоступності її неповнолітнім. З метою захисту морального та фізичного життя неповнолітніх забороняється втягнення неповнолітніх у діяльність з виробництва й обігу продукції сексуального чи еротичного характеру, порнографічних матеріалів, надання послуг, а також організації й проведення видовищних заходів сексуального чи еротичного характеру [9].

До третього напрямку належить встановлення заборони на поширення негативної інформації про дитину. В чинному законодавстві є ряд норм, що встановлюють правило, згідно з яким розголошення чи публікація будь-якої інформації про дитину, що може заподіяти їй шкоду, без згоди законного представника дитини забороняється.

Існують також рекомендаційні норми Комітету Верховної Ради України з питань свободи слова та інформаційної політики, який затвердив Рекомендації засобам масової інформації з питань дотримання прав дитини. Рекомендації передбачають, що журналісти мають дбати про конфіденційність дітей. У разі висвітлення негативних подій у житті дитини або її сім'ї та таких подій, що можуть наразити дитину на небезпеку або спричинити негативне ставлення до неї з боку найближчого соціального оточення чи громади, обличчя дитини, її ім'я, прізвище, місця проживання та навчання приховуються.

Отже, в чинному законодавстві України інформаційна безпека дитини не отримала належного закріплення. Поза правовим регулюванням залишається багато аспектів цієї важливої проблеми. Необхідно нормативно закріпити дефініцію поняття «інформаційна безпека дитини» та впорядкувати низку суспільних інформаційних відносин за участю дитини. При цьому, основними напрямками нормотворчої роботи є встановлення чіткого правового статусу дитини в інформаційній сфері та правового

режиму інформації, який би убезпечив її від негативного інформаційного впливу і сприяв духовному розвитку.

Література

1. Дзьобань О. П. Інформаційна безпека в умовах глобалізаційних тенденцій: до проблеми осмислення сутності / О. П. Дзьобань // Гуманітарний вісник Запорізької державної інженерної академії. – 2006. – Вип. 24. – С. 101-108.

2. Архипова Є. О. Соціально-філософське осмислення поняття «інформаційна безпека» / Є. О. Архипова // Вісник Національного технічного університету України «Київський політехнічний інститут». Філософія. Психологія. Педагогіка. – 2011. – № 3. – С. 7-11.

3. Ліпкан В. А. Національна безпека України: навчальний посібник / В. А. Ліпкан. – Київ : Кондор, 2008. – 552 с.

4. Кормич Б. А. Організаційно-правові засади політики інформаційної безпеки України: монографія / Б.А.Кормич. – Одеса: Юридична література, 2003. – 282 с.

5. Про Основні засади розвитку інформаційного суспільства в Україні на 2007-2015 роки. Закон України від 9 січня 2007 року № 537-V // Відомості Верховної Ради України. – 2007. – № 12. – Ст.102

6. Про основи національної безпеки України: Закон України від 19.06.03 р. // Відомості Верховної Ради України. – 2003. – № 39. – Ст. 351.

7. Конвенція про права дитини: прийнята резолюцією 44/25 Генеральної Асамблеї ООН від 20 листопада 1989 року, ратифіковано Верховною Радою України: постанова від 27 лютого 1991 р. № 789XII // Зібрання чинних міжнародних договорів України. – 1990. – № 1. – С. 205.

8. Про охорону дитинства: Закон України від 26.04.2001 р. № 2402- III // Відомості Верховної Ради України. – 2001. – № 30. – Ст. 142.

9. Про захист суспільної моралі: Закон України від 20.11.2003 № 1296-IV // Відомості Верховної Ради України. – 2004. – N 14. – Ст.192

~~~~~ \* \* \* ~~~~~

**Чернишина Г. Г.,**  
*Національний технічний університет України «КПІ»*

## **ІНФОРМАЦІЙНІ РЕЗЕРВАЦІЇ СЬОГОДЕННЯ**

XXI століття входить в історію як століття активного розвитку в сферах науки, медицини та сучасних технологій. Завдяки цьому формується і сучасне інформаційне суспільство, відбувається стрімкий розвиток комп'ютерних технологій, а розмови про область досліджень створення

штучного інтелекту набувають нових рис. Але, як і будь-що в світі, проривне інформаційне століття має дві сторони – позитивну та негативну. Сьогодні пошук необхідної інформації в доступі завдяки легкому натиску клавіш, освіту можна здобути не виходячи з дому, фільм передивитись онлайн, а з друзями чи рідними поспілкуватись просто завантаживши необхідну програму. Зручно, чи не так? Та давайте спробуємо зосередитись на проблематиці всіх доступних мережевих речей.

Мало хто задумується, що весь інформаційний потік, який ми отримуємо з різних джерел, прямо впливає на наші думки та формує наше бачення. Тим самим у людей деформується мислення, адже інформація досить часто подається в форматі зацікавлених у тому сторін. І ми, тим самим, просто «їмо» готовий продукт: нам подали, ми проковтнули.

В Конституції України зазначено, що кожен громадянин має право вільно збирати, зберігати, використовувати і поширювати інформацію усно, письмово або в інший спосіб – на свій вибір [1].

Споживач отримує інформацію через різні джерела: Інтернет, ЗМІ, телебачення, радіо тощо. Сьогодні чи не у кожного є планшет, телефон, ноутбук з вільним доступом до мережі Інтернет. А вільний доступ до будь-якої інформації, насправді, не завжди є насправді доступним. Ми знаходимось ніби у вакуумі, в якому вже сформовані свої правила подання інформації. Так, наприклад, ми можемо мати фактичне обмеження доступу до інформаційних потоків в регіональних доменах через особливості національного законодавства або внутрішні правила комерційного власника веб-ресурсів, які на власний розсуд регулюють та обирають, що, коли і як нам транслювати. В сеті топових новин сайтів, в радіоефірах, на рекламах бордів, в газетах - всюди ми отримуємо перш за все ту інформацію, яку нам подають під виглядом найважливішого. Інформація отримується односторонньо, без особливої можливості вибору.

Сьогодні кількість користувачів Інтернет має значні показники: якщо ще двадцять років тому про всесвітню мережу чули 2%, а мало змогу


користуватись 1%, то на сьогодні ці цифри значно більші. На початку 2016 року частка користувачів Інтернетом серед людей віком від 18 до 39 років сягнула майже 91% і 62% дорослого населення України (від 40 років) [2]. Проте, люди старшого віку, тобто третина нашого населення (від 40 років), яка не має змоги користування Інтернетом, має можливість споживати інформацію через призму блакитного комерційного екрану.

Все це формує усвідомлення того, що нас створюють інформаційні резервації. Чіткого визначення даного поняття поки немає, але багато вчених працюють в області дослідження цієї тематики. «В современном информационном пространстве существуют изолированные фрагменты, слабо связанные с другими его частями, являющиеся результатами внешней информационной изоляции, информационной самоизоляции и сопутствующих процессов. Эти фрагменты можно определить, как «информационные резервации», саме так визначають поняття інформаційної резервації вчені в сфері інформаційного права Ланде Д.В. та Додонов А.Г. [3].

Спостерігаючи за тим, що відбувається, можна зробити висновок, що на перший погляд широка варіативність можливого вибору джерел та видів інформації не відповідає об'єктивній дійсності. Реальність відрізняється від інформаційної подачі тих чи інших ситуацій, подій і виглядає часом як наперед визначений сценарій. Разом з тим, необхідно пам'ятати, що все ж таки в житті не завжди казковий фінал, а отримана інформація може мати безліч наслідків.

### *Література*

1. Конституція України [Електронний ресурс] - Режим доступу:<http://zakon5.rada.gov.ua/laws/show/254к/96-вр>
2. Статистика інтернет користувачів [Електронний ресурс]- Режим доступу: [http://zn.ua/TECHNOLOGIES/kolichestvo-internet-polzovateley-v-ukraine-prevysilo-60-212581\\_.html](http://zn.ua/TECHNOLOGIES/kolichestvo-internet-polzovateley-v-ukraine-prevysilo-60-212581_.html)
3. Додонов А. Г., Ланде Д. В. «Модель информационной резервации» / Интеллектуальный анализ информации ИАИ. – 2015. - С. 52.

~~~~~ \* \* \* ~~~~~

*Петряєв О. С.,
Національний інститут стратегічних досліджень*

ГІБРИДНА ВІЙНА РОСІЇ ПРОТИ УКРАЇНИ І «МИРОТВОРЧІСТЬ» МОСКОВСЬКОГО ПАТРІАРХАТУ

Політична нестабільність в Україні на початку 2014 року на тлі Євромайдану та Революції Гідності, як відомо, була використана путінським керівництвом РФ спочатку для анексії Криму, а згодом - з метою ініціації гібридної війни на Донбасі. При цьому, Кремль задіяв чималий арсенал засобів, починаючи від політичних провокацій для підбурювання місцевого населення й закінчуючи використанням незаконних військових угруповань. Усе це підкріплюється різними видами пропаганди: телевізійної, мережевої та релігійної тощо.

Саме релігійній пропаганді Кремль відводить виключно важливу роль у гібридній війні проти України. Йдеться, зокрема, про релігійну пропаганду під егідою Російської православної церкви Московського патріархату (РПЦ-МП). Небезпека, яка виходить від цього суб'єкта гібридної війни, обумовлена передусім тим, що помітне число православних віруючих в Україні належить саме до Церкви Московського патріархату (УПЦ-МП), хоча воно помітно знизилося у порівнянні з попередніми роками (не в останню чергу, через неконструктивну антидержавницьку позицію, яку ця Церква зайняла в конфлікті РФ –Україна).

За даними Центру Разумкова, станом на середину 2016 року, число прихильників УПЦ Київського патріархату значно перевищило число віруючих УПЦ Московського патріархату: 25% проти 15% відповідно серед усіх опитаних, а серед тих, хто відніс себе до послідовників православ'я: 38% проти 23%. Окрім того, серед православних 1,8% вважають себе віруючими Української автокефальної православної церкви, 21,2% - «просто православними», а 2,0% було «важко відповісти» [1].

Щоправда, УПЦ-МП володіє більшою кількістю, у порівнянні з УПЦ-КП, церковних приходів і культових споруд. Станом на 2016 рік, ця Церква використовувала 11 296 споруд і місць молитви від усіх 28 841, існуючих в Україні (найбільше припадало на Хмельницьку (926) і Вінницьку (908) області, а найменше - на Львівську (28), Івано-Франківську (30) області і м. Київ (91) [2]. УПЦ-МП має значний освітній ресурс. Це, передусім, 19 духовних навчальних закладів (1 духовна академія, 1 богословська академія, 1 богословський університет, 1 богословський інститут, 7 духовних семінарій, 8 духовних училищ).

Юридично в Україні існує Українська Православна Церква (УПЦ) без будь-якого «уточнюючого додатку - МП». Хоча політики-супротивники та представники УПЦ-КП постійно додають цей «уточнюючий додаток», щоб підкреслити момент керівництва УПЦ з Московського центру.

РПЦ вважається щодо УПЦ-МП «Церквою-матір'ю», яка 1990 році надала УПЦ самостійність і незалежність в управлінні. Звичайно, існує істотна відмінність колишнього Українського екзархату Російської православної церкви (до 1990 р.) і нинішньої УПЦ-МП, хоча говорити про повну незалежність цієї церкви не доводиться. Разом з тим, події, пов'язані з затяжним російсько-українським конфліктом, об'єктивно пришвидшують процес автономізації УПЦ та її злиття з «конкуренткою» – УПЦ-КП з наступним утворенням в Україні Єдиної Помісної Православної церкви.

Те, що офіційна позиція УПЦ-МП не зовсім співпадає з дійсністю, спонукає відомих діячів цієї Церкви демонстративно «дистанціюватись» від Московської Патріархії. До числа таких діячів, слід віднести о. Георгія Коваленка, який разом із митрополитами Олександром (Драбинком) і Софронієм належить до так званого проукраїнського крила в Українській «московській церкві».

Зокрема, протоієрей Георгій Коваленко, в минулому – речник Української Православної Церкви, виступаючи на львівському телеканалі ZIK, заявив, що не має жодних зв'язків з канонічною церковною структурою,

в тісному зв'язку з якою перебуває УПЦ, і допустив існування паралельних церковних ієрархій в Україні. Виражаючи точку зору прибічників державницької проукраїнської позиції всередині УПЦ МП, Георгій Коваленко заявив: «Якщо брати Українську Православну Церкву (її називають Московським Патріархатом), то там досить багато людей, які не ідентифікують себе з Московським Патріархатом. Я, наприклад, відношусь до Української Православної Церкви, така у мене самосвідомість, у мене немає ніяких зв'язків з Москвою». На думку цього Священника, формування релігійної організації залежить від політичних процесів в Україні, які роблять Церкву національною за змістом: «Відбувається процес формування української політичної нації, так само і в релігійній спільноті йде процес формування Української Церкви» [3].

В часи предстоятельства митрополита Володимира о. Георгій Коваленко був речником УПЦ МП. Проте після смерті Бажанішого та з обранням нового предстоятеля, митрополита Онуфрія, о. Георгія було усунуто від справ, хоча неофіційно він зберіг за собою досить потужний інформаційний ресурс.

УПЦ-МП в офіційних заявах суто позірно підтримує єдність держави Україна. Однак, практичні дії цієї Церкви наводять на думку про протилежне. Адже керованість з московського центру дедалі більше загрожує цій Церкві перетворенням на звичайне знаряддя «гібридної війни», яку офіційна Москва провадить проти України.

Якщо абстрагуватися від суто символічних заяв УПЦ МП, то неважко помітити, що ця Церква робить усе для того, щоб перекладати виключну тяжкість провини за конфлікт з РФ і «братами по вірі» на офіційний Київ.

Характерним і символічним у цьому контексті є той факт, що предстоятель УПЦ-МП митрополит Онуфрій (Березовський) під час вшанування 9 травня 2015 року у Верховній Раді пам'яті загиблих захисників України не піднявся зі свого місця. Це символічне «невставання» було

витлумачено патріотичними колами в Україні як ознака того, що митрополит Онуфрій не вважає Росію агресором і загарбником.

Офіційне пояснення контроверсійного вчинку Митрополита, запропоноване громадськості УПЦ-МП звелось до твердження, що нібито її очільник саме таким способом намагався протестувати проти війни, через підкреслення акту «невставання», наголошуючи, що війну потрібно припинити негайно [4].

Було б невірно стверджувати що митрополит Онуфрій займає у російсько-українському конфлікті послідовну проросійську «зрадофільську» позицію. 2 березня 2014 року Місцеблюститель Київської митрополичої кафедри митрополит Чернівецький і Буковинський Онуфрій направив звернення до Президента РФ В.В. Путіна з приводу рішення Ради Федерації РФ наділити Президента РФ повноваженнями щодо використання Збройних Сил на території України. Суть звернення митрополита Онуфрія - не допустити введення російських військ в Україну. А перед цим, 1 березня 2014 року, аналогічне звернення було направлено Патріарху Кирилу. У зверненні до В.В.Путіна митрополит Онуфрій, зокрема, наголосив, що «зовсім небагато відокремлює нас від сповзання в безодню, вихід із якої займе не одне десятиліття». «Знаючи Вас як православного християнина, прошу: зупиніть людське горе, відверніть поділ нашої української держави і святої церкви», – заявив Онуфрій Путіну. За його словами, «офіційна риторика сьогодні далека від того, щоб заспокоїти народ Божий, який живе і в Криму, і в інших частинах України», «а необережне слово може викликати непередбачувані наслідки і, не дай Боже, обернутися бідною». Тому в. о. глави УПЦ (МП) закликав Президента Росії, як гаранта дотримання законності великої країни, «стати на шляху поділу, не допустити кровопролиття і братовбивства народів, які вийшли з єдиної дніпровської купелі» [5].

У відповідь на звернення глави УПЦ-МП в прес-службі РПЦ закликали український народ та його воїнів до капітулянтства, заявивши, що «російський народ - розділена нація на своїй історичній території, яка має

право на возз'єднання в єдиному державному тілі». «Будемо сподіватися на те, що місія російських воїнів із захисту свободи і самобутності цих людей і самого їхнього життя не зустрине запеклого опору, яке призведе до великомасштабних сутичок», - додали в очолюваній патріархом Кирилом РПЦ [6].

Тут напрошується запитання, у чому ж полягала «миротворчість» Митрополита Онуфрія та Патріарха Кирила і чому Московський патріархат не висловив «протест» в стінах Державної Думи РФ, коли цей державний орган РФ голосував за приєднання до РФ вкраденого у «братньої України» Криму?

Більше того, існують факти, які свідчать про те, що не без участі діячів Московського патріархату було організовано й серію провокацій в Криму та на Донбасі. Скажімо, за переконливими свідченнями, існує зв'язок між одним з організаторів самопроголошеної ДНР та її першим «головнокомандувачем» Ігорем Гіркіним (Стрелковим) та РПЦ.

Ще за місяць до захоплення Криму, 30 січня 2014 року, в Сімферополь під патронатом РПЦ і Патріарха Кирила з Афона привезли православну святиню - Дари волхвів. Безпеку цінної реліквії християнського світу довірили охороняти саме агенту ФСБ І.Гіркіну (Стрелкову), який згодом керував терористами на Донбасі. За даними СБУ, І.Гіркін (Стрелков), прикриваючись православною святинєю, використав поїздку в Крим для проведення розвідувальної діяльності на території України і зустрічі з керівником майбутнього самопроголошеного уряду Криму Сергієм Аксьоновим. Як з'ясувалося, Гіркін-Стрелков практично був постійним членом православних делегацій в Україні й планомірно відвідував з тією ж розвідувальною й підривною метою південні і східні єпархії УПЦ [7].

Отже, УПЦ-МП опинилася, у політичному сенсі, в скрутному стані. З одного боку, «Церкву-дочку» намагаються використати в експансіоністських цілях Кремль та тісно з ним споріднений Московський патріархат. З іншого боку, через антипатріотичну позицію УПЦ-МП, починаючи з березня 2014

року (від початку анексії Криму), втрачає вірян, які переходять до Київського Патріархату. У цій ситуації «нейтралітет» та «миротворчість» Митрополита Онуфрія виглядають дедалі менш переконливими, оскільки «церква-матір», тобто РПЦ-МП, посідає в конфлікті РФ-Україна позицію абсолютну прокремлівську. Солідаризуватися з такою позицією Митрополит Онуфрій не може, а заявити про розрив з московським центром не вистачає мужності.

Отже, позірна «миротворчість», спрямована проти «братовбивчої війни», в даній непростій ситуації є для очільників УПЦ-МП шляхом самовиправдання й самозбереження.

В інтерв'ю від 18 червня 2014 Митрополит Онуфрій заявив: «Саме тому ми закликаємо і православних військових і православних ополченців не здійснювати гріх вбивства, не озлоблятися, шукати порозуміння, поступатися один одному, вести діалог. На всіх рівнях. Заради одного - не вбивати і не калічити один одного. Христос - це мир. Й всі, хто з Ним, мають припинити братське кровопролиття» [8].

Остання «миротворча» провокація з боку УПЦ МП відбулася влітку 2016 року, коли Митрополит Онуфрій з підмогою діячів з «Опозиційного блоку» ініціював і здійснив Хресну ходу до Києва як «акт миротворчої місії». По-перше, це було обумовлено намаганням УПЦ МП показати Українській владі та УПЦ КП, з якою силою вони можуть зіштовхнутися, і скільки людей не підтримують позицію офіційного Києва. По-друге, подібна акація була обумовлена намаганням створити підґрунтя для різноманітних провокацій, вигідних російській пропаганді. Могло статися навіть кровопролиття. Зрештою, враховуючи той факт, що на марші у деяких людей були в руках портрети російських царів та георгіївські стрічки, російські ЗМІ мали привід заявити, що Київ не контролює ситуацію в Україні [9].

За словами офіційного представника УПЦ КП о. Євстратія Зорі, на початку конфлікту на Донбасі, віруючі жінки Московського патріархату похилого віку з іконами в руках навіть блокували дії Української армії. На цьому тлі, вигідно вирізняється державницька позиція Київського

патріархату, який зайняв від самого початку конфлікту РФ-Україна чітку проукраїнську позицію. Зокрема, керівництво УПЦ КП завжди заявляло, що «Русский Мир» є загрозою територіальній цілісності України та українській національній ідентичності. Тож не дивно, що більшість православних віруючих України почали асоціювати себе з УПЦ КП, а в УПЦ МП бачити «церкву-агресора» [10].

Література

1. Количество сторонников Московского патриархата в Украине упало до 15% // Зеркало недели. 2016. 27 мая. [Електронний ресурс]. – Режим доступу: http://zn.ua/UKRAINE/kolichestvo-storonnikov-moskovskogo-patriarhata-v-ukraine-upalo-do-15-214637_.html (дата звернення 20.09.2016).

2. Украинская православная церковь (Московского патриархата) // Википедия. [Електронний ресурс]. – Режим доступу: <https://ru.wikipedia.org/wiki> (дата звернення 20.09.2016).

3. Колишній речник УПЦ відхрестився від Церкви-матері? // Спілка православних журналістів. 28.09.2016. [Електронний ресурс]. – Режим доступу: <http://uoj.org.ua/ua/novosti/sobytiya/kolishn-y-rechnik-upts-v-dkhrestivsiya-v-d-tserkvi-mater-v-deo> (дата звернення 20.09.2016).

4. Митрополит Онуфрій не встав під час зачитування імен Героїв України на знак протесту проти війни - УПЦ МП // УНІАН. 9 травня 2015 року. [Електронний ресурс]. – Режим доступу: <http://www.unian.ua/politics/1076227-predstoyatel-upts-mp-ne-vstav-pid-chas-zachituvannya-imen-biysiv-ato-u-radi-gerojiv-ukrajini-foto.html> (дата звернення 20.09.2016).

5. Керівник УПЦ МП закликає Путіна не «сповзати в безодню» // Тиждень. 2014. 2 березня. [Електронний ресурс]. – Режим доступу: <http://tyzhden.ua/News/103800> (дата звернення 20.09.2016).

6. РПЦ о войсках РФ: Надеемся, Украина сопротивляться не будет // Liga.net. 01.03.2014. [Електронний ресурс]. – Режим доступу: http://news.liga.net/news/politics/992613-rpts_otvetila_upts_mp_nadeemsiya_ukraina_soprotivlyatsya_ne_budet.htm (дата звернення 20.09.2016).

7. Братоубийственную войну на Востоке Украины благословил российский Патриарх Кирилл // ТСН. 19 мая 2014 года. [Електронний ресурс]. – Режим доступу: <http://ru.tsn.ua/politika/bratoubiystvennuyu-voynu-na-vostoке-ukrainy-blagoslovil-rossiyskiy-patriarh-kirill-366179.html> (дата звернення 20.09.2016).

8. Анисимов В. Все, кто с Христом, должны прекратить кровопролитие [Електронний ресурс] // Интерфакс – Режим доступу: <http://www.interfax-religion.ru/?act=interview&div=396> (дата звернення 20.09.2016)

9. Хуторный Т. Война и церковь: «миротворцы» из Московского патриархата. [Електронний ресурс] // Politeka – Режим доступу: <http://politeka.net/54389-vojna-i-tserkov-mirotvortsy-iz-moskovskogo-patriarhata/> (дата звернення 20.09.2016)

10. Червоненко В. Крестный ход УПЦ: в ожидании провокаций. [Електронний ресурс] // BBC Ukraine – Режим доступу:


~~~~~ \* \* \* ~~~~~

**Головко О. М.,**  
*Науково-дослідний інститут інформатики і права*  
*НАПрН України*

## **МЕДІАПРОСТІР ЯК КЛЮЧОВИЙ СЕГМЕНТ ІНФОРМАЦІЙНОЇ ВІЙНИ**

Загрози інформаційній безпеці людини в медіапросторі слугують індикатором для визначення рівня впливу медіазасобів на індивідуальну й суспільну свідомість і психіку людини. Адже реалізація загроз дає підстави до висновку про необхідність формування належної системи убезпечення людської свідомості в медіапросторі.

Вважаємо, що найнебезпечнішими на даному етапі розвитку українського суспільства є інформаційні війни [2, с. 65]. Тож, розглянемо зміст поняття «інформаційна боротьба», його співвідношення зі спорідненими поняттями, а також характерними для неї суспільними явищами інформаційного періоду становлення соціуму.

Зазначимо, що в науковому контексті не існує єдності підходів до трактування національної безпеки, а особливо в інформаційній сфері. На цю обставину звертали увагу багато дослідників [1, с. 25; с. 54], у зв'язку з чим робимо акцент на тому, що розробка чіткого понятійного апарату в сегменті інформаційної безпеки є неможливою без формування точних категорій національної безпеки загалом. На цю обставину також звертають увагу більшість дослідників проблем національної безпеки України.

На сьогодні саме інформаційні війни становлять найбільшу небезпеку для нормальному існуванню людини в медіапросторі. Тому, саме це і зумовлює детальний розгляд питань щодо визначення поняття та встановлення суттєвих ознак інформаційної війни.

Активного застосування термін «інформаційна війна» набув під час проведення воєнної кампанії США в Іраку у 1991 році, де вперше були не лише використані інформаційні технології, а й відкрито наголошено на цьому, що спричинило ще більший резонанс [3, с. 76].

Словник за редакцією В. А. Ліпкана дає наступні визначення поняття «інформаційна війна»:

1. Суспільно-політичне явище; комплекс заходів і операцій з гострою формою розв'язання політичних, соціальних, ідеологічних та інших протиріч як усередині країни, так і між державами, народами, націями із застосуванням будь-яких методів і засобів інформаційного впливу.

2. Форма протиборства між суб'єктами (державами, блоками, партіями тощо), що передбачає інформаційний вплив на населення з використанням засобів масової інформації, комп'ютерних мереж тощо з метою формування відповідної суспільної думки, підриву морального духу як усього суспільства, так і окремих його інституцій.

3. Протиборство непримирених сторін в інформаційному просторі з використанням інформаційної зброї для завдання максимальних втрат супротивнику та мінімізації особистих втрат в економічній, військовій, політичній, ідеологічній сферах.

4. Дії для досягнення інформаційної переваги над супротивником шляхом завдання шкоди інформації, процесам, що базуються на інформації, та інформаційним системам противника з одночасним захистом власної інформації та інформаційних систем.

5. Досягнення політичних цілей завдяки проведенню глобальних (стратегічних) психологічних операцій з метою формування позитивного ставлення міжнародної спільноти до таких дій, завдяки здійсненню психологічної обробки регіону конфлікту, якій піддаються військовослужбовці і населення противника та суміжних держав.

6. Комунікативна технологія впливу на масову свідомість.

7. Правомірний інформаційний вплив на інформаційно-комунікаційну систему супротивника та нейтральних держав із метою формування сприятливого глобального інформаційного середовища для проведення будь-яких політичних і геополітичних операцій, що забезпечують максимальний контроль над простором.

8. Окремий випадок інформаційного протиборства, його агресивна форма, особливою та обов'язковою ознакою якої є активне застосування інформаційних ресурсів з метою шкідливого руйнівного впливу на інформаційний простір кожної із сторін та/або взаємні спроби фізичного знищення (приведення із ладу) елементів ворожої інформаційної інфраструктури.

9. Комплексне спільне застосування сил і засобів інформаційної та збройної боротьби; комунікативна технологія впливу на інформацію та інформаційні системи противника з метою досягнення інформаційної переваги в інтересах національної стратегії, при одночасному захисті власної інформації та інформаційних систем.

10. Масоване інформаційне протиборство, що організовується і проводиться державою або коаліцією проти іншої держави (коаліції) для досягнення рішучих політичних цілей, характерних для звичайної війни [4, с. 140-141].

Отже, зміст поняття «інформаційна війна» виникає з нових підходів до застосування інформації, визначення її ролі та місця. Аналіз даного бачення певних процесів в інформаційній сфері дає змогу з високою часткою очевидності говорити про підміну понять, тому що війна за своїм значенням означає стан, у якому держави застосовують одна проти одної всі форми тиску з дотриманням дії законів та звичаїв ведення війни (*jus in bello*) [6, с. 455].

Процес формування інформаційного суспільства все більше впливає на формування державної політики щодо інформаційної безпеки. Досягнення

тих чи інших цілей виявилося б можливим із застосуванням саме інформаційних технологій, які чинили б вплив на суспільну свідомість.

Одним з проявів застосування даного методу, є потужний часовий пресинг на суб'єктів органів виконавчої влади, який не залишає їм часу на прийняття виваженого, такого, що відповідає українським національним інтересам, рішення. Яскравим прикладом цього є резонанс навколо справи Коцаби, а отже й суспільний тиск, який не давав можливості суду прийняти таке рішення, що виходило б з кримінального законодавства та доктрини. Як зазначив після виправдовувального вироку суддя Апеляційного суду Івано-Франківської області Володимир Гандзюк, котрий входив до складу колегії по справі Руслана Коцаби: «Держава самостійно визначає, які саме публічні заклики є суспільно небезпечними для її цілісності та безпеки, і відображає їх в кримінальному кодексі, встановлюючи кримінальну відповідальність за їх вчинення» [5]. Таким чином, роздутий ЗМІ соціальний резонанс, завдяки виключно грамотному підходу членів колегії суддів по даній справі, не мав негативного впливу на остаточний вирок, хоча всі передумови для цього були.

На останок зазначимо, що в Україні поки відсутня розроблена на концептуальному рівні концепція (система теоретико-методологічних засад, положень) забезпечення інформаційної безпеки. Більш того, аналіз сучасної геополітичної обстановки дає нам усі підстави зробити висновок, що проти України здійснюються широкомасштабні інформаційні акції, спрямовані на дискредитацію, дезорганізацію, підриг іміджу та дестабілізацію нашої держави. І, передусім, цей вплив чиниться на діяльність цілого ряду силових і фінансових міністерств нашої країни.

### *Література*

1. Бодрук О. С. Структури воєнної безпеки: національний та міжнародний аспекти / Рада національної безпеки і оборони України; Національний ін-т проблем міжнародної безпеки. – К. : НІПМБ, 2001. – 299 с.; Данільян О. Г., Дзьобань О. П., Панов М. І. Національна безпека України: структура та напрямки реалізації: Навч. посіб. – Х.: Фоліо, 2002. – 285 с.

2. Зіма І. І., Ніколаєв І. М. Інформаційна війна та інформаційна безпека (огляд думок зарубіжних політологів та воєнних спеціалістів) / І. І. Зіма, І. М. Ніколаєв // Наука і оборона. – 1998. – № 1. – С. 56-58.

3. Литвиненко О. В. Спеціальні інформаційні операції / Рада національної безпеки і оборони України; Національний ін-т стратегічних досліджень. – К: НУСД. - 1999. – 163 с.

4. Попова Т. В., Ліпкан В. А. Стратегічні комунікації: [словник] / Т. В. Попова, В. А. Ліпкан / за заг. ред. В. А. Ліпкана. – К. : ФОП О. С. Ліпкан. - 2016. – 416 с.

5. Суддя Володимир Гандзюк: Коцаба не міг відповідати за злочин, який ще не передбачений Кримінальним кодексом України. [Електронний ресурс]. – Режим доступу : [http://kurs.if.ua/articles/suddya\\_volodymyr\\_gandzyuk\\_kotsaba\\_ne\\_mig\\_vidpovidaty\\_za\\_zlochyn\\_yakuu\\_shche\\_ne\\_peredbachenyu\\_kryminalnym\\_kodeksom\\_ukrainy\\_41981.htm](http://kurs.if.ua/articles/suddya_volodymyr_gandzyuk_kotsaba_ne_mig_vidpovidaty_za_zlochyn_yakuu_shche_ne_peredbachenyu_kryminalnym_kodeksom_ukrainy_41981.htm) I. – Заголовок з екрана.

6. Шемшученко Ю. С. Юридична енциклопедія / НАН України, Інститут держави і права ім. В. М. Корецького / Ю. С. Шемшученко (ред.). – К.: Вид-во «Українська енциклопедія ім. М.П. Бажана». - 1998. - Т.1: А-Г. – 669 с.

~~~~~ \* \* \* ~~~~~

Цирфа Г. О.,
кандидат історичних наук, доцент,
Національний технічний університет України
«КПІ імені Ігоря Сікорського»

КОНЦЕНТРАЦІЯ МАСМЕДІЙНИХ ЗАСОБІВ У МЕДІА-ХОЛДИНГИ – НЕБЕЗПЕЧНА ЗАГРОЗА ІНФОРМАЦІЙНІЙ БЕЗПЕЦІ УКРАЇНИ

Створення потужних медіа-груп в Україні, які стали відігравати помітну роль в інформаційному середовищі, припадає на початок двадцять першого століття. На сьогодні відбувається об'єднання популярних комерційних засобів масової інформації (ЗМІ), у першу чергу, задля політичних інтересів, що ретельно приховується.

В Україні нараховується помітна кількість потужних фінансово-промислових груп, створених найвідомішими політиками-магнатами, які володіють величезними активами і мають помітний і економічний, і політичний вплив в інформаційному середовищі. Зазначені групи створюються, як правило, за такими організаційно-правовими формами, як: асоційоване підприємство або холдингова компанія.

Ст. 126 Господарського кодексу України (ГК України) визначає асоційовані підприємства (господарські організації) як групу суб'єктів господарювання - юридичних осіб, пов'язаних між собою відносинами економічної та/або організаційної залежності у формі участі в статутному капіталі та/або управлінні. Залежність між асоційованими підприємствами може бути простою і вирішальною. Холдинговою компанією, за частиною 5 цієї ж статті ГК України, є публічне акціонерне товариство, яке володіє, користується, а також розпоряджається холдинговими корпоративними пакетами акцій (часток, паїв) двох або більше корпоративних підприємств (крім пакетів акцій, що перебувають у державній власності) [1].

Отже, така організаційно-правова форма, як холдинг, дозволяє створити багатогалузевий та різнопрофільний склад структур (корпоративних підприємств), які штучно створюють ринкове середовище, охоплене компанією з квазіприватною власністю, що переростає у монополістичний контроль, який загрожує конкуренції.

Проте, принципове конституційне положення (ч. 2 ст. 42 Конституції України) зобов'язує державу забезпечувати захист конкуренції у підприємницькій діяльності та не допускати зловживання монопольним становищем на ринку. Виходячи з цього положення, за законодавством України монопольне становище на ринку не забороняється, забороняється саме зловживання монопольним становищем. Але відомо, що в Україні відповідні норми законодавства не застосовуються до медіа-груп, тому що вони, як правило, функціонують поза правовим полем і у більшості випадків їх діяльність перебуває у тіні. Адже процес монополізації і концентрації масмедіа відбувається завдяки поглинанню їх великими компаніями, що, в першу чергу, є небезпечним, тому що відбувається такий процес в межах інформаційної та політичної влади.

Якщо проаналізувати зміни внесені свого часу до Закону України «Про державні засоби масової інформації (пресу) в Україні», а саме до статті 10 цього Закону, яка має назву «Гарантії від монополізації друкованих засобів

інформації», то в попередній редакції ця норма не допускала можливості фінансового чи матеріального впливу на діяльність ЗМІ. За редакцією ж Закону «Про внесення змін до деяких законів України щодо забезпечення прозорості відносин власності стосовно засобів масової інформації» [2] на сьогоднішній день ця норма має такий зміст: «Здійснення контролю передбачає безпосереднє або через пов'язаних осіб володіння частками (паями, акціями), що забезпечує досягнення 50 і більше відсотків голосів у вищому органі юридичної особи, яка є засновником (співзасновником) друкованого засобу масової інформації» [3]. Метою прийняття такої норми було забезпечення прозорості відносин власності. Тобто, з моменту державної реєстрації відповідної юридичної особи стають відомими співзасновники і пов'язані особи стосовно засобів масової інформації.

Проте, на сьогодні у багатьох випадках на цьому ринку такої прозорості досягти не вдалося, адже існує попередня домовленість і, як правило, формальним власником певної медіа-групи стає особа, про яку відомо даному ринку, однак насправді володільцем є зовсім інша, невідома особа. І таким чином, відбувається концентрація масмедійних засобів, які створюють загрозу інформаційній безпеці України.

Як вже зазначалось, виходячи зі ст. 126 ГК України, залежність між асоційованими підприємствами може бути простою і вирішальною.

Державна регуляторна служба України дає роз'яснення з цих понять: проста залежність між асоційованими підприємствами виникає у разі, якщо одне з них має можливість блокувати прийняття рішень іншим (залежним) підприємством, які повинні прийматися відповідно до закону та/або установчих документів цього підприємства кваліфікованою більшістю голосів. Вирішальна залежність між асоційованими підприємствами виникає у разі, якщо між підприємствами встановлюються відносини контролю-підпорядкування за рахунок переважної участі контролюючого підприємства в статутному капіталі та/або загальних зборах чи інших органах управління

іншого (дочірнього) підприємства, зокрема володіння контрольним пакетом акцій [4].

Закон України «Про захист економічної конкуренції» передбачає випадки, в яких необхідне отримання дозволу на концентрацію суб'єктів господарювання, який надають органи Антимонопольного комітету України. Зокрема ст. 24 зазначеного закону встановлює порогові показники, при яких може бути здійснена концентрація суб'єктів господарювання [6].

Проте, жоден закон України не містить норм, які б обмежували вплив на ЗМІ з боку олігархічних і кланових структур. І якщо концентрація масмедійних засобів у медіа-холдинги може відбуватися навіть з дотриманням вимог законодавства про захист економічної конкуренції, то все одно такі об'єднання, однозначно, фінансово підтримуються відповідними структурами і стають фінансово залежними, що зумовлює вихід в ефір замовленого продукту, простежується упередженість у подачі інформації, недостатня об'єктивність, що, у свою чергу, загрожує інформаційній безпеці України.

Поряд з порушеннями антимонопольно-конкурентного законодавства, які Антимонопольний комітет України у більшості випадків з відомих причин навіть не намагається кваліфікувати як порушення, у середовищі функціонування усіх засобів масової інформації, однозначно, присутні численні порушення норм іншого законодавства. Особливо це простежується перед виборами, коли починають створюватися (вигідні) об'єднання, які належать заінтересованій впливовій особі, яка хоче встановити жорстку структуру контролю за інформаційними активами. І це, не дивлячись на те, що у вітчизняному законодавстві є норми, які встановлюють особливий порядок діяльності і суб'єктів господарювання, і ЗМІ протягом виборчого процесу. Зокрема, п. 5 ч. 5 ст. 3 Закону України «Про вибори народних депутатів України» регламентує рівне та неупереджене ставлення засобів масової інформації до кандидатів у депутати, партій - суб'єктів виборчого процесу. Так само, ч. 4 ст.13 цього ж Закону визначає, що засоби масової

інформації зобов'язані об'єктивно висвітлювати хід підготовки і проведення виборів [6].

Виходячи із застереження цих норм, будь-яка медіа-група (не дивлячись не те, за якою схемою вона була створена), на нашу думку, повинна усвідомлювати свою відповідальність перед суспільством. А це означає, що у редакційній політиці вона повинна керуватися чинним законодавством та спиратися на кращий світовий досвід у сфері інформаційних послуг. Крім цього, є ще етичні норми, про які також не слід забувати та дотримуватися високих медійних стандартів і керуватися етичними принципами та здоровим глуздом. Адже маніпулювання інформацією викликає негативну реакцію населення і, як правило, веде до дестабілізації соціально-політичного становища в країні. У сьогоднішні, складні для нашої держави часи, повинно робитися все можливе і неможливе, щоб протистояти різним негативним заходам інформаційно-психологічної агресії і операціям інформаційно-психологічної війни. Це повинні робити разом і держава зі свого боку, і ЗМІ, від яких, у першу чергу, залежить формування громадської думки.

Виходячи з того, що питання безпеки інформаційного середовища постало на сьогодні дуже гостро, слід і надалі вдосконалювати чинні і приймати нові норми законодавства, які б сприяли появі нових конкурентоспроможних національних інформаційних агентств і засобів масової інформації.

Література

1. Господарський кодекс України від 16 січня 2003 року № 436-IV // [Електронний ресурс]. – Режим доступу : <http://zakon5.rada.gov.ua/laws/show/436-15>
2. Закон України «Про внесення змін до деяких законів України щодо забезпечення прозорості відносин власності стосовно засобів масової інформації» від 04.07.2013 № 409–VII // [Електронний ресурс]. - Режим доступу : <http://zakon5.rada.gov.ua/laws/show/409-18>
3. Закон України «Про державні засоби масової інформації (пресу) в Україні» від 16 листопада 1992 року N 2782-XII // [Електронний ресурс]. - Режим доступу : <http://zakon5.rada.gov.ua/laws/show/2782-12>

4. Закон України від 17 листопада 2011 року № 4061-VI «Про вибори народних депутатів України» // [Електронний ресурс]. - Режим доступу : <http://zakon3.rada.gov.ua/laws/show/4061-17>

5. Закон України від 11 січня 2001 року N 2210-III «Про захист економічної конкуренції» // [Електронний ресурс]. - Режим доступу : <http://zakon3.rada.gov.ua/laws/show/2210-14>

6. Офіційний сайт Державної регуляторної служби України // [Електронний ресурс]. - Режим доступу : <http://www.dkrp.gov.ua/info/2573>

~~~~~ \* \* \* ~~~~~

**Дубова С.В.,**  
*кандидат історичних наук*

### **OSINT-ТЕХНОЛОГІЇ ЯК МЕХАНІЗМ ПРОТИДІЇ РОСІЙСЬКІЙ ДЕСТРУКТИВНІЙ ПРОПАГАНДИ**

Останні два роки характеризуються веденням Росією проти України активної фази гібридної війни. Наслідуючи радянські традиції зовнішньо-орієнтованого інформаційного висвітлення тих конфліктів, де Радянський Союз (а тепер - Російська Федерація) є їх активним учасником, Росія намагається активно приховувати участь своїх військових у конфлікті на Сході України. Узагальнено це виражається у відомій меметичній конструкції «нас там нет», яка уособлює в собі радикальне небажання приймати на себе роль одного з учасників конфлікту.

При цьому, квазівійськові формування «ДЛНР» очолюються російськими кадровими військовими, на озброєнні стоїть військова техніка, яка незаконно поставляється з Росії.

Особливістю чинного гібридного конфлікту є те, що держава, навіть маючи необхідну інформацію, в силу особливостей міжнародно-правових норм та наслідків їх застосування обмежена у своїх можливостях з інформування суспільства про масштаби залучення російської військової «машини» на Донбасі.

Однак, на перших етапах конфлікту, а часто і зараз, ключові відомості про російських військових та російську військову техніку, які беруть участь в

агресії, надаються не державними структурами, які використовуючи OSINT-технології формують цілісну картинку про конфлікт на Сході.

OSINT має очевидні давні традиції в якості інструменту спецслужб та аналітиків. Однак, як публічний механізм він з'являється лише після Другої світової війни. Перший директор ЦРУ А. Даллес, у своєму зверненні в підтримку створення ЦРУ в 1947 році відмітив: «Правильний аналіз відомостей, які доступні цілком відкрито та нормально, на мою думку, буде надавати нам більше 80% інформації, яка потрібна для спрямування нашої державної політики» [1]. Про вірність його передчуття також свідчать слова, які були виголошені 30 червня 1966 року колишнім президентом США Л. Джонсоном, коли він представляв нового директора ЦРУ: «...Найвищі результати в розвідці досягаються не шляхом обробки переказаної «по секрету» таємної інформації, а щогодинним терпеливим вивченням друкованих джерел» [2].

Відповідно до Закону США «National Defense Authorization Act for Fiscal Year 2006», розвідка відкритих джерел – це розвідка, що здійснюється шляхом збору, обробки та передачі цільовому адресату інформації із загально доступних відкритих джерел з метою вирішення конкретних завдань розвідки. Розвідка відкритих джерел є значущим напрямом розвідувальної діяльності, який повинен бути інтегрований в розвідувальний цикл для гарантій того, що особи, які приймають рішення, формують політичний курс, цілком і повністю проінформовані. Розповсюдження та використання перевіреної інформації з відкритих джерел дає змогу здійснювати обмін такою інформацією, оскільки при її добуванні не використовуються приховані методи та секретні джерела. Америка та її зарубіжні союзники можуть спільно використовувати інформаційні документи на базі OSINT, оскільки вони не носять секретного характеру [3].

Схожим чином визначає це поняття і профільний словник Міністерства оборони США: «Релевантна інформація, що отримана завдяки

систематичному збору, обробці та аналізу публічно доступної інформації у відповідь на відомі чи очікувані потреби розвідки» [4].

І сьогодні саме цей давній інструмент розвідок дає Україні можливість ефективно протидіяти російській інформаційній агресії, викриваючи її як інформаційну, так і військову складову. Такі групи, як Інформнапалм (InformNapalm) [5], Інститут постінформаційного суспільства [6], Bellingcat [7], аналізують та співставляють інформацію з соціальних мереж, мережі Інтернет, «Темного Інтернету» (Dark Internet) систем геолокацій, супутникових фотографій та фотографій з Твіттеру/Інстаграму. За допомогою такого аналізу вони здатні визначити, які військові і з яких військових частин приймають участь у конфлікті на боці російсько-терористичних військ, яким є порядок їх ротації, коли і в який час вони перебувають на території нашої держави та в яких населених пунктах, хто є їх командирами, з якими проблемами вони стикаються. Крім того, вони встановлюють, яка конкретна російська техніка потрапила в Україну, яким шляхом, хто її обслуговує та де вона розміщена.

Наприклад, завдяки використанню OSINT-технологій, групі Bellingcat вдалося не просто довести факт збиття Малазійського боїнгу МН-17 російськими військовими, але й показати повністю рух ракетного комплексу Бук з території Росії до України і назад, особовий склад екіпажу Бук та фактично визначити на кому лежить персональна відповідальність за цей злочин. Доповіді цих груп все частіше стають основою і для доведення факту російської агресії на міжнародному рівні. Зокрема, офіційно слідство Нідерландів з приводу збиття боїнгу МН-17 активно використовувало дані Білінгкет.

Крім зазначених завдань OSINT-технології дозволяють швидко виявляти різноманітні фейки, наприклад, досліджуючи фотографії, які російські пропагандисти використовують для висвітлення буцімто українських реалій, однак, які насправді часто виявляються фотографіями з інших країн, можуть бути постановочними, а іноді взагалі показувати

російську реальність. Для протидії розповсюдженню таких фейків та їх системному викриттю було створено декілька недержавних проєктів, одним з найбільш відомих з яких є «Stopfake», що займається перевіркою та спростуванням спотвореної інформації й пропаганди про події в Україні, яка поширюється у ЗМІ та аналіз «кремлівської пропаганди в усіх її аспектах та проявах». Сюди ж можна віднести діяльність і такого ресурсу як «Інформаційний спротив» [8].

Слід визнати, що в умовах необхідності забезпечити загальнодержавну масштабну протидію російській дезінформації, недержавний сектор в умовах нового, гібридного конфлікту виявився незамінним елементом загальнодержавної системи інформаційної безпеки. Недержавні структури, що використовують OSINT-технології для висвітлення масштабів російської агресії в Україні, значною мірою формують не лише внутрішньо-українське, але і зовнішнє сприйняття характеру конфлікту на Сході України. Часто саме ці структури оприлюднюють інформацію, яку держава не змогла б оприлюднити, навіть якщо б і володіла нею. Адже від держави (її органів) очікують лише перевіреної і, до певної міри, юридично значимої інформації, а джерела цієї інформації мають бути однозначними та надійними. На противагу цьому, неурядові структури отримують інформацію з високодинамічних джерел (тобто таких, де інформація активно змінюється та може бути знищена значним колом суб'єктів) роблять оціночні судження, які спираються більше на їх сприйняття інформації, ніж на юридично бездоганно-фактологічну базу та можуть встановлювати (оголошувати) зв'язки між певними особами та діями цих осіб за формального заперечення цих осіб в цих діях.

Ще однією важливою перевагою неурядових структур, які використовують OSINT-технології, є наявність в них ресурсів для перекладу своїх розслідувань багатьма мовами, що, з одного боку, збільшує кількість позитивної інформації про Україну у міжнародному інформаційному просторі, а з іншого, – надає іноземним користувачам об'єктивну та правдиву

інформацію про реальний стан та сутність конфлікту на сході України та про ступінь залученості в нього РФ.

### *Література*

1. Dulles Allen W. «Memorandum Respecting Section 202 (Central Intelligence Agency) of the Bill to Provide for a National Defense Establishment», 25 April 1947; to the Senate Committee on Armed Services, National Defense Establishment (Unification of the Armed Services) Hearings on S. 758. 80th Congress 1st Session (Washington DC: GPO, 1947), pp.525-7.

2. Жарков Я. М. Наукові підходи щодо визначення суті розвідки з відкритих джерел / Я. М. Жарков., А. О. Васильєва // Вісник Київського національного університету імені Тараса Шевченка. - 2013. - № (1)30 - С. 33-36.

3. Кожушко О. О. Розвідка відкритих джерел інформації (OSINT) у розвідувальній практиці США // [Електронний ресурс]. - Режим доступу: <http://jrnl.nau.edu.ua/index.php/IMV/article/viewFile/3264/3217>

4. Department of Defense Dictionary of Military and Associated Terms - 8 November 2010 (As Amended Through 15 January 2016), p.174 // [Електронний ресурс]. - Режим доступу: [http://www.dtic.mil/doctrine/new\\_pubs/jp1\\_02.pdf](http://www.dtic.mil/doctrine/new_pubs/jp1_02.pdf)

5. InformNapalm // [Електронний ресурс]. - Режим доступу : <https://informnapalm.org/ua/>

6. Інститут постінформаційного суспільства // [Електронний ресурс]. - Режим доступу : <http://postinformation.org.ua/>

7. Bellingcat // [Електронний ресурс]. - Режим доступу : <https://www.bellingcat.com/>

8. Участь громадських об'єднань у протидії інформаційній агресії РФ. Аналітична записка // [Електронний ресурс]. - Режим доступу : <http://www.niss.gov.ua/content/articles/files/AZ-Protid-ya--nformagres--166e3.pdf>

~~~~~ \* \* \* ~~~~~

Гуржій Т. О.,
доктор юридичних наук, професор

Петрицький А. Л.,
кандидат юридичних наук

ВІДПОВІДАЛЬНІСТЬ ЗА АДМІНІСТРАТИВНІ ПРОСТУПКИ В СФЕРІ ЗАХИСТУ ПЕРСОНАЛЬНИХ ДАНИХ

На сучасному етапі розвитку інформаційних відносин, основним засобом їх правового захисту виступає адміністративна відповідальність.

Являючи собою ключовий інструмент охорони правопорядку та важливу детермінанту правомірної поведінки, адміністративна відповідальність розглядається вченими як визначальний чинник інформаційної безпеки та захисту персональних даних.

Її роль в механізмі захисту персональних даних неможливо переоцінити. Передусім, саме адміністративна відповідальність забезпечує невідворотність кари за порушення вимог інформаційного законодавства, гарантує відновлення порушених інформаційних прав, сприяє вихованню громадян в дусі поваги фундаментальних прав людини (зокрема, права на конфіденційність приватного життя). Саме вона гарантує стабільне функціонування сфери інформаційних відносин, і саме вона забезпечує її «стійкість» до протиправних посягань.

Попри це, сьогодні доводиться констатувати відсутність стрімкого прогресу в справі протидії порушенням законодавства про захист персональних даних. Щороку уповноважені підрозділи Секретаріату Уповноваженого Верховної Ради України з прав людини фіксують десятки порушень у сфері обробки персональних даних та функціонування відповідних інформаційних баз. Порушення вимог законодавства про захист персональних даних нині мають місце на переважній більшості підприємств, установ та організацій всіх форм власності. При цьому, в багатьох випадках такі порушення мають непоодинокий, повторний або систематичний характер.

Як свідчить проведений аналіз, така ситуація зумовлена багатьма чинниками. Це і недосконале адміністрування, і малоефективність профілактичних заходів, і недостатня «щільність» галузевого контролю, і багато інших. Але, безсумнівно, головна її причина полягає в недоліках законодавства про адміністративну відповідальність.

За загальним визнанням науковців і практиків, кореспондуючі законодавчі положення охоплюють далеко не всі суспільні відносини, які об'єктивно потребують правового захисту. Зокрема, ними не передбачено

конкретних заходів відповідальності за порушення прав суб'єктів персональних даних (на вимогу проти обробки своїх персональних даних, на вимогу щодо зміни своїх персональних даних etc.), порушення правил обробки персональних даних, а також за недодержання встановленого порядку захисту персональних даних (відповідно до ст. 188-39 КУпАП, такі дії тягнуть за собою відповідальність лише тоді, коли ними спричинено незаконний доступ до персональних даних або порушення прав суб'єкта персональних даних [1]).

Суспільна небезпека вказаних порушень не підлягає сумніву. Цілком очевидно, що порушення прав суб'єктів персональних даних йдуть у розріз з ідеологією демократичного інформаційного суспільства та суперечать ст. 32 Конституції України, згідно з якою кожний громадянин має право знайомитися в органах державної влади, органах місцевого самоврядування, установах і організаціях з відомостями про себе, котрі не є державною або іншою захищеною законом таємницею.

У свою чергу, порушення порядку захисту персональних даних несуть у собі широкий спектр загроз для конфіденційності приватного життя людини. Часто-густо такі порушення не спричиняють реальної шкоди лише в силу збігу обставин. Відтак, боротьба з ними (в т.ч., засобами юридичної відповідальності) має анітрохи не менше значення, ніж протидія деліктам з матеріальними шкідливими наслідками.

Що ж стосується порушень правил обробки персональних даних, то вони чинять деструктивний вплив на систему інформаційних відносин, роблячи її менш стабільною та більш вразливою до незаконних втручань. За великим рахунком, вони череваті тими ж самими наслідками, що й порушення вимог щодо їх захисту. Однак, попри це, законодавець не відносить їх до суспільно-небезпечних діянь і не встановлює за них юридичної відповідальності.

Викладене зумовлює необхідність деліктизації порушень прав суб'єктів персональних даних, а також порушень встановленого законом порядку їх

обробки та захисту. На наш погляд, при здійсненні цього кроку слід виходити з того, що:

здебільшого відповідні порушення вчинюються в сфері публічного й корпоративного адміністрування, являють собою порушення адміністративно-регламентних норм, характеризується помірним (у порівнянні з кримінально-караними діями) ступенем суспільної небезпеки, а отже – мають бути віднесені до розряду адміністративних проступків;

оскільки вже сам факт таких порушень справляє негативний вплив на інформаційні відносини, відповідальність за їх вчинення повинна наставати безвідносно до наявності/відсутності матеріальних наслідків у вигляді матеріальної чи моральної шкоди. Юридичні склади цих порушень мають бути «формальними», що уможливить кваліфікацію та притягнення винних до відповідальності за фактом протиправних дій (бездіяльності);

разом з тим, настання шкідливих матеріальних наслідків може розглядатись в якості кваліфікуючої ознаки складу та обставини, яка зумовлює підвищену відповідальність за порушення законодавства про захист персональних даних.

Істотною перепорою на шляху до підвищення ефективності механізмів відповідальності за делікти в сфері захисту персональних даних є некоректне формулювання змісту відповідних юридичних норм. Окремі положення КУпАП характеризуються наявністю суперечливих і невизначених моментів, котрі утруднюють кваліфікацію правопорушень, вибір належного стягнення та здійснення юрисдикційних процедур.

Наочним прикладом може слугувати ч. 4 ст. 188-39 КУпАП, якою передбачена відповідальність за: «Недодержання встановленого законодавством про захист персональних даних порядку захисту персональних даних, що призвело до незаконного доступу до них або порушення прав суб'єкта персональних даних» (курсив мій – А.П.). Очевидно, при створенні (2011 р.) та подальшому редагуванні (2013 р.) цієї

норми з поля зору законодавця випав той факт, що порядок захисту персональних даних не визначається законом ні як правове поняття, ні як юридична процедура.

Існуючі законодавчі вимоги стосуються виключно порядку обробки персональних даних. Вони не підпадають під охорону ч. 4 ст. 188-39 КУпАП, оскільки законодавець чітко розмежує процеси обробки та захисту персональних даних (див., наприклад, ст. 1, ст. 10 і ст. 24 Закону України «Про захист персональних даних» [2]).

Таким чином, склалася дещо парадоксальна ситуація, коли норми адміністративно-деліктного законодавства охороняють порядок, не врегульований правом, тоді як детально впорядковані на законодавчому та підзаконному рівнях відносини з приводу обробки персональних даних перебувають за межами їхнього впливу.

Багато нарікань серед правозастосовців викликає також формулювання змісту ст. 212-3 КУпАП «Порушення права на інформацію», якою передбачено відповідальність за: неправомірну відмову в наданні інформації, несвоєчасне або неповне надання інформації, надання інформації, що не відповідає дійсності, у випадках, коли така інформація підлягає наданню на запит громадянина чи юридичної особи відповідно до законів України «Про доступ до публічної інформації», «Про звернення громадян», «Про доступ до судових рішень», «Про засади запобігання і протидії корупції», «Про адвокатуру та адвокатську діяльність».

По-перше, в наведеному переліку законодавчих актів, які вимагають обов'язкового надання інформації на запит фізичних і юридичних осіб, відсутній Закон України «Про захист персональних даних». Це дезорієнтує суб'єктів правозастосування та змушує їх сумніватись в обґрунтованості кваліфікації за ст. 212-3 КУпАП випадків порушення права особи на доступ до інформації про себе.

По-друге, конкретизація в змісті адміністративно-деліктної норми всіх «охоронюваних» нею законів слід вважати явним порушенням нормотворчої

техніки. Адже за такого підходу навіть найменші зміни в назвах законів потребуватимуть вимушеного оновлення КУпАП. На сучасному етапі розвитку вітчизняного законодавства, який вирізняється активністю і глибиною системних перетворень, імовірність таких змін є дуже високою (принаймні два закони з переліку ст. 212-3 КУпАП мають вже не першу редакцію та назву, відмінну від первинної). Крім того, у разі прийняття нового закону, який потребуватиме адміністративно-правового забезпечення, будь-яка затримка з включенням його назви до ст. 212-3 КУпАП обумовлюватиме вразливість і беззахисність регламентованих ним відносин.

По-третє, ст. 11 Закону України «Про інформацію» гарантує кожному право на доступ до інформації про себе. Це право забезпечується обов'язком володільців і розпорядників персональних даних повідомляти особі зміст пов'язаних з нею даних, які перебувають в обробці. Однак, попри те, що за чинним законодавством «носіями» такого обов'язку виступають і фізичні, і посадові особи (див.: ст.ст. 2, 8 та 16 Закону України «Про захист персональних даних»), ст. 212-3 КУпАП передбачає відповідальність тільки останніх. Дія цієї статті не поширюється на фізичних осіб. Як наслідок, вчинювані ними порушення не підпадають під вплив адміністративних санкцій, а відповідні суспільні відносини мають вельми низький рівень правового захисту.

І, нарешті, по-четверте. Останнє оновлення редакції ст. 212-3 КУпАП (див.: Закон України від 27 березня 2014 року «Про внесення змін до деяких законодавчих актів України у зв'язку з прийняттям Закону України «Про інформацію» та Закону України «Про доступ до публічної інформації») мало наслідком розмежування складів проступків, пов'язаних з порушенням права на інформацію [3]. Замість однієї норми, яка передбачала відповідальність за всі види обмежень права на інформацію (див.: ч. 1 ст. 212-3 КУпАП в редакції від 5 липня 2012 року), в ст. 212-3 КУпАП з'явилося кілька окремих частин, які встановлюють відповідальність за різні види інформаційних обмежень: обмеження права на доступ до публічної інформації (ч. 2),

обмеження права на доступ до інформації, що надається на адвокатський запит (ч. 4), обмеження права на доступ до судового рішення або матеріалів справ (ч. 5).

Доцільність такої новели (читай – законодавчого розмежування норм про відповідальність за порушення права на інформацію) є доволі сумнівною, адже всі ці порушення характеризуються однотипністю, мають однаковий ступінь суспільної небезпеки, а за їх вчинення передбачено абсолютно тотожні санкції – накладення штрафу від двадцяти п'яти до п'ятдесяти неоподатковуваних мінімумів доходів громадян. Єдиним практичним наслідком нововведень стало утруднення кваліфікації, оскільки суб'єкти правозастосовної діяльності в ході юридичної оцінки посягань тепер змушені звертатись не до однієї, а одразу до декількох конкуруючих адміністративно-деліктних норм.

Крім того, якщо попередня редакція ст. 212-3 КУпАП в числі інших порушень передбачала відповідальність за неправомірну відмову в наданні інформації на підставі вимог закону України «Про інформацію» (а отже, охоплювала випадки ненадання інформації на вимогу суб'єкта персональних даних), то в новій редакції згадки про цей Закон немає. Фактично, зі змісту ст. 212-3 КУпАП «щезло» положення, котре давало підстави кваліфікувати за нею випадки обмеження права людини на інформацію про себе. В результаті, згадане право лишилось без правових гарантій, а кореспондуючі суспільні відносини – без адміністративно-правового захисту.

У світлі викладеного постає необхідність кардинального оновлення змісту ст. 212-3 КУпАП, яка, з одного боку, повинна охоплювати всі випадки порушення права на інформацію (а не лише порушення вимог окремих законів), а з іншого – передбачати відповідальність всіх, без винятку осіб, які такі порушення вчиняють.

Поряд із недоліками законодавчого опису адміністративних правопорушень у сфері захисту персональних даних, мусимо констатувати недоліки конструювання санкцій відповідних норм. Наочним прикладом

може слугувати все та ж ст. 212-3 КУпАП. З часу включення до КУпАП (2003 р.) вона зазнавала неодноразових уточнень, аж до повної зміни редакції в 2014 році. Але, в основній своїй масі ці зміни стосувались опису протиправних діянь, зокрема, їх об'єктивних ознак. Санкції ст. 212-3 КУпАП, якщо й змінювались, то несуттєво. Сьогодні розміри передбачених ними штрафів коливаються в діапазоні від 25 до 80 неоподатковуваних мінімумів доходів громадян, що не відповідає ні реальному ступеню небезпеки правопорушень (тим більше, що чинна редакція ст. 212-3 КУпАП встановлює відповідальність за службові/посадові делікти), а ні сучасним економічним реаліям. В умовах, коли розміри шкоди, заподіюваної порушенням права на інформацію, значно перевищують розміри кореспондуючих адміністративних стягнень, ефективність останніх завжди стоятиме під питанням.

Про недостатню увагу законодавця до конструювання санкцій ст. 212-3 КУпАП свідчить і той факт, що і ч. 3 цієї статті, яка передбачає відповідальність за неправомірне обмеження доступу до інформації (основний склад), і ч. 7, котра встановлює відповідальність за повторне вчинення таких порушень (кваліфікований склад), «містять» тотожні грошові стягнення – від шістдесяти до вісімдесяти неоподатковуваних мінімумів доходів громадян. Подібну ситуацію, коли за вчинення двох однотипних діянь, одне з яких а ргіогі характеризуються вищим рівнем суспільної небезпеки, на порушників накладаються однакові штрафи, неможливо визнати прийнятною.

Ще одним недоліком законодавчого конструювання відповідних санкцій є надмірний «зазор» між верхньою та нижньою межами визначених ними заходів примусу. З одного боку, це свідчить про невдалу диференціацію юридичної відповідальності та стирає грань між деліктами різного ступеня суспільної небезпеки. З іншого – створює певні корупційні ризики. Як цілком справедливо підкреслює В. І. Красніков, широкі межі санкцій слугують підґрунтям для різного роду маніпуляцій, адже, чим вища

різниця між мінімальним і максимальним стягненням, тим більша неправомірна вигода може бути отримана при виборі меншого з них [4, с. 47].

Особливо широким діапазоном стягнень характеризуються санкції норм про адміністративну відповідальність за порушення законодавства про захист персональних даних. Наочний приклад – ст. 188-32 КУпАП: різниця між мінімальним і максимальним розмірами штрафу, передбаченими ч. 1 цієї статті, становить 100 %; ч. 2 – 330%; ч. 3 – 400%; ч. 4 – 500%! В умовах, коли звуження діапазону санкцій виступає одним з ключових моментів реформування інституту адміністративної відповідальності, подібні приклади не можуть вважатися допустимими. У зв'язку з цим, доцільно розглянути питання про усунення існуючих диспропорцій шляхом підвищення мінімального обсягу стягнень, передбачених за правопорушення в сфері захисту персональних даних.

Наявні проблеми диктують необхідність перегляду адміністративних санкцій, передбачених за делікти в сфері захисту персональних даних з основними та кваліфікованими складами, на предмет взаємної узгодженості, системного зв'язку, відповідності правилам юридичної техніки та нинішнім соціально-економічним реаліям.

Підбиваючи остаточний підсумок, мусимо констатувати, що сучасний стан правового забезпечення відповідальності за адміністративні проступки в сфері захисту персональних даних є вельми далеким від досконалості. Наразі, йому притаманні численні недоліки, котрі проявляються практично у всіх сферах юрисдикційної діяльності та істотно знижують ефективність протидії не тільки окремим порушенням, а й боротьби з інформаційною деліктністю загалом.

Окреслені проблеми тісно «переплетені» між собою, що вимагає комплексного підходу до їх вирішення. У рамках цього підходу доцільно:

- 1) здійснити деліктизацію порушень прав суб'єктів персональних даних, а також порушень правил обробки таких даних шляхом встановлення

за них адміністративної відповідальності. Оптимальним способом реалізації цієї мети бачиться викладення ст. 188-39 КУпАП у наступній редакції:

«Стаття 188-39. Порухення встановленого порядку обробки персональних даних

Порухення встановлених правил обробки (збирання, реєстрації, накопичення, зберігання, адаптування, зміни, поновлення, використання, поширення, знеособлення або знищення) персональних даних, а також невиконання законних вимог громадян щодо заборони, зміни або знищення пов'язаних з ними персональних даних,

– тягне за собою ...

Ті самі дії, вчинені повторно протягом року після накладення адміністративного стягнення, або якщо вони заподіяли шкоду охоронюваним законом правам, свободам та інтересам особи, –

– тягне за собою ...

Примітка. Під шкодою у цій статті, якщо вона полягає у заподіянні матеріальних збитків, слід розуміти шкоду на суму від десяти до ста неоподатковуваних мінімумів доходів громадян.

2) внести до КУпАП та КК України зміни, спрямовані на вдосконалення змісту положень, якими визначаються підстави відповідальності за делікти в сфері захисту персональних даних, а саме:

викласти ст. 212-3 КУпАП у наступній редакції:

«Стаття 212-3 «Порухення права на інформацію та права на звернення»

Неправомірна відмова в наданні інформації, ненадання інформації, несвоєчасне або неповне надання інформації, надання недостовірної інформації у випадках, коли така інформація підлягає наданню відповідно до чинного законодавства –

тягне за собою...

Неправомірне віднесення загальнодоступної інформації до інформації з обмеженим доступом, а також незаконне обмеження права на доступ до інформаційних ресурсів –

тягне за собою...

Порушення права особи на доступ до судового рішення або матеріалів юридичної справи –

тягне за собою...

Порушення встановленого порядку розгляду звернень громадян –

тягне за собою...

Ті самі дії, вчинені повторно протягом року після накладення адміністративного стягнення, або якщо вони заподіяли шкоду охоронюваним законом правам, свободам та інтересам особи, –

тягнуть за собою ...

Примітка. Під шкодою у цій статті, якщо вона полягає у заподіянні матеріальних збитків, слід розуміти шкоду на суму від десяти до ста неоподатковуваних мінімумів доходів громадян;

3) забезпечити комплексний перегляд адміністративних санкцій, передбачених за делікти в сфері захисту персональних даних, на предмет взаємної узгодженості, системного зв'язку, дотримання правил юридичної техніки, адекватності (співмірності) суспільній небезпеці правопорушень, відповідності соціально-економічним умовам сьогодення. Ключовими моментами такого перегляду мають стати:

гармонізація санкцій адміністративно-деліктних норм про відповідальність за делікти проти безпеки персональних даних;

мінімізація «зазору» між верхньою та нижньою межами стягнень, передбачених за одне й те саме правопорушення;

збільшення розмірів адміністративних стягнень за порушення права на інформацію (ст. 212-3 КУпАП) до меж, визначених реальним ступенем небезпеки таких порушень, а також критеріями ефективності й економічної доцільності заходів відповідальності.

Література

1. Кодекс України про адміністративні правопорушення // Відомості Верховної Ради Української РСР. – 1984. – Дод. до № 51. – С. 1122.
2. Про захист персональних даних: Закон України від 06.07.2010 № 2438-VI // Відомості Верховної Ради України, 2010, № 34, С. 481.
3. Закон України від 27 березня 2014 року «Про внесення змін до деяких законодавчих актів України у зв'язку з прийняттям Закону України «Про інформацію» та Закону України «Про доступ до публічної інформації» // Голос України. - 2014. – № 77.
4. Красников В. И. Коррупция: история, причины, стратегии борьбы / В. И. Красников // Научный вестник Уральской академии государственной службы: политология, экономика, социология, право. – 2008. – № 1 (2). – С. 44-51.

~~~~~ \* \* \* ~~~~~

**Лук'янчиков Є. Д.,**  
*доктор юридичних наук, професор,*  
*Національний технічний університет України*  
*«КПІ імені Ігоря Сікорського»*

**Лук'янчиков Б. Є.,**  
*кандидат юридичних наук, доцент,*  
*Науково-дослідний інститут МВС України*

### **НЕГЛАСНІ СЛІДЧІ (РОЗШУКОВІ) ДІЇ В СИСТЕМІ ЗАСОБІВ ІНФОРМАЦІЙНОГО ЗАБЕЗПЕЧЕННЯ РОЗСЛІДУВАННЯ**

1. Розслідування злочинів можна уявити як інформаційно-пізнавальний процес, який інколи розглядають як процес добування, обмірювання і використання інформації, за допомогою якої формується знання про вчинений злочин, винну особу, робляться відповідні висновки і приймаються рішення. Таким чином, інформація (разом з її носієм) виступає і як об'єкт пошуку, і як засіб пізнання. Такий процес, зазначає М. В. Костицький, пов'язаний з великими труднощами, оскільки пізнання обставин злочину здійснюється ретроспективно, часом при вельми інтенсивній протидії зацікавлених осіб із різними інтересами, які інколи виключають один одного, свідомо викривлюють істину [1, с. 239-240].

Дане твердження не втрачає актуальності і сьогодні. Криміногенні процеси, що відбуваються в країні, свідчать про суттєві зміни в характері та

структурі злочинності. Тільки за останній рік в Києві кількість крадіжок із квартир збільшилась у рази, а рівень їх розкриття суттєво знизився.

Для слідчого злочин завжди є подією минулого. Пізнання його здійснюється опосередковано, через виявлення та дослідження відображень окремих елементів, їх властивостей в оточуючій обстановці, що несуть інформацію про подію злочину.

Практиці відомо два шляхи інформаційного забезпечення розслідування. При першому, слідчий виявляє та досліджує матеріальні об'єкти (речі, обстановку) – носії інформації про минулу подію. Другий – пов'язаний з відшукуванням людей, які безпосередньо стикалися із злочинном чи були його учасниками і завдяки цьому стали «джерелами» інформації, та видобування цієї інформації з їх свідомості.

Обидва шляхи отримання інформації реалізуються в межах кримінально-процесуальної діяльності. На відміну від інших сфер діяльності людини, пізнавальна діяльність в процесі розслідування здійснюється тільки тими способами і у тих формах, що закріплені законом. Саме тому, протягом розвитку кримінальної процесуальної діяльності людство намагається удосконалювати пізнавальні засоби, розробляти нові та закріплювати їх у законі. Свідченням цьому є чинний КПК України, який суттєво розширив пізнавальний інструментарій слідчого, введенням нового інституту – негласні слідчі (розшукові) дії. Незважаючи на увагу науковців та практиків до нього, низка питань залишається дискусійними та потребує подальшого опрацювання. Це стосується їх поняття, підстав і способів проведення, характеру отриманої інформації та її використання для розкриття злочину, визначення їх місця в системі засобів інформаційного забезпечення розслідування.

2. Негласні слідчі (розшукові) дії є різновидом слідчих (розшукових) дій, відомості про факт та методи проведення яких не підлягають розголошенню, за винятком випадків, передбачених КПК (ст. 246 КПК). Якщо це різновид слідчих (розшукових) дій, то вони проводяться для

отримання (збирання) доказів або перевірки вже отриманих доказів у конкретному кримінальному провадженні (ч. 1 ст. 223 КПК). На нашу думку, точніше вести мову про отримання під час проведення слідчих дій даних, відомостей, інформації, які у встановленому порядку можуть бути визнані судом доказами у кримінальному провадженні. Це б відповідало дійсності і судовій практиці. Тільки суду належить прерогатива визнати подані сторонами для розгляду відомості, речі, документи доказами та покласти їх в основу процесуального рішення. Фактичні дані як відомості (інформація) про факти (обставини кримінального правопорушення), зазначає М. А. Погорецький, являють собою основу для одержання доказів [2, с. 58].

У цьому зв'язку, слід визнати недостатньо точною думку науковців про те, що результати негласних слідчих (розшукових) дій можуть бути використані не лише як докази для встановлення обставин злочину, а також як підстави для проведення процесуальних дій, що є засобами отримання доказів у кримінальному провадженні, а саме для тимчасового доступу до речей і документів [3, с. 71].

Дійсно, подібного висновку могла спонукати назва Інструкції «Про організацію проведення негласних слідчих (розшукових) дій та використання їх результатів у кримінальному провадженні». На жаль, у ній не вказано, що слід розуміти під результатами таких дій, проте зазначається, що за результатами їх проведення складають протокол (п. 4.1), прокурор досліджує отриману інформацію (п. 4.3.2), а не результати негласної слідчої (розшукової) дії. Слід також зазначити, що тимчасовий доступ до речей і документів є одним із заходів забезпечення кримінального провадження, а рішення про його застосування є процесуальним. Підставою для прийняття процесуальних рішень має розглядатися сукупність доказів, а не результатів слідчих дій, достатніх для прийняття конкретного рішення [4, с. 29-30].

Такого висновку доходимо з аналізу ч. 3 ст. 370 КПК, в якій зазначається, що рішення, ухвалені судом, має бути обґрунтованим на

підставі об'єктивно з'ясованих обставин, які підтверджені доказами, дослідженими під час судового розгляду та оціненими судом.

3. Негласні слідчі (розшукові) дії – це різновид слідчих (розшукових) дій, порядок проведення яких закріплений у процесуальному законі, мають пізнавальну спрямованість на отримання інформації про подію злочину та особу, що його вчинила, істотно зачіпають права та законні інтереси осіб, в необхідних випадках забезпечуються державним примусом і проводяться приховано від осіб, які не беруть участь у конкретному кримінальному провадженні. Проведення їх допускається тільки у конкретному кримінальному провадженні. Переважна більшість проводиться з дозволу слідчого судді за клопотанням прокурора або слідчого, погодженого з прокурором. Виняток складає контроль за вчиненням злочину (ч. 4 ст. 246 та ч. 7 ст. 271 КПК) та виконання спеціального завдання з розкриття злочинної діяльності організованої групи чи злочинної організації (ч. 2 ст. 272 КПК).

Зважаючи на ситуаційний характер розслідування, законодавець передбачив можливість проведення негласних слідчих (розшукових) дій до постановлення ухвали слідчого судді. Такі випадки визначаються як виняткові невідкладні і пов'язані із врятуванням життя людей та запобіганням вчиненню тяжкого або особливо тяжкого злочину (ст. 250 КПК). Далі зазначається, негласна слідча (розшукова) дія може бути розпочата до постановлення ухвали слідчого судді у *випадках, передбачених цим Кодексом*, за рішенням слідчого, узгодженим з прокурором, або прокурором (виділено – нами). В коментарі до КПК ними вважають випадки, пов'язані з врятуванням життя людей, запобіганням вчиненню тяжкого та особливо тяжкого злочину [5, с. 518]. За такого розуміння передбачених випадків можна зробити висновок, що у невідкладному порядку допускається проводити усі негласні слідчі (розшукові) дії, що відповідає потребам практики у виявленні та розкритті тяжких та особливо тяжких злочинів.

Ознайомлення із змістом норм, що регулюють порядок проведення конкретних негласних слідчих (розшукових) дій спонукає до певних

сумнівів. Про можливість розпочати слідчу дію до постановлення ухвали слідчого судді йдеться у ч. 4 ст. 268 КПК - установлення місцезнаходження радіоелектронного засобу та у ч. 3 ст. 269 КПК - спостереження за особою, річчю або місцем. Чи можна проводити інші слідчі дії, якщо про це не вказано у конкретній статті КПК? Якщо положення ст. 250 КПК є загальними для усіх негласних слідчих (розшукових) дій, ч. 4 ст. 268 та ч. 3 ст. 269 КПК доцільно вилучити, щоб уникнути неоднозначних тлумачень про можливість проведення усіх таких дій до постановлення ухвали слідчого судді.

4. Деякі науковці вважають, що проведення негласних слідчих (розшукових) дій можливе за наявності відповідних приводів та підстав. При цьому, проводять паралель між негласними слідчими (розшуковими) діями та оперативно-розшуковими заходами. Приводами вважають передбачені законом або нормативними актами дані, які надійшли від джерел (гласних або негласних), оформлені документально та містять відомості про підставу для проведення негласних слідчих (розшукових) дій [6, с. 8]. У даному випадку, спостерігається змішування приводів та підстав, які на достатньому рівні розроблені в теорії кримінального процесу. Приводом до порушення справи є передбачене законом джерело інформації, з якого уповноважені органи дізнаються про вчинений злочин або такий, що вчиняється чи готується. Підставою для порушення справи розглядають достатні дані, які вказують на наявність ознак злочину [7, с. 183-190].

В ст. 6 Закону України «Про ОРД» також мова іде про підстави для оперативно-розшукової діяльності, а не застосування окремого оперативно-розшукового заходу. Тобто, і в кримінальному процесі, і в оперативно-розшуковій діяльності, приводи і підстави розглядаються щодо початку відповідної діяльності, а не проведення окремих слідчих (розшукових) дій або оперативно-розшукових заходів. Для проведення негласних слідчих (розшукових) дій потрібні дійсно відповідні фактичні підстави, під якими слід розуміти дані (відомості, інформацію), що вказують на необхідність застосування саме даної, а не будь-якої іншої слідчої дії для вирішення

конкретного завдання кримінального провадження. Ці дані мають свідчити про те, що проведенням інших слідчих дій, зокрема гласних, виконати завдання кримінального провадження (отримати відомості про злочин та особу, яка його вчинила) неможливо (ч. 2 ст. 246 КПК). Неможливість отримання інформації про обставини конкретного злочину, про що зазначається у даній статті КПК, може розглядатися, як привід для проведення негласної слідчої дії.

5. Розглянувши сутність негласних слідчих (розшукових) дій, слід звернути увагу на їх систематизацію. Відомості про даний інститут слідчих (розшукових) дій містяться в главі 21 КПК України. Вона складається з трьох підрозділів. Перший присвячено загальним положенням, у якому законодавець визначає випадки і умови, за яких можуть проводитися негласні слідчі (розшукові) дії: а) відомості про злочин і особу, яка його вчинила, неможливо отримати в інший спосіб; б) злочин відноситься до категорії тяжких або особливо тяжких; в) проводяться виключно у кримінальному провадженні; г) проводяться на підставі ухвали слідчого судді, за винятком: а) контроль за вчиненням злочину, виключно за рішенням прокурора (ч. 4 ст. 246 КПК); б) виконання спеціального завдання з розкриття злочинної діяльності організованої групи чи злочинної організації здійснюється на підставі постанови слідчого, погодженої з керівником органу досудового розслідування або постанови прокурора (ч. 2 ст. 272 КПК).

Другий підрозділ має назву «Втручання у приватне спілкування». Аналіз норм цього розділу показує, що одна їх частина присвячена загальним положенням проведення негласних слідчих (розшукових) дій, а тому їх доцільніше було б розмістити у першому підрозділі. Це стосується загальних положень про втручання у приватне спілкування, збереження отриманої інформації в процесі проведення негласних слідчих (розшукових) дій, дослідження інформації, отриманої під час застосування технічних засобів.

Назва даного підрозділу не повною мірою розкриває логіку даної глави, що присвячена негласним слідчим (розшуковим) діям. Під втручанням у

приватне спілкування розглядають доступ до змісту спілкування за умов, якщо його учасники мають достатні підстави вважати, що спілкування є приватним (ч. 4 ст. 258 КПК). Невтручання у приватне спілкування слід розглядати як реалізацію таких основоположних засад як: невторчання у приватне життя (ст. 15 КПК); таємниця листування, телефонних розмов, телеграфної та іншої кореспонденції, а також невторчання в особисте і сімейне життя (ст. ст. 31 та 32 Конституції України).

Втручання у приватне спілкування полягає в отриманні доступу до інформації, що передається у будь-якій формі від однієї особи до іншої безпосередньо або за допомогою засобів зв'язку будь-якого типу, без відома цих осіб. Фізичними умовами, що можуть забезпечувати захист від вторчання у приватне спілкування, є обрані особами місце та час його здійснення, форма спілкування (вербальна, конклюдентна, письмова, графічна), форма обміну інформацією (безпосередня або опосередкована (листами, бандеролями, посылками, поштовими контейнерами, переказами, телеграмами, іншими матеріальними носіями передання інформації між особами)), технічні засоби провідного та безпроводного зв'язку та засоби писемності, створення графічних зображень, кодування інформації та її збереження тощо [8, с. 9-10].

Законодавець визначає різновиди вторчання у приватне спілкування, до яких відносить такі негласні слідчі (розшукові) дії, як: 1) аудіо-, відеоконтроль особи; 2) арешт, огляд і виїмка кореспонденції; 3) зняття інформації з транспортних телекомунікаційних мереж; 4) зняття інформації з електронних інформаційних систем (ч. 4 ст. 258 КПК).

У цьому зв'язку, постає питання про можливість вторчання у приватне спілкування під час проведення інших негласних слідчих (розшукових) дій. Важко уявити якусь із негласних слідчих (розшукових) дій, щоб вона повністю виключала можливість вторчанням у приватне спілкування. Для прикладу, візьмемо першу за порядком негласну слідчу (розшукову) дію, що віднесена до інших – обстеження публічно недоступних місць, житла чи

іншого володіння особи (ст. 267 КПК). Під час обстеження житла чи іншого володіння особи слідчий або інші особи за його дорученням ознайомлюються з обстановкою таких приміщень, документів, предметів тощо. Чи можливо вважати такі дії невтручанням у приватне спілкування? Відповідь є очевидною. За певних умов, будь-яка слідча (розшукова) дія може бути пов'язана із втручанням у приватне спілкування особи, оскільки це пов'язано з отриманням інформації для встановлення обставин кримінального правопорушення засобами і у спосіб, що визначені чинним КПК. У зв'язку із цим, важко назвати підстави для виділення цих двох груп негласних слідчих (розшукових) дій, а спроби науковців обґрунтувати такий розподіл законодавцем виглядають недостатньо переконливими. Вони зазначають, що до першого блоку відносяться дії, спрямовані головним чином на пошук та отримання з різних джерел відомостей інформаційного призначення, які передбачені КПК України § 2 «Втручання у приватне спілкування». До другого блоку відносяться дії, які згідно з § 3 «Інші види негласних слідчих (розшукових) дій» указанного вище закону спрямовані переважно на виявлення і фіксацію фактичних даних про конкретні злочинні дії, що вчиняються окремими особами та групами, для розслідування злочинів, а також на встановлення й затримання злочинців, що переховуються [6, с. 41].

На жаль, автори не показують, що слід розуміти під відомостями інформаційного призначення. Визначити, які слідчі дії першого блоку не можуть використовуватися для виявлення та фіксації фактичних даних про конкретні злочинні дії, що вчиняються окремими особами та групами, для розслідування злочинів, а також на встановлення й затримання злочинців, що переховуються, неможливо. Усі слідчі дії проводяться для отримання відомостей про злочин та особу, що його вчинила. Вважаємо за доцільне главу 21 поділити не на три, а на два підрозділи. У першому - викласти загальні положення, у тому числі і ті, що сьогодні зустрічаються в інших підрозділах. Другий підрозділ має містити відомості про конкретні негласні слідчі дії, що сприятиме однозначності їх розуміння в теорії і практиці.


На завершення слід зазначити, що подальша систематизація негласних слідчих (розшукових) дій за науково обґрунтованими підставами буде сприяти одностайному їх розумінню і застосуванню в практиці розслідування тяжких та особливо тяжких злочинів, що вчиняються з використанням замаскованих і прихованих способів.

### *Література*

1. Костицкий М. В. Введение в юридическую психологию: методологические и теоретические проблемы / М. В. Костицкий. – К. : Высш. шк., 1990. – 257 с.

2. Погорецький М. А. Фактичні дані та їх значення для документування оперативними підрозділами злочинів у сфері рефінансування Національним банком України вітчизняних банків / М. А. Погорецький, А. С. Кумилко // Вісник кримінального судочинства. – 2015. - № 4. – С. 54-62.

3. Сергеева Д. Б. Використання результатів негласних слідчих (розшукових) дій для проведення тимчасового доступу до речей і документів / Д. Б. Сергеева, О. С. Старенький // Вісник кримінального судочинства. – 2015. - № 4. – С. 70-80.

4. Дубинський А. Я. Вибрані праці [Текст]: / А. Я. Дубинський. – К. : Центр учбової літератури, 2014. – 430 с.

5. Кримінальний процесуальний кодекс України : Науково-практичний коментар / Відп. ред. : С. В. Ківалов, С. М. Міщенко, В. Ю. Захарченко. – Х. : Одісей, 2013. – 1104 с.

6. Негласні слідчі (розшукові) дії [Текст] : курс лекцій / [Никифорчук Д. Й., Николаюк С. І., Поливода В. В. та ін.] ; за заг. ред. Д. Й. Никифорчука. – К. : Нац. акад. внутр. справ, 2012. – 124 с.

7. Кримінальний процес України : [підручник] / за ред. Ю. М. Грошевого та О. В. Капліної. – Харків : Право, 2010. – 608 с.

8. Негласні слідчі (розшукові) дії та використання результатів оперативно-розшукової діяльності у кримінальному провадженні : [навчально-практичний посібник] / С. С. Кудінов, Р. М. Шехавцов, О. М. Дроздов, С. О. Гриненко. – Х. : «Оберіг», 2013. – 344 с.

~~~~~ \* \* \* ~~~~~

Голосніченко І. П.,
*доктор юридичних наук, професор,
Заслужений юрист України,
Національний технічний університет України
«КПІ імені Ігоря Сікорського»*

Голосніченко Д. І.,
*доктор юридичних наук, доцент,
Національний технічний університет України
«КПІ імені Ігоря Сікорського»*

АДМІНІСТРАТИВНА ВІДПОВІДАЛЬНІСТЬ ЗА НЕЗАКОННЕ ЗБЕРІГАННЯ СПЕЦІАЛЬНИХ ТЕХНІЧНИХ ЗАСОБІВ НЕГЛАСНОГО ОТРИМАННЯ ІНФОРМАЦІЇ

Захист прав і свобод людини та громадянина нашою державою має бути надійно забезпечений, адже Конституцією України кожному громадянину гарантується недоторканність житла, таємниця листування, телефонних розмов, телеграфної та іншої кореспонденції. Не допускається збирання, зберігання, використання та поширення конфіденційної інформації про особу без її згоди, крім випадків, визначених законом, і лише в інтересах національної безпеки, економічного добробуту та прав людини. Такі діяння можуть здійснюватись з використанням зберігання спеціальних технічних засобів негласного отримання інформації (СТЗ). СТЗ за законодавством України застосовуються при проведенні оперативно-розшукової, розвідувальної, контррозвідувальної діяльності, реалізації заходів із боротьби з тероризмом правоохоронними, іншими державними органами, визначеними законом. Ці засоби вилучені з цивільного обігу. Замовляти, використовувати СТЗ у випадках, визначених законом, можуть виключно правоохоронні, інші державні органи – суб'єкти оперативно-розшукової діяльності [1]. Згідно із Законом України від 2 березня 2015 року № 222-VIII «Про ліцензування видів господарської діяльності» діяльність, пов'язана з розробленням, виготовленням, постачанням спеціальних технічних засобів для зняття інформації з каналів зв'язку та інших технічних засобів негласного отримання інформації підлягає ліцензуванню [2].

Одним із методів забезпечення недоторканості інформації, використання якої може порушити права і свободи громадян, а також нанести шкоди державі і суспільству, є встановлення заборон вільного її обігу та відповідальності за їх недотримання.

Законом України від 11.05.2004 р. № 1703-IV, в який було внесено правки Законом України від 15.06.2010 р. № 2339-VI, до Кодексу України про адміністративні правопорушення (далі – КУпАП) було внесено зміни і доповнення у зв'язку з деліктозацією незаконного зберігання спеціальних технічних засобів негласного отримання інформації. КУпАП було доповнено статтею 195.5 «Незаконне зберігання спеціальних технічних засобів негласного отримання інформації», і за такі дії було передбачено накладення штрафу на громадян від п'ятдесяти до ста неоподатковуваних мінімумів доходів громадян з конфіскацією спеціальних технічних засобів для зняття інформації з каналів зв'язку, інших засобів негласного отримання інформації, та на посадових осіб - від двохсот до п'ятисот неоподатковуваних мінімумів доходів громадян з конфіскацією спеціальних технічних засобів для зняття інформації з каналів зв'язку, інших засобів негласного отримання інформації [3].

Законом України від 11.05.2004 р. № 1703-IV також були деліктозовані такі діяння, як «Порушення порядку обліку, зберігання і використання документів та інших носіїв інформації, які містять конфіденційну інформацію, що є власністю держави» (стаття 212-5 КУпАП) і «Здійснення незаконного доступу до інформації в автоматизованих системах» (стаття 212-6 КУпАП).

Родовим об'єктом адміністративного проступку, передбаченого ст. 195.5 КУпАП, є суспільні відносини у сфері інформації. Як безпосередній об'єкт розглядається встановлений порядок зберігання й обігу спеціальних технічних засобів негласного отримання інформації. Порядок цього обігу регулюється нормами законів України «Про оперативно-розшукову діяльність», «Про контррозвідувальну діяльність», Указу Президента

України від 13.04.2001 № 256 «Про впорядкування виготовлення, придбання та застосування технічних засобів для зняття інформації з каналів зв'язку», Постанови Кабінету Міністрів України від 27.11.2001 № 1450 «Про затвердження Положення про порядок розроблення, виготовлення, реалізації та придбання спеціальних технічних засобів для зняття інформації з каналів зв'язку, інших засобів негласного отримання інформації» та деякими іншими підзаконними актами.

Об'єктивна сторона правопорушення виражається у незаконному зберіганні спеціальних технічних засобів негласного отримання інформації. Суб'єктом адміністративного правопорушення можуть бути як громадянин, іноземець або особа без громадянства, так і посадова особа. Суб'єктивна сторона цього правопорушення визначається ставленням до наслідків і характеризується наявністю вини у формі умислу. Однак, важливе значення тут має мета вчинення правопорушення. Адже за деякі діяння, пов'язані з незаконним обігом спеціальних технічних засобів негласного отримання інформації, встановлена кримінальна відповідальність. Стаття 359 КК України передбачає штраф від двохсот до тисячі неоподатковуваних мінімумів доходів громадян або обмеження волі на строк до чотирьох років, або позбавленням волі на той самий строк за незаконні придбання, збут або використання спеціальних технічних засобів отримання інформації [4]. Отже, при зберіганні з метою збуту або використання таких засобів, діяння можуть кваліфікуватися як замах на злочин, адже вчинення особою з прямим умислом зберігання спеціальних технічних засобів негласного отримання інформації безпосередньо спрямованого на вчинення злочину, передбаченого статтею 359 КК України, кваліфікується як замах на злочин, передбачений цією статтею.

Предметом адміністративного правопорушення, передбаченого ст. 195.5 є самі спеціальні технічні засоби негласного отримання інформації. Прослуховуючі та відео пристрої можуть бути виготовлені в якості гудзика, у вигляді кулькової ручки, запальнички, кредитної картки, брелока тощо.

Цікаво, що зростання ринку прослуховуючих пристроїв стимулювало зростання ринку і так званих мисливців на «жуків». Спеціалізовані Інтернет магазини пропонують найширший спектр «шукачів жуків» - досить такий пристрій покласти в кишеню піджака і в міру наближення до електронної комахи даний прилад спрацює. Прослуховуючі пристрої, зазвичай, використовують для отримання інформації бізнесменами про задуми і плани своїх конкурентів. Частою є «прослушка» політичних діячів і високопоставлених чиновників з метою збору компрометуючих матеріалів [5]. Нерідко користувачами, а отже і особами, які зберігають технічні засоби негласного отримання інформації, є представники мас-медіа.

Порушення норм права щодо обігу СТЗ достатньо. З серпня 2010 року по травень 2012 року прийнято: 54 рішень судів; вилучено: 389 СТЗ, з яких: знищено 279, залишено при справах 23; конфісковано та передано в Службу безпеки України – 86 [6].

Навіть в Інтернеті можна знайти реклами з продажу технічних засобів негласного отримання інформації. Для прикладу, Інтернет-магазин компанії «ВІДЕОКАМЕРИ» пропонує свої послуги. Реклама даного магазину заявляє: У нашому Інтернет-магазині представлений широкий вибір міні відеокамер самих різних виробників: Bosch, Atis, Vision Hi-Tech, Avtech, HIKVISION, D-link, Infinity, KT & C, Optivision, Viatec, Z-BEN, Axis, Brickcom, CNB, SAMSUNG, Panasonic [7].

Такі засоби використовуються навіть з метою зняття інформації в зоні АТО.

Непоодинокі випадки контрабанди технічного засобу негласного отримання інформації. Так, 10 серпня 2016 року прикордонники Херсонського загону спільно з представниками фіскальної служби виявили у громадянина України засіб негласного збору інформації. Громадянин України прибув в контрольний пункт «Каланчак» та прямував до Криму. Він віз у багажному відділенні ручку з вмонтованою міні-камерою, яку зі слів йому подарували друзі. У встановленому порядку засіб вилучено та передано

компетентним органам. Правопорушника притягнуто до адміністративної відповідальності [8].

Підтвердженням належності виробу до СТЗ може бути висновок Українського науково-дослідного інституту спеціальної техніки та судових експертиз Служби безпеки України. Така експертиза проводиться і при переміщенні виробу через митний кордон України.

Громадянин може звернутися до експертної установи задля визначення, чи не відноситься предмет до технічного засобу негласного отримання інформації і отримати відповідний офіційний висновок. Однак, якщо предмет визнають в якості такого технічного засобу – особа має бути притягнена до адміністративної відповідальності. Таке положення не сприяє запобіганню вчинення як адміністративних правопорушень, так і злочину, передбаченого ст. 359 КК України. Знаючи про загрозу застосування заходів адміністративного примусу, людина навряд чи стане перевіряти через експертні установи відповідні засоби. Думається, що в законодавчому порядку потрібно було б закріпити звільнення від адміністративної відповідальності за правопорушення, передбачене ст. 195.5 КУпАП, в разі добровільної здачі правоохоронним органам технічного засобу негласного отримання інформації або представлення такого засобу на експертизу.

Література

1. Протидія незаконному використанню спеціальних технічних засобів. Інформація СБУ // [Електронний ресурс]. – Режим доступу : http://www.sbu.gov.ua/sbu/control/uk/publish/article?art_id=115766&cat_id=115765
2. Закон України від 2 березня 2015 року № 222-VIII «Про ліцензування видів господарської діяльності» // Відомості Верховної Ради України, 2015, N 23, С. 158.
3. Закон України від 11.05.2004 р. № 1703-IV // Відомості Верховної Ради України, 2004, N 32, С. 394
4. Кримінальний кодекс України від 5 квітня 2001 р. № 2341-III // Відомості Верховної Ради України, 2001 р., № 25, С. 131
5. Українці викидають тисячі гривень на "жучки" та приховані відеокамери // Гроші - 21 вересня, 2012 // [Електронний ресурс]. – Режим доступу :

<http://tsn.ua/groshi/ukrayinci-vikidayut-tisyachi-griven-na-zhuchki-ta-prihovani-videokameri.html>

6. Пояснювальна записка до проекту Закону України «Про внесення змін до Кримінального кодексу України та Кодексу України про адміністративні правопорушення щодо відповідальності за незаконне поводження із спеціальними технічними засобами негласного отримання інформації»

7. Реклама в нете Мініатюрні відеокамери // [Електронний ресурс]. – Режим доступу : http://відеокамери.com.ua/miniatoryni_videokameru/

8. Контрабанда технічних засобів. На адмінмежі прикордонники виявили засіб негласного збору інформації // [Електронний ресурс]. – Режим доступу : <http://contrabando.net/2016/08/11/на-адмінмежі-прикордонники-виявили-в/>

9. Сергій Дешунін, Альона Мірко Кримінальна відповідальність за передові технології // [Електронний ресурс]. – Режим доступу : http://dplawyers.com.ua/publication.php?publication_id=114&date=&author=&branch=

~~~~~ \* \* \* ~~~~~

**Радутний О. Е.,**  
*доктор філософії (Ph.D.) з юридичних наук, доцент,*  
*Національний юридичний університет імені Ярослава Мудрого*

*Ідентифікатор ORCID: <http://orcid.org/0000-0002-6521-3977> URL:  
<http://www.researcherid.com/rid/E-6683-2015>*

**ЗАПОБІГАННЯ ЗАГРОЗАМ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ  
УКРАЇНИ ШЛЯХОМ ВДОСКОНАЛЕННЯ КРИМІНАЛЬНО-  
ПРАВОВИХ НОРМ  
(НА ПРИКЛАДІ СТ.СТ. 109, 110, 110-2 КК УКРАЇНИ)**

Окремими формами інформаційної агресії є змова, публічні заклики та розповсюдження матеріалів, способом вчинення зазначених дій може виступати, зокрема, використання засобів масової інформації.

Відповідальність за змову до вчинення дій, метою яких виступає насильницька зміна чи повалення конституційного ладу або захоплення державної влади, передбачена ч. 1 ст. 109 КК України («Дії, спрямовані на насильницьку зміну чи повалення конституційного ладу або на захоплення державної влади»), відповідальність за публічні заклики до насильницької зміни чи повалення конституційного ладу або до захоплення державної влади, а також розповсюдження матеріалів із закликами до вчинення таких дій – ч. 2 ст. 109 КК України, за публічні заклики чи розповсюдження

матеріалів із закликами до вчинення умисних дій з метою зміни меж території або державного кордону України на порушення порядку, встановленого Конституцією України, – ч. 1 ст. 110 КК України («Посягання на територіальну цілісність і недоторканність України»). Одними з кваліфікуючих ознак, при цьому, може виступати використання засобів масової інформації (ч. 3 ст. 109 КК України), попередня змова групи осіб або розпалювання національної чи релігійної ворожнечі (ч. 2 ст. 110 КК України).

Використання в тексті зазначених норм єднального сполучника «а також»<sup>1</sup> означає, що для ч.1 ст.109 КК України змова не є самостійною формою діяння як обов'язкової ознаки об'єктивної сторони розглядуваного злочину, так само як і для ч. 2 цієї статті розповсюдження, текстуально вживане після того самого сполучника «а також». Аналогічна ситуація має місце і для ст.110 КК України для форм публічні заклики та розповсюдження матеріалів.

Тобто, об'єктивна сторона злочину, відповідальність за який передбачена ч.1 ст. 109 КК України, передбачає сукупність двох обов'язкових діянь: 1) «дії, вчинені з метою ...»; 2) «змова про ...». Вони сформульовані не альтернативно, а в сукупності, з використанням єднального сполучника «а також».

Отже, розглядуваний злочин є закінченим (ч. 1 ст. 13 КК України), тобто містить всі обов'язкові ознаки об'єктивної сторони, лише в тому

---

<sup>1</sup> Стаття 109. Дії, спрямовані на насильницьку зміну чи повалення конституційного ладу або на захоплення державної влади<sup>1</sup>. Дії, вчинені з метою насильницької зміни чи повалення конституційного ладу або захоплення державної влади, а також змова про вчинення таких дій, - караються позбавленням волі на строк від п'яти до десяти років з конфіскацією майна або без такої. 2. Публічні заклики до насильницької зміни чи повалення конституційного ладу або до захоплення державної влади, а також розповсюдження матеріалів із закликами до вчинення таких дій, - караються обмеженням волі на строк до трьох років або позбавленням волі на той самий строк з конфіскацією майна або без такої.Стаття 110. Посягання на територіальну цілісність і недоторканність України<sup>1</sup>. Умисні дії, вчинені з метою зміни меж території або державного кордону України на порушення порядку, встановленого Конституцією України, а також публічні заклики чи розповсюдження матеріалів із закликами до вчинення таких дій, - караються позбавленням волі на строк від трьох до п'яти років з конфіскацією майна або без такої.


випадку, коли його суб'єктом було вчинено у сукупності, як «дії, вчинені з метою ...», так змову про них.

За наявності лише самих дій, що «... вчинені з метою насильницької зміни чи повалення конституційного ладу або захоплення державної влади ...» за відсутності змови про них з будь-ким, або, навпаки, за наявності лише змови, але без вчинення зазначених дій, вчинене слід кваліфікувати як замах (ч.1 ст.15 КК України).

Це тягне за собою важливі правові наслідки, зокрема ті, що передбачені ч. 3 ст. 68 КК України, а саме – за вчинення замаху на злочин строк або розмір покарання не може перевищувати двох третин максимального строку або розміру найбільш суворого виду покарання, передбаченого санкцією статті (санкцією частини статті) Особливої частини цього Кодексу.

Вказане пояснюється наступним. Згідно до правил української мови [2] сполучником є службова частина мови, яка вживається для поєднання членів речення, частин складного речення і окремих речень у тексті. За значенням і синтаксичними функціями у реченні сполучники поділяються на сурядні і підрядні. Сурядні сполучники поєднують між собою однорідні члени речення або частини складносурядного речення як рівноправні, незалежно одне від одного. За характером відношень між членами речень і частинами складного речення вони поділяються на єднальні (напр., «і(й)»; «та» в значенні «і»; «теж»; «також»; «а також»; «так само»; «як...так»; «не тільки...а й»; «і...і»; «ні...ні»), протиставні («а»; «але»; «та» в значенні «але»; «зате»; «проте»; «однак»; «все ж») і розділові («або», «чи», «або...або», «чи...чи», «хоч...хоч», «не то...не то», «чи то...чи то»).

Використання в тексті КК України єднальних сполучників вказує на обов'язковість сукупності певних обставин або ознак.

Але навряд чи є виправданою така ситуація, що вимагає для кваліфікації закінченого злочину, відповідальність за який передбачена ч.1 ст. 109 КК України, сукупності двох обставин: «дії, вчинені з метою ...» та «змова про ...».

Для її виправлення необхідно замінити в тексті розглядуваної статті єднальний сполучник «а також» на розділовий «або». При цьому, диспозиція ч.1 ст. 109 КК України повинна мати наступний вигляд: «Дії, вчинені з метою насильницької зміни чи повалення конституційного ладу або захоплення державної влади, або змова про вчинення таких дій».

Аналогічною є ситуація для ч. 2 ст. 109 КК України та ч.1 ст.110 КК України.

Їх виправлення вбачається тотожним: ч. 2 ст. 109 КК України – «Публічні заклики до насильницької зміни чи повалення конституційного ладу або до захоплення державної влади, або розповсюдження матеріалів із закликами до вчинення таких дій», ч. 1 ст. 110 КК України – «Умисні дії, вчинені з метою зміни меж території або державного кордону України на порушення порядку, встановленого Конституцією України, або публічні заклики чи розповсюдження матеріалів із закликами до вчинення таких дій».

Помилкове вживання законодавцем тих чи інших мовних засобів вказує на відсутність компетенції, фаху та (або) недостатність загальної освіти. Це в зайвий раз наводить на думку про необхідність формування органу, який опікується, крім іншого, загальнодержавним законодавством, на зовсім інших засадах, ніж це має місце зараз. Волевиявлення народу України навряд чи постраждає, якщо найвищий у країні медичний орган буде сформовано з медиків, математичний – з математиків, законодавчий – з правників, адже всі вони теж представники народу у демократичному суспільстві.

У протилежному випадку, тобто якщо автори певних законопроектів діють цілеспрямовано на руйнацію правової системи, то це можливо визнати проявами інформаційної агресії на законодавчому рівні в кримінально-правовій сфері [5, с. 58-64], поряд з нормативно визначеними такими загрозами національній безпеці країни, як спроби втручання у внутрішні справи України з боку інших держав, нестабільність у правовому регулюванні, прояви моральної та духовної деградації суспільства, намагання

маніпулювати суспільною свідомістю, зокрема, шляхом поширення недостовірної, неповної або упередженої інформації тощо (ст. 7 Закону України «Про основи національної безпеки України» № 964-IV від 19.06.2003 р. [4]). Зазначена інформаційна агресія на законодавчому рівні може мати внутрішніх або зовнішніх замовників або може бути викликана жагою отримання та опрацювання грантів, які, здебільшого, теж мають іноземне походження і фінансування.

Втім, можливо, що невірне використання засобів мови є проявом «законодавчого вірусу»<sup>2</sup>, поняття якого для введення у науковий обіг запропонував **наш** колега В. М. Киричко одночасно з закликом щодо цілеспрямованого пошуку таких шкідників в системі КК України, як актуального завдання науки кримінального права [1, с. 142 – 151].

Нещодавно Законом України «Про внесення зміни до Кримінального кодексу України щодо кримінальної відповідальності за фінансування сепаратизму» № 1533-VII від 19.06.2014 р. [3], КК України було доповнено ст.110-2 «Фінансування дій, вчинених з метою насильницької зміни чи повалення конституційного ладу або захоплення державної влади, зміни меж території або державного кордону України», яка у частині першій передбачає відповідальність за фінансування дій, вчинених з метою зміни меж території або державного кордону України на порушення порядку, встановленого Конституцією України, а у частині другій, в якій закріплено самостійний склад злочину, - за фінансування дій, вчинених з метою насильницької зміни чи повалення конституційного ладу або захоплення державної влади.

До появи вказаної кримінально-правової норми зазначені дії (а саме – фінансування) повинні були розглядатися як готування до вчинення злочину, відповідальність за який передбачена ст. 110 («Посягання на територіальну цілісність і недоторканність України») та 109 («Дії, спрямовані на

---

<sup>2</sup> Законодавчий вірус у системі КК – певний законодавчий припис, який після його включення до КК, взаємодіючи з іншими елементами системи КК, визначає у змісті кримінально-правової норми узаконену можливість безпідставного порушення прав людини при її застосуванні на практиці

насильницьку зміну чи повалення конституційного ладу або на захоплення державної влади») КК України відповідно і кваліфікуватися з посиланням на ст. 14 КК України («... усунення перешкод, а також інше умисне створення умов для вчинення злочин»).

Якщо вже законодавець вирішив окремо криміналізувати попередню злочинну поведінку, то залишається незрозумілим, чому відповідальність за нею є більш суворою, ніж відповідальність за той злочин, до якого готувалися:

- санкція за ч.1 ст.110-2 КК України передбачає покарання у вигляді позбавлення волі на строк від трьох до п'яти років з позбавленням права обіймати певні посади або займатися певною діяльністю на строк до двох років та з конфіскацією майна, в той час як санкція за ч.1 ст. 110 КК України – покарання у вигляді позбавлення волі на строк від трьох до п'яти років з конфіскацією майна або без такої (більша суворість проявлена в безальтернативності додаткового покарання у вигляді конфіскації майна та наявності такого покарання як позбавлення права обіймати певні посади або займатися певною діяльністю на певний строк);

- санкція за ч. 2 ст.110-2 передбачає покарання у вигляді позбавлення волі на строк від п'яти до семи років з позбавленням права обіймати певні посади або займатися певною діяльністю на строк до двох років та з конфіскацією майна, в той час як санкція за ч. 1 ст. 109 КК України – покарання у вигляді позбавлення волі на строк від п'яти до десяти років з конфіскацією майна або без такої (поряд зі зменшенням розміру покарання у вигляді позбавлення волі на два роки відбулося підсилення через обов'язковість застосування нового додаткового покарання у вигляді позбавлення права обіймати певні посади або займатися певною діяльністю на строк до двох років та безальтернативність конфіскації майна).

В тіні цього невдалого рішення продовжує перебувати законодавчо закріплена, несумісна зі справжніми гуманістичними та демократичними підходами, можливість загальної конфіскації (тобто, примусового

безоплатного вилучення у власність держави всього або частини майна, яке є власністю засудженого), адже здобута законним шляхом власність (в тому числі, придбана за грошові кошти, походження яких не визнане злочинним або протиправним, отримана у спадок тощо) повинна бути недоторканою. Інакше держава, продовжуючи історичні традиції опричнини царя Івана IV Грозного, ні чим не краща за злочинця, який дістався до чужої кишені.

Кваліфікація за ст. 14 КК України та відповідною частиною ст. 109 КК України або за ст. 14 КК України та відповідною частиною ст. 110 КК України мала б ще один важливий правовий наслідок: відповідно до ч. 2 ст. 68 КК України, за вчинення готування до злочину строк або розмір покарання не може перевищувати половини максимального строку або розміру найбільш суворого виду покарання, передбаченого санкцією статті (санкцією частини статті) Особливої частини цього Кодексу.

З приводу зазначеного, вважаємо за можливе запропонувати відмовитися взагалі від такого виду покарання, як загальна конфіскація, та передбачити в санкціях ст. 110-2 КК України покарання, яке не перевищує половини максимального строку або розміру найбільш суворого виду покарання, передбаченого санкціями ст.ст. 109, 110 КК України відповідно.

### *Література*

1. Киричко В. М. Законодавчий вірус у системі КК України: визначення і актуалізація проблеми на прикладі ст. 368-2 КК «Незаконне збагачення» / В. М. Киричко // Проблеми законності : зб. наук. праць / відп. ред. В. Я. Тацій. – Харків : Нац. юрид. ун-т імені Ярослава Мудрого, 2016. – Вип. 133. – 282 с.

2. Портал української мови. Сполучник // [Електронний ресурс]. – Режим доступу : <http://pravila-uk-mova.com.ua/index/spoluchnik/0-18>

3. Про внесення змін до Кримінального кодексу України щодо кримінальної відповідальності за фінансування сепаратизму : Закон України № 1533-VII від 19.06.2014 р. // Відомості Верховної Ради України, 2014, № 32, С. 1125

4. Про основи національної безпеки України : Закон України № 964-IV від 19.06.2003 р. // Відомості Верховної Ради України, 2003, № 39, С. 351

5. Радутний О. Е. Поняття та ознаки інформаційної агресії на законодавчому рівні в кримінально-правовій сфері / О. Е. Радутний // Інформація і право: науковий журнал / редкол.: В.Г.Пилипчук та ін. – К.: Науково-дослідний інститут інформатики і права Національної академії правових наук України. - 2015. – № 2(14). – с. 58 – 64

~~~~~ \* \* \* ~~~~~

Маріц Д. О.
*кандидат юридичних наук, доцент,
Національний технічний університет України
«КПІ імені Ігоря Сікорського»*

НЕЮРИСДИКЦІЙНІ СПОСОБИ ЗАХИСТУ ІНФОРМАЦІЙНИХ ПРАВ

Захист інформаційних прав може здійснюватись за допомогою загального та спеціального порядку. Така диференціація здійснюється на залежно від того, яким органом та на яких началах здійснюється такий захист. За загальним правилом, захист будь-яких прав відбувається у судовому порядку за зверненням заінтересованої особи з позовом до суду. Специфічним способом захисту являється - самозахист. Саме про такий неюрисдикційний спосіб захисту інформаційних прав і йтиметься у тезах.

Так, у ст. 19 Цивільного кодексу України [1] (далі – ЦК України) зазначається, що особа має право на самозахист свого цивільного права та права іншої особи від порушень і протиправних посягань. Зважаючи, що у спеціальних нормативних актах, які регулюють інформаційні відносини, відсутні норми, які б визначали порядок захисту інформаційних прав шляхом самозахисту, вважаємо, що до таких правовідносин можуть застосовуватись загальні положення цивільного законодавства за аналогією закону.

Самозахистом є застосування особою засобів протидії, які не заборонені законом та не суперечать моральним засадам суспільства. Способи самозахисту мають відповідати змісту права, що порушене, характеру дій, якими воно порушене, а також наслідкам, що спричинені цим порушенням. Способи самозахисту можуть обиратися самою особою чи

встановлюватися договором або актами цивільного законодавства. Такі положення задекларовані у ст. 19 ЦК України. Право на захист особа здійснює на свій розсуд (ч. 1 ст. 20 ЦК України).

Отже, самозахист характеризується такими ознаками: здійснюється проти наявного посягання на права, порушення інтересів управомоченої особи; обстановка (обставини місця і часу) виключають у даний момент можливість звернення за захистом до державних чи громадських органів; самозахист здійснюється в першу чергу силами самого потерпілого; самозахист не повинен перевищувати межі тих прав, які захищає потерпілий, оскільки самозахист може перетворитись в перевищення меж необхідної оборони [2, с. 106].

Втім, самозахист інформаційних прав має певні особливості. Дії, які вчиняє фізична або юридична особа, спрямовуються на припинення правопорушення. Самозахист інформаційних прав не може виходити за межі дій, необхідних для припинення порушень права. Всі дії того, хто застосовує самозахист, мають бути спрямовані виключно на припинення порушень власного права і не може стосуватись інших третіх осіб. Якщо така мета досягнута, подальші дії проти особи, яка допустила порушення, не можуть бути визнані самозахистом. Вбачається, що найбільш доречним застосування самозахисту може стосуватись захисту інформації в комп'ютерних системах від несанкціонованого доступу. Насьогодні існує ряд загроз, які можуть впливати на інформацію, і таким чином порушувати її конфіденційність, цілісність, а також впливати на доступність до такої інформації. Такі загрози можуть бути різного характеру і за своєю природою, як юридичні факти, можуть належати як до дій, так і до подій. Зокрема, до подій можна віднести пожежі, повені, інші обставини непереборної сили, що можуть впливати на роботу комп'ютерних систем. Вважаємо, що до подій також можна віднести і збій роботи комп'ютерної системи, що призведе до неможливості захисту інформації, її збереження або обробки.

Відповідно загрози, що мають суб'єктивну природу, можуть бути випадковими або навмисними. Втім, самозахист застосовується саме для попередження вчинення навмисних дій з боку зловмисника. О. І. Карпенко до самозахисту відносить: шифрування, електронні водяні знаки, паролі, розповсюдження шкідливих програм при обході технічних способів захисту [3, с. 3 - 4]. Технічний захист інформації передбачає нині використання апаратних, програмних, криптографічних та інших методів і засобів для виключення несанкціонованого доступу користувачів і програм до певних даних, зокрема запобігання її витоку, крадіжці, втраті, несанкціонованому знищенню, викривленню, модифікації (підробці), несанкціонованому копіюванню, блокуванню інформації тощо [4, с. 38].

При вчиненні таких дій як злам комп'ютера, розповсюдження шкідливих вірусів, що призводить до унеможливлення подальшої роботи комп'ютера, здійснення пароліних атак, Application Layer атаки (збій операційної системи сервера), такий перелік можна ще продовжити, однак, щоб забезпечити себе від таких несанкціонованих дій, можна вчинити інші дії з метою захисту інформації, що і буде, в даному випадку, визначатись як самозахист інформаційних прав. Тому, встановивши відповідну антивірусну програму на комп'ютері, застосовуючи паролі тощо, можна применшити, але, на жаль, не забезпечити повністю захист інформації у комп'ютерній системі.

Таким чином, приходимо до висновку, що самозахист може мати місце як один із специфічних способів захисту інформаційних прав. Втім, такий спосіб скоріше можна розглядати як виключення, а не як норму. Всі дії того, хто застосовує самозахист, мають бути спрямовані виключно на припинення порушень власного права і не може стосуватись інших третіх осіб. Якщо така мета досягнута, подальші дії проти особи, яка допустила порушення, не можуть бути визнані самозахистом.

Література

1. Цивільний кодекс України від 16.01.2003 № 435-IV // ВВР України, 2003, №№ 40-44, С. 356
2. Советское гражданское право : В 2 т. : [Учебник для юрид. фак. и ин-тов] / Под ред. проф. О. А. Красавчикова. — М. : Высш. школа, 1968-1969. Т. 1 : О. А. Красавчиков, Р. О. Халфина, Л. Г. Кузнецова и др., 1968. — 519 с.
3. Карпенко О. І. Інтернет-послуга як об'єкт цивільно-правових відносин : автореф. дис. ... канд. юрид. наук : 12.00.03 / Карпенко Оксана Іванівна ; М-во освіти і науки України, Харків. Нац. ун-т ім. В. Н. Каразіна. — Харків, 2015. — 18 с.
4. Кохановська О. В. Інформація та захист інформаційних прав в умовах інформаційного суспільства // О. В. Кохановська / Науково-практичний журнал Українське комерційне право. - № 8.- 2007. – С. 28 - 38.

~~~~~ \* \* \* ~~~~~

**Солончук І. В.,**  
*Національний технічний університет України*  
*«КПІ імені Ігоря Сікорського»*

### **ПРАВОВЕ РЕГУЛЮВАННЯ ЗАХИСТУ КОНФІДЕНЦІЙНОЇ ІНФОРМАЦІЇ ПРИ ЗДІЙСНЕННІ ПРАВОСУДДЯ У ЦИВІЛЬНИХ СПРАВАХ**

Зміни, пов'язані з набуттям чинності пакету нормативно-правових актів, які стосуються правосуддя, потребують додаткової уваги щодо проблемних питань правового регулювання захисту інформації в цивільному судочинстві.

Сучасні енциклопедичні видання визначають захист інформації як сукупність методів і засобів, що забезпечують цілісність, конфіденційність і доступність інформації, якщо на інформацію здійснюється вплив загроз природного чи штучного характеру, реалізація яких може завдати шкоди власникам або користувачам інформації [6].

Нормативне визначення інформації містить стаття 200 Цивільного Кодексу України, яка називає інформацією будь-які відомості та/або дані, які можуть бути збережені на матеріальних носіях або відображені в електронному вигляді [5].

Загальні положення інформаційного права окреслюють наступні властивості інформації:

- цілісність (єдине ціле різних елементів);
- доступність (можливість використати в межах повноважень);
- конфіденційність (обмеженість доступу).

Слід зауважити, що в цивільному судочинстві особливого захисту потребує саме конфіденційна інформація, тобто така, яка у встановлених випадках охороняється законом.

На нашу думку, є необхідним акцентувати увагу саме на такій властивості як конфіденційність. У загальному розумінні, конфіденційність інформації полягає в тому, що інформація не може бути отримана неавторизованим користувачем і (або) процесом. Інформація зберігає конфіденційність, якщо дотримуються встановлені правила ознайомлення з нею [7].

Закон України «Про доступ до публічної інформації» в статті 7 визначає конфіденційну інформацію як таку, доступ до якої обмежено фізичною або юридичною особою, крім суб'єктів владних повноважень, та яка може поширюватися у визначеному ними порядку за їхнім бажанням відповідно до передбачених ними умов [3].

В сучасному науковому світі існують різні підходи до розуміння конфіденційної інформації:

- конфіденційною є вся інформація, яка становить будь-яку таємницю (Алексєнцев А.) [8, с. 44];
- конфіденційною є інформація ділового, виробничого, торгового та іншого характеру, що не може бути розголошеною у зв'язку з її секретністю (Андрощук Г.) [9, с. 28];
- конфіденційність інформації – властивість захищеності інформації від несанкціонованого доступу та спроб її розкриття користувачем, що не має відповідних повноважень (Фурашев В.) [11, с. 61].

Заслужує на увагу пропозиція співвідносити категорії конфіденційна інформація та таємна інформація. На думку Семенюк О., одна і та сама інформація одночасно може існувати як у статусі конфіденційної, так і в статусі таємної. До того часу, поки таємниця не стала відомою сторонній особі, вона не може вважатися конфіденційною. Разом з тим, таємна інформація для її власника залишається таємною в будь-якому випадку, а для сторонньої особи така інформація після оволодіння нею набуває статусу конфіденційної [10, с. 48].

Семенюк О. виділяє ряд відмінностей саме категорії «конфіденційна інформація», зокрема:

- це таємна інформація, яка перебуває у володінні сторонньої особи внаслідок виконання службових або професійних обов'язків;
- така інформація має дійсну чи потенційну цінність для власника;
- така інформація має навмисну закритість, регламентовану та гарантовану законодавством;
- така інформація має довірчий характер та не підлягає розголошенню [10, с. 49].

Захист конфіденційної інформації в сучасному цивільному судочинстві забезпечується визначеними в Законі процесуальними механізмами. Безумовно, загальновідомим принципом правосуддя є гласність судового процесу при розгляді і вирішенні справи в суді, що означає відкритий та доступний судовий процес, на якому мають право бути присутніми будь-які особи. Новий Закон України «Про судоустрій і статус суддів» забезпечує право кожного на отримання в суді усної або письмової інформації про результати розгляду його судової справи [4]. Стаття 129 Конституції України в новій редакції визначає гласність судового процесу як одну із основних засад судочинства. Але для забезпечення захисту конфіденційної інформації передбачається можливість проведення закритого судового розгляду цивільної справи.

Для реалізації права особи на закритий судовий розгляд цивільної справи є необхідним додержання певних процесуальних умов, передбачених частиною 3 статті 6 Цивільного процесуального кодексу України:

1. закриті судові засідання проводяться виключно за мотивованою ухвалою суду;
2. приводом для постановлення такої ухвали суду має бути відповідне клопотання, заявлене особами, які беруть участь у справі;
3. підставою для заявлення клопотання щодо проведення закритого судового засідання є необхідність забезпечення державної або іншої таємниці, яка охороняється законом, забезпечення таємниці усиновлення, запобігання розголошенню відомостей про інтимні чи інші особисті сторони життя фізичних осіб, які беруть участь у справі, або відомостей, що принижують їх честь і гідність [2].

На підставі аналізу положень Цивільного процесуального кодексу України можемо зробити висновок, що законодавець закріпив імперативні повноваження суду щодо вирішення питання про доцільність застосування закритого судового розгляду цивільної справи. Вирішення питання «проводити чи ні закритий судовий розгляд цивільної справи» значною мірою залежить від того, наскільки є юридично обґрунтованим відповідне клопотання осіб, які беруть участь у справі, а також від правосвідомості та професійності конкретного судді, який розглядає таке клопотання.

Зважаючи на важливість визначеної проблеми, а також на відсутність єдності в термінології, питання захисту конфіденційної інформації в процесі відправлення правосуддя потребують подальшого наукового дослідження.

#### *Література*

1. Конституція України: Закон України від 28 червня 1996 р. № 254к/96-ВР// Відомості Верховної Ради України, 1996, № 30, С. 141.
2. Цивільний процесуальний кодекс України: Закон України від 18 березня 2004 № 1618-IV// Відомості Верховної Ради України, 2004, № 40 - 41, С. 135.
3. Про доступ до публічної інформації : Закон України від 13.01.2011 № 2939-VI // Відомості Верховної Ради України, 2011, № 32, ст. 314.

4. Про судоустрій і статус суддів : Закон України від 02.06.2016 № 1402-VIII // Відомості Верховної Ради України, 2016, № 31, С. 545.
5. Цивільний кодекс України : Закон України від 16.01.2003 № 435-IV// Відомості Верховної Ради України, 2003, №№ 40-44, С. 356.
6. Захист інформації. Матеріал з Вікіпедія – вільної енциклопедії [Електронний ресурс]. - Режим доступу : [https://uk.wikipedia.org/wiki/Захист\\_інформації](https://uk.wikipedia.org/wiki/Захист_інформації).
7. Конфіденційність. Матеріал з Вікіпедія – вільної енциклопедії [Електронний ресурс]. - Режим доступу : <https://uk.wikipedia.org/wiki/Конфіденційність>.
8. Алексенцев А. И. О классификации конфиденциальной информации по видам тайны / А. И. Алексенцев // Безопасность информационных технологий. - 1999. - № 3. - С.42-45.
9. Андросчук А. Секретна інформація як об'єкт правової охорони / А. Андросчук // Інтелектуальна власність. - 1999. - № 3-4. - С.27-32.
10. Семенюк О. Г. Класифікація таємної інформації / О. Г. Семенюк // Інформація і право. - 2016. - № 1. - С. 44-51.
11. Фурашев В. М. Законодавче забезпечення інформаційної безпеки України / В. М. Фурашев // Інформація і право. - 2014. - № 1(10). - С. 59-67.

~~~~~ \* \* \* ~~~~~

Казьмірова І. В.
Національний технічний університет України
«КПІ імені Ігоря Сікорського»

КОНФІДЕНЦІЙНА ІНФОРМАЦІЯ: ЗМІСТ ПОНЯТТЯ В КОНТЕКСТІ ПОЛОЖЕНЬ КРИМІНАЛЬНОГО ПРОЦЕСУАЛЬНОГО КОДЕКСУ УКРАЇНИ

Наразі діючий Кримінальний процесуальний кодекс України вміщує поняття «конфіденційна інформація» лише в главі 15, яка присвячена питанню тимчасового доступу до речей і документів як одного із заходів забезпечення кримінального провадження.

Згідно з ч. 1 ст. 159 КПК України, тимчасовий доступ до речей і документів полягає у наданні стороні кримінального провадження особою, у володінні якої знаходяться такі речі і документи, можливості ознайомитися з ними, зробити їх копії та вилучити їх (здійснити їх виїмку) [1].

Даний захід забезпечення кримінального провадження не залишається поза увагою науковців і постійно піддається дослідженню. Однак, в наукових публікаціях, підручниках, навчальних посібниках і навіть науково-

практичних коментарях переважно розкриваються питання щодо процесуального порядку застосування такого запобіжного заходу. Натомість, речі та документи, до яких можна здійснювати доступ, а до яких цей доступ заборонений, характеризуються лише в загальному, а відтак, окремі питання залишаються або ж малодослідженими або ж взагалі недослідженими.

Зокрема, виходячи з положень ст. 160 КПК України, у випадку подання клопотання про тимчасовий доступ до речей і документів, які містять охоронювану законом таємницю, у клопотанні зазначаються можливість використання як доказів відомостей, що містяться в таких речах і документах, та неможливість іншими способами довести обставини, які передбачається довести за допомогою цих речей і документів. Перелік того, що саме належить до охоронюваної законом таємниці, яка міститься в речах і документах, визначений у ст. 162 КПК України. У вказаний перелік входить також і конфіденційна інформація, в тому числі така, що містить комерційну таємницю.

Однак, у Кримінальному процесуальному кодексі відсутнє будь-яке посилання на нормативно-правові акти, якими слід керуватися при визначенні кола речей і документів, які можна вважати такими, що містять конфіденційну інформацію. Жодних роз'яснень з цього приводу не міститься навіть в Узагальненні судової практики щодо розгляду слідчим суддею клопотань про застосування заходів забезпечення кримінального провадження від 07.02.2014, зробленому Вищим спеціалізованим судом України з розгляду цивільних і кримінальних справ.

Принагідно зазначити, що тимчасовий доступ до речей і документів досить активно застосовується на практиці, про що свідчить значна кількість відповідних ухвал слідчих суддів у Єдиному державному реєстрі судових рішень. Але, як виявляється, ухвали про тимчасовий доступ до речей і документів, що містять охоронювану законом таємницю, зазвичай стосуються відомостей, які можуть становити лікарську таємницю, відомостей, які можуть становити банківську таємницю або ж інформації, яка

знаходиться в операторів та провайдерів телекомунікацій. Натомість, з'ясувати, яким саме чином судова практика підходить до з'ясування і віднесення тих чи інших відомостей до конфіденційної інформації, наразі не видається можливим з огляду на відсутність подібних ухвал у зазначеному реєстрі.

Відтак, для того, щоб визначитися з питанням щодо віднесення конкретних речей та документів до таких, що містять конфіденційну інформацію, слід керуватися Законом України «Про інформацію».

Відповідно до ч. 2 ст. 21 Закону України «Про інформацію», конфіденційною є інформація про фізичну особу, а також інформація, доступ до якої обмежено фізичною або юридичною особою, крім суб'єктів владних повноважень [2].

Згідно з ч. 2 ст. 11 Закону України «Про інформацію», до конфіденційної інформації про фізичну особу належать, зокрема, дані про її національність, освіту, сімейний стан, релігійні переконання, стан здоров'я, а також адреса, дата і місце народження [2].

Конституційний Суд України в абзаці першому пункту 1 резолютивної частини Рішення від 30 жовтня 1997 року № 5-зп відніс до конфіденційної інформації про фізичну особу, крім вказаної, ще й відомості про її майновий стан та інші персональні дані.

Таким чином, законодавець надає певний перелік даних про фізичну особу, які визнаються як конфіденційна інформація, але такий перелік не є вичерпним.

Більш проблематичною виявляється ситуація з конфіденційною інформацією про юридичну особу. Виходячи з положень ч. 2 ст. 11 Закону України «Про інформацію», такою є інформація, доступ до якої обмежено юридичною особою. Буквальне тлумачення п. 4 ч. 1 ст. 162 КПК України дозволяє зробити висновок, що до конфіденційної інформації про юридичну особу слід відносити комерційну таємницю.

Відповідно до ст. 505 ЦК України, комерційною таємницею є інформація, яка є секретною в тому розумінні, що вона в цілому чи в певній формі та сукупності її складових є невідомою та не є легкодоступною для осіб, які звичайно мають справу з видом інформації, до якого вона належить, у зв'язку з цим має комерційну цінність та була предметом адекватних існуючим обставинам заходів щодо збереження її секретності, вжитих особою, яка законно контролює цю інформацію. Комерційною таємницею можуть бути відомості технічного, організаційного, комерційного, виробничого та іншого характеру, за винятком тих, які відповідно до закону не можуть бути віднесені до комерційної таємниці [4].

Наведені законодавчі положення дозволяють досить широко трактувати коло відомостей, що можуть становити конфіденційну інформацію про юридичну особу. Разом з тим, необхідно враховувати наведений у Постанові Кабінету Міністрів України № 611 від 09.08.1993 перелік відомостей, що не становлять комерційної таємниці, які підприємства зобов'язані подавати органам державної виконавчої влади, контролюючим і правоохоронним органам, іншим юридичним особам відповідно до чинного законодавства, за їх вимогою.

Таким чином, для віднесення тих чи інших речей та документів до таких, що містять конфіденційну інформацію, першочерговим є з'ясування самого змісту поняття «конфіденційна інформація». В останньому випадку, необхідно керуватися Законом України «Про інформацію». Але, якщо з визначенням кола відомостей, що становлять конфіденційну інформацію про фізичну особу, значно простіше з огляду на їх законодавчо закріплений перелік, то у випадку з юридичною особою існують певні труднощі. Останнє обумовлює необхідність належної законодавчої регламентації, оскільки питання щодо конкретизації відомостей, які відносяться до конфіденційної інформації, є досить важливим у практичному сенсі і може мати визначальне значення для відстоювання прав та (або) інтересів сторони кримінального провадження.

Література

1. Кримінальний процесуальний кодекс України від 13 квітня 2012 року № 4651-VI // ВВР України, 2013, № 9-10, № 11-12, № 13, С. 88.
2. Закон України «Про інформацію» від 02 жовтня 1992 року № 2657-XII // ВВР України, 1992, № 48, С. 650.
3. Рішення Конституційного Суду України від 30 жовтня 1997 року № 5-зп // Офіційний вісник України, 1997, № 46, С. 126.
4. Цивільний кодекс України від 16 січня 2003 року № 435-IV// ВВР України, 2003, № 40-44, С. 356.
5. Постанова Кабінету Міністрів України № 611 від 09 серпня 1993 року «Про перелік відомостей, що не становлять комерційної таємниці» // [Електронний ресурс]. - Режим доступу : <http://zakon3.rada.gov.ua/laws/show/611-93>.

~~~~~ \* \* \* ~~~~~

**Бевз С. І.,**  
*кандидат юридичних наук, доцент,  
Національний технічний університет України  
«КПІ імені Ігоря Сікорського»*

## **ІНФОРМАЦІЙНА БЕЗПЕКА В КОНТЕКСТІ ДЕРЕГУЛЯЦІЇ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ В УКРАЇНІ**

Як відомо, під інформаційною безпекою розуміють стан захищеності систем обробки і зберігання даних, при якому забезпечено конфіденційність, доступність і цілісність інформації, або комплекс заходів, спрямованих на забезпечення захищеності інформації від несанкціонованого доступу, використання, оприлюднення, руйнування, внесення змін, ознайомлення, перевірки, запису чи знищення. В умовах побудови інформаційного суспільства питання інформаційної безпеки постійно привертають увагу як законодавця, так і науковців.

В той же час, одним з першочергових пріоритетів, реформ, реалізація яких має забезпечити розвиток нашої держави відповідно до Стратегії сталого розвитку «Україна -2020», затвердженої Указом Президента України від 12 січня 2015 року № 5/2015, визначено дерегуляцію та розвиток підприємництва. 23 серпня 2016 року Розпорядженням Кабінету Міністрів України № 615-р було затверджено новий План заходів щодо дерегуляції господарської діяльності (попередній план було затверджено 18 березня 2015

року). У Витягу з аналітичної доповіді до Щорічного Послання Президента України до Верховної Ради України «Про внутрішнє та зовнішнє становище України в 2015 році» зазначається, що «державна політика дерегуляції є одним з основних елементів практичної імплементації нової моделі розвитку України та невід’ємною складовою частиною європейської інтеграції. В українських реаліях дерегуляція – не самоціль, а необхідний інструмент, місією якого є кардинальне поліпшення бізнес-клімату (а зрештою – інвестиційного клімату) в Україні, чинник створення нових робочих місць та підвищення якісних стандартів життя» [1]. При цьому, про можливі випадки державного регулювання та його підстави не згадується.

Враховуючи те, що учасниками відносин у сфері господарювання, згідно зі статтею 2 Господарського кодексу України, є суб’єкти господарювання, споживачі та органи державної влади і місцевого самоврядування, можна зазначити, що реформування сфери господарювання, її дерегуляція має здійснюватися, гарантуючи в тому числі інформаційну безпеку суб’єктам господарювання, споживачам та державі в цілому. Забезпечення інформаційної безпеки кожного з цих учасників прямо залежить від державної політики в цій сфері – як інформаційної, так і економічної та регуляторної.

Зважаючи на те, що інформаційна безпека держави в цілому є складовою національної безпеки, можна констатувати, що вона визначається, насамперед, державною політикою з питань національної безпеки України в інформаційній сфері. Одним з основних напрямів останньої, відповідно до статті 8 Закону України «Про основи національної безпеки», є вдосконалення державного регулювання розвитку інформаційної сфери шляхом створення нормативно-правових та економічних передумов для розвитку національної інформаційної інфраструктури та ресурсів, впровадження новітніх технологій у цій сфері. Отже, законодавець наголошує саме на необхідності ефективного державного регулювання цієї сфери. При цьому стаття 7 названого Закону визначає, що «на сучасному етапі основними реальними та

потенційними загрозами національній безпеці України, стабільності в суспільстві, зокрема, в інформаційній сфері є, окрім іншого, прояви обмеження свободи слова та доступу до публічної інформації та розголошення інформації, яка становить державну таємницю, або іншої інформації з обмеженим доступом, спрямованої на задоволення потреб і забезпечення захисту національних інтересів суспільства і держави». Таким чином, вдосконалення державного регулювання розвитку інформаційної сфери, забезпечення інформаційної безпеки держави в цілому, має бути спрямоване на запобігання визначеним в статті 7 загрозам. Виходячи з зазначених вище законодавчих положень, можна припустити, що загрозою інформаційній безпеці і споживача, і суб'єкта господарювання буде обмеження свободи слова та доступу до публічної інформації, а також розголошення інформації з обмеженим доступом.

На сьогодні існує багато труднощів у сфері доступу громадян та суб'єктів господарювання до публічної інформації (якою володіють органи державної влади та органи місцевого самоврядування). Органи державної влади та органи місцевого самоврядування фактично безпідставно відмовляють у наданні інформації, відносячи її до інформації з обмеженим доступом; неправомірно застосовуються грифи обмеження доступу до інформації «опублікуванню не підлягає», «не для друку», «для службового користування»; існують великі труднощі в отриманні громадянами локальних нормативно-правових актів місцевих органів виконавчої влади та органів місцевого самоврядування, не говорячи вже про проекти таких актів. Органи державної влади та органи місцевого самоврядування не повністю виконують вимогу оприлюднювати інформацію про свою діяльність (в тому числі, через мережу Інтернет). Не всі внутрішньовідомчі акти публікуються в офіційних виданнях і, таким чином, державні органи стають подібними до власників інформації, які на власний розсуд приймають рішення про надання або відмову у наданні інформації [2]. За результатами проведеного Держкомтелерадіо моніторингу інформаційного наповнення офіційних веб-

сайтів органів виконавчої влади у першому півріччі 2016 року було встановлено, що середнє значення показника інформаційної прозорості становить 73,59 % [3].

Відповідно до частини 1 статті 21 Закону України «Про інформацію» та частини 1 статті 6 Закону України «Про доступ до публічної інформації», інформацією з обмеженим доступом є: 1) конфіденційна інформація; 2) таємна інформація; 3) службова інформація. Для сфери господарювання та здійснення господарської діяльності актуальним є питання захисту конфіденційної інформації, до якої відноситься комерційна таємниця.

З метою забезпечення істотного поліпшення умов ведення бізнесу в Україні за напрямками, що враховуються Групою Світового банку під час складання рейтингу «Ведення бізнесу», маючи за стратегічну мету входження України до провідної двадцятки країн світу за наявності сприятливих умов для провадження підприємницької діяльності, Кабінет Міністрів України своїм розпорядженням від 16 грудня 2015 року № 1406-р затвердив план дій щодо імплементації кращих практик якісного та ефективного регулювання, відображених Групою Світового банку у методології рейтингу «Ведення бізнесу» на 2016 рік. Серед них: встановлення вимоги щодо розкриття інформації про осіб, у яких є конфлікт інтересів, та про угоду із заінтересованими особами, та надання права позивачу вимагати отримання пакета (категорії) документів від відповідача без ідентифікації кожного конкретного документа. При цьому про додаткові заходи захисту конфіденційної інформації, комерційної таємниці, яка може бути пов'язана з цими документами, не йдеться. Це ще раз підтверджує те, що фактично сучасний законотворчий процес в Україні спрямований на покращення показників України в міжнародних рейтингах щодо умов ведення бізнесу в країні та виконання вимог міжнародної спільноти в контексті асоціації з ЄС. Він здійснюється безсистемно та хаотично, без дотримання вимог, встановлених Законом України «Про засади державної регуляторної політики у сфері господарської діяльності».

Крім того, сучасна сфера господарювання та її законодавче забезпечення актуалізують такі питання інформаційної безпеки як споживачів, так і суб'єктів господарювання, як:

1. Збір та обробка даних споживачів товарів, робіт, послуг, що залишаються в мережі Інтернет. Закони України «Про захист персональних даних» та «Про захист інформації в автоматизованих системах» створили законодавче підґрунтя інформаційної безпеки споживачів. Проте, відсутні ефективні механізми застосування цих законів у практичній діяльності.

2. Доступ споживачів до інформації про товари. У відповідності до ст. 15 Закону України «Про захист прав споживачів» споживач має право на отримання необхідної, доступної, достовірної та своєчасної інформації про товари (роботи, послуги), що забезпечує можливість їх компетентного вибору. Однак, невеликий розмір штрафних санкцій за порушення відповідного права споживача та постійне реформування органу, що реалізує політику у сфері захисту прав споживачів, зумовлюють його порушення. За результатами аналізу інформаційної прозорості офіційних веб-сайтів міністерств та інших центральних органів виконавчої влади встановлено, що найменше значення показника інформаційної прозорості має веб-сайт Державної служби України з питань безпечності харчових продуктів та захисту споживачів (55,64 %) [3].

3. Забезпечення захисту персональних даних споживачів та юридичних осіб, що вносяться до різних Державних реєстрів та передаються за допомогою електронних засобів;

4. Застосування заходів державного регулювання інформаційної діяльності, зокрема, ліцензування. Виходячи з Закону України «Про ліцензування видів господарської діяльності», інформаційна діяльність, діяльність з надання інформаційних послуг майже позбавлена контролю з боку держави, зокрема на відповідність її здійснення певним умовам, окрім діяльності у сфері телекомунікацій, що втрачає чинність з 01.01.2018, та діяльності, пов'язаної з розробленням, виготовленням, постачанням

спеціальних технічних засобів для зняття інформації з каналів зв'язку та інших технічних засобів негласного отримання інформації.

5. Відсутність чіткого розуміння інформації з обмеженим доступом та комерційної таємниці, визначення її правового режиму. В Постанові Кабінету Міністрів України від 9 серпня 1993 року № 611 «Про перелік відомостей, що не становлять комерційної таємниці» визначені відомості, що не можуть бути віднесені до комерційної таємниці, але це не забороняє віднести їх до конфіденційної інформації.

Наявність проблемних питань забезпечення інформаційної безпеки споживачів, суб'єктів господарювання та держави в цілому пояснюється, насамперед, відсутністю ефективного механізму державного регулювання інформаційної сфери, інформаційної діяльності як одного з видів господарської діяльності. Фрагментарна дерегуляція господарської діяльності, яка відбувається в Україні, має спростити, раціоналізувати механізм державного регулювання господарської діяльності, а не відмінити його.

Впроваджені заходи з дерегуляції господарської діяльності покращили позиції України в рейтингу Doingbusiness - 2016 (з 87 на 83 місце). Але стверджувати про покращення умов ведення бізнесу та регуляторну діяльність в Україні, на жаль, немає підстав. Серед безпосередніх причин, які зумовлюють таку ситуацію, ймовірно залишаються: (I) вплив окремих осіб або груп зі своїми інтересами на державну політику за рахунок суспільства в цілому, в тому числі як інформаційну, так і політику з питань національної безпеки в інформаційній сфері; (II) корупція; (III) низький рівень інформування громадськості; (IV) рівень політичної, адміністративної та бізнес-культури [4, р. 42]. Політика дерегуляції, яка активно проводиться в Україні, фактично полягає у відміні вимог держави до суб'єктів господарювання та зменшенні підстав виникнення відносин «орган держави – суб'єкт господарювання». Можлива дерегуляція господарської діяльності в інформаційній сфері, послаблення позицій держави в забезпеченні

інформаційної безпеки споживачів та суб'єктів господарювання створить підґрунтя для активізації проявів недобросовісної конкуренції, зведе нанівець можливість захисту прав споживачів і, таким чином, зумовить загрозу інформаційній безпеці суспільства і держави в цілому. Тоді як за мету будь-яких реформ має бути зростання добробуту громадян країни і економіки в цілому з забезпеченням при цьому інформаційної безпеки споживачів, суб'єктів господарювання та держави в цілому.

### ***Література***

1. Деретуляція бізнесу в Україні: Витяг з аналітичної доповіді до Щорічного Посилання Президента України до Верховної Ради України «Про внутрішнє та зовнішнє становище України в 2015 році» / Офіційний сайт Державної регуляторної служби // [Електронний ресурс]. – Режим доступу : <http://www.dkrp.gov.ua/list/166>
2. Демкова М. Проблеми доступу до публічної інформації [Електронний ресурс]. – Режим доступу : <http://www.lawyer.org.ua/?w=r&i=&d=577>
3. Аналітична довідка за результатами проведеного Держкомтелерадіомоніторингу інформаційного наповнення офіційних веб-сайтів органів виконавчої влади у першому півріччі 2016 року [Електронний ресурс]. – Режим доступу : [http://comin.kmu.gov.ua/control/uk/publish/article?art\\_id=129732&cat\\_id=112507](http://comin.kmu.gov.ua/control/uk/publish/article?art_id=129732&cat_id=112507)
4. Opportunities and Challenges for private Sector Development in Ukraine. – 2014. – 105p/ // [Електронний ресурс]. – Режим доступу : <https://openknowledge.worldbank.org/handle/10986/16711>

~~~~~ \* \* \* ~~~~~

Касперський І. П.,
кандидат юридичних наук, доцент,
Національна академія СБ України

ОЦІНКА СУСПІЛЬНОЇ ЗНАЧИМОСТІ ІНФОРМАЦІЇ У МЕХАНІЗМАХ ЗАБЕЗПЕЧЕННЯ ПРАВ ЛЮДИНИ

Категорію суспільно значимої інформації у вітчизняне законодавство було введено шляхом внесення відповідних змін ще у попередню редакцію Закону України «Про інформацію». Насьогодні, відповідно до ст. 29 Закону України «Про інформацію», суб'єкти інформаційних відносин

звільняються від відповідальності за розголошення інформації з обмеженим доступом, якщо суд встановить, що ця інформація є суспільно необхідною [1]. Ця норма має зрозумілу мету – привести законодавство до європейських стандартів та створити таким чином інститут «аварійного клапана», який дозволяє добросовісним інформаторам винести на загальний осуд інформацію, що правомірно обмежується у доступі в їх сферах.

Існування такого інституту є важливим з огляду на нівелювання можливостей використовувати засекречування інформації з метою приховування власних недоліків та порушень законодавства. Прикладом добросовісного інформаторства можливо назвати вчинок Олександра Нікітіна та Григорія Паско, яких було взято в РФ під варту за підозри у порушенні державної таємниці після того, як вони повідомили про ядерне забруднення, яке спричиняють застарілі підводні човни, та про необережне забруднення в Арктиці та Японському морі [2].

У цьому контексті варто зауважити, що одним запровадженням названої норми Закону України «Про інформацію» створити умови звільнення добросовісного інформатора від юридичної відповідальності неможливо. Пояснюється це тим, що вичерпний перелік підстав звільнення від кожного окремого виду відповідальності міститься у відповідному галузевому законодавстві, на підставі якого і відбувається притягнення. Єдиним елементом галузевого законодавства, що дозволяє звільнити від відповідальності у названому сенсі, є інститут крайньої необхідності, при застосуванні якого беруть, зокрема, до уваги баланс завданої і відвернутої протиправним посяганням шкоди. До переліку обставин, які беруться судом до уваги при вирішенні питання про звільнення від відповідальності за розголошення інформації з обмеженим доступом, варто додати спосіб розголошення (найменш шкідливий) та реальний мотив інформатора (відвернути більшу шкоду).

З іншого боку, варто мати на увазі, що питання обмеження доступу до інформації повинно вирішуватися шляхом оптимального збалансування

інтересів уповноваженого обмежувати доступ суб'єкта та громадськості. Тобто, усі механізми повинні враховувати не просто потребу забезпечення права громадськості знати, а і чіткі можливості обмежити це право у встановленому законом порядку та на законних підставах. Мова йде про те, щоб запобігти зловживанням на ґрунті можливого уникнення відповідальності від розголошення інформації, яку обмежено у доступі правомірно.

Статтею 29 Закону України «Про інформацію» встановлено, що предметом суспільного інтересу вважається інформація, яка свідчить про загрозу державному суверенітету, територіальній цілісності України; забезпечує реалізацію конституційних прав, свобод і обов'язків; свідчить про можливість порушення прав людини, введення громадськості в оману, шкідливі екологічні та інші негативні наслідки діяльності (бездіяльності) фізичних або юридичних осіб тощо [1].

Буквальне розуміння змісту цієї норми фактично робить відкритими багато аспектів діяльності спецслужб та РНБО, розголошення яких дійсно нанесе шкоду національній безпеці. Занепокоєння викликає і те, що окремі дослідники широко тлумачать цю норму, включаючи до мотивів суспільного інтересу, зокрема, «забезпечення справедливого розгляду справ в адміністративному чи судовому порядку» та «сприяння інноваціям, науковим дослідженням» [3]. За першим мотивом, всупереч тому, що за Конституцією забезпечення неупередженості правосуддя є однією з підстав обмеження прав людини, створюється можливість тиску на суд та ставиться під загрозу інформація досудового слідства, яка може становити і державну таємницю, а за другим, викладеним науковцями мотивом, може бути нанесена шкода правам інтелектуальної власності.

Доповнює цю загрозу практика діяльності Європейського суду з прав людини, який значно частіше стає на сторону публічного інтересу у розгляді спорів щодо поширення інформації [4], що провокує ейфорію у окремих науковців, які з подібної практики роблять висновки, що «у випадку сумніву

або рівності двох інтересів перевагу слід надати розкриттю інформації» [3]. У зв'язку із цим постає питання щодо чіткого визначення суспільно значимої інформації в чинному законодавстві.

З одного боку, варто підтримати позицію дослідників, які вважають інформацією суспільного інтересу саме ту, доступ до якої заборонено обмежувати чинним законодавством [3, 5], а саме Законами України «Про інформацію» [1] та «Про доступ до публічної інформації» [6]. Проте у цьому разі особа, яка розголосить таку інформацію, буде звільнена від відповідальності за відсутністю складу правопорушення, бо розголошену ними інформацію було засекречено незаконно, тобто всупереч забороні законом.

Погоджуючись із позицією науковців у тому, що суспільний інтерес можна визначити як те, що дає користь суспільству, а не те, що лише цікавить або розважає його [3] та що питання суспільної значимості повинне вирішуватися в кожному окремому випадку з урахуванням положень чинного законодавства, практики Європейського суду прав людини та враховуючи норми моралі і усталені звичаї у суспільстві [7], варто зосередитись на необхідності створення можливостей для індивідуального підходу суду до кожного випадку розголошення інформації з обмеженим доступом, виходячи із зрозумілих критеріїв оцінки ступеня суспільної ваги конкретних даних.

Специфіка такої оцінки полягає у змісті конкретного виду інформації з обмеженим доступом і вести мову тут потрібно не тільки про державну таємницю чи службову інформацію, а й про інші види інформації з обмеженим доступом, такі як банківська таємниця чи таємниця страхування, розкриття яких теж може становити суспільний інтерес. Реальним вбачається шлях розробки критеріїв суспільної значимості для кожного виду інформації з обмеженим доступом із наступним доповненням конкретних статей відповідних кодексів, якими передбачено відповідальність за розголошення

кожного окремого виду «закритих» даних, положеннями, відповідно до яких особа звільняється від відповідальності за розголошення за наявності певного переліку обставин, що свідчать про суспільну значимість розголошених даних.

Література

1. Закон України «Про інформацію» від 13.01.2011 р. № 2657-ХІІ // Офіційний вісник України. – 2011. - № 10. С. 21
2. Ставлення до добросовісних інформаторів (whistleblowers): Аналітичні матеріали Інституту прикладних гуманітарних досліджень. - К., 2012
3. Головенко Р. Б. Доступ до публічної інформації: посібник із застосування «трискладового тесту» / Р. Б. Головенко, Д. М. Котляр, Д. М. Слизьконіс; за заг. ред. Д. М. Котляра. – К.: ЦПСА. - 2014. – 152 с.
4. Рішення Європейського суду з прав людини щодо доступу до інформації / За заг. редакцією Шевченко Т.С., Павліченко О. М. – К.: Москаленко О. М. - 2014
5. Як покращити доступ громадян до інформації в органах влади // М. Демкова, М. Лациба, А. Марущак. — Київ. - 2008. - — 56 с.
6. Закон України «Про доступ до публічної інформації» від 13.01.2011 № 2939-VI // Офіційний вісник України, 2011, № 10, С. 29
7. Публічна інформація та інформація суспільного інтересу: Аналітичний матеріал за результатами реалізації проекту «Інформація про публічних осіб та впровадження систем обліку публічної інформації» // За заг. ред. Булгакової М. Г. Львів: ЕДЦ «Правова аналітика», 2013. – 124 с.

~~~~~ \* \* \* ~~~~~

**Єгорова В. С.,**  
*кандидат юридичних наук, доцент,*  
*Національний технічний університет України*  
*«КПІ імені Ігоря Сікорського»*

## **СТАНОВЛЕННЯ ЕЛЕКТРОННОГО ПАРЛАМЕНТУ В УКРАЇНІ**

Однією з найбільш перспективних форм електронної демократії в межах електронної держави можна вважати електронний парламент. Використання інформаційно-комунікаційних технологій у діяльності парламентів зараз набуває поширення у країнах, які розвиваються. Міжнародні організації за кордоном намагаються сприяти цьому процесу.

У такий спосіб концепція електронного парламенту була додана до концепцій електронного голосування, електронної участі.

Інформаційно-комунікаційні технології використовуються, щоб забезпечити осіб більш доступними, ефективними та продуктивними послугами та оновити існуючі процедури та процеси. Використання таких технологій вже засвідчило про їхню істотну підтримуючу та полегшуючу роль у контексті ефективного забезпечення виконання прав та обов'язків, наданих парламентаріям конституцією.

Електронний парламент - це комплекс заходів розробки та впровадження у Верховній Раді України, як єдиному органі законодавчої влади та одного із центрів концентрації політичної влади, сучасних інформаційно-комунікаційних технологій, спрямованого на забезпечення ефективної взаємодії між парламентаріями народними депутатами і представниками громадськості з використанням інформаційно-комунікаційних технологій на засадах верховенства права, прозорості, доступності та підзвітності.

Адаптація до форми електронного парламенту здійснює істотний вплив на структуру традиційних парламентів, їхню компетенцію та повноваження, відносини між парламентами та громадянами.

У лютому 2016 р. була презентована можливість нового електронного парламенту в Україні. Вказана інформаційно-аналітична система включає елементи: електронний офіс народного депутата України, електронний комітет, електронну погоджувальну раду, електронну бібліотеку та архів, електронну залу пленарних засідань, електронний документообіг і контроль виконання доручень Верховної Ради України, систему електронного цифрового підпису, комплексну систему захисту інформації, інтегровану базу даних законотворчого процесу.

Цей процес було заплановано повноцінно запровадити в діяльність Верховної Ради України до 2017 р.

Починаючи з лютого 2016 р., розпочалося масштабне впровадження Електронного парламенту у Верховній Раді України.

На наш погляд, в Україні дуже вдалий і прозорий сайт Верховної Ради України. Основою програмного комплексу «Е – Парламент» є відповідні автоматизовані системи Верховної Ради України стосовно реалізації процедур законодавчого процесу, автоматизації документообігу, кадрового забезпечення, функціонування інформаційно-пошукових систем та інше.

Поставлена мета узгоджується з європейськими стандартами інформатизації діяльності парламенту.

Фундаментом такої оновленої парадигми взаємодії виступають категорії доступності, прозорості, відкритості, гарантування технічного захисту інформації, впровадження дистанційної роботи членів парламенту та забезпечення ефективного громадського контролю за прийняттям рішень Верховною Радою України.

В українських реаліях побудови електронного парламенту виникають технологічні та економічні питання.

Ключовими характеристиками законодавчих змін у сфері електронного парламенту в Україні можна вважати інфраструктурні питання, послуги, визначення способу користування, тренування персоналу, комунікацію між парламентом і членами громадського суспільства. Основним досягненням у цьому контексті буде створення такого електронного середовища діяльності парламенту, яке б відповідало уявленням репрезентативності, прозорості, доступності, підзвітності та ефективності за умов полегшення та підвищення координації роботи та співпраці між усіма учасниками відносин у сфері функціонування електронного парламенту.

### *Література*

1. Офіційний веб-сайт Верховної Ради України // [Електронний ресурс]. - Режим доступу : <http://portal.rada.gov.ua>
2. Центр політико-правових реформ // [Електронний ресурс]. - Режим доступу : [www.pravo.org.ua](http://www.pravo.org.ua) – назва з екрану.

~~~~~ \* \* \* ~~~~~

Уманців Г.,
*кандидат економічних наук, доцент,
Київський національний
торговельно-економічний університет*

Мартинів І.,
*Київський національний
торговельно-економічний університет*

ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ КОМЕРЦІАЛІЗАЦІЇ ІНТЕЛЕКТУАЛЬНОЇ ВЛАСНОСТІ В УКРАЇНІ

Збільшення інтелектуального потенціалу України та становлення на інноваційний шлях розвитку вітчизняної економіки зумовлює активізацію нового виду діяльності суб'єктів господарювання – комерціалізацію об'єктів інтелектуальної власності [1, с. 59-62; 2, с. 31-32]. Саме завдяки комерціалізації об'єктів інтелектуальної власності підприємства мають можливість розповсюдити свої наукові надбання та розробки, зробити вклад до інноваційного сектору, а також примножити свої прибутки. Однак, зважаючи на те, що комерціалізація об'єктів інтелектуальної власності є відносно новим видом діяльності для вітчизняних підприємств, виникає низка проблем, що гальмують її перспективи розвитку.

Однією з першочергових проблем комерціалізації об'єктів інтелектуальної власності в Україні є недостатність фінансування наукового сектору. Так, до сьогодні жодного разу не було виконано норму статті 48 Закону України «Про наукову та науково-технічну діяльність», у якій зазначено, що обсяг коштів державного бюджету, що спрямовується на наукову і науково-технічну діяльність, становить не менше 1,7 відсотка валового внутрішнього продукту (табл.).

Так, за останнє десятиліття джерелами фінансування інноваційної діяльності були власні кошти підприємств, кошти державного бюджету, іноземні інвестиції та інші джерела. Домінуючу роль відіграє фінансування за рахунок власних коштів підприємства, менша частка припадає на інші джерела фінансування, у той час як іноземні інвестиції та державне фінансування залишаються на низькому рівні.

Джерела фінансування інноваційної діяльності в Україні у 2006 - 2014 рр.

| Рік | Загальна сума витрат, млн. грн. | Частка у ВВП, % | У тому числі за рахунок коштів, млн. грн. | | | |
|------|---------------------------------|-----------------|---|--------------------|----------------------|--------------|
| | | | власних | державного бюджету | іноземних інвесторів | інші джерела |
| 2006 | 6160,0 | 1,09 | 5211,4 | 114,4 | 176,2 | 658,0 |
| 2007 | 10821,0 | 1,44 | 7969,7 | 144,8 | 321,8 | 2384,7 |
| 2008 | 11994,2 | 1,21 | 7264,0 | 336,9 | 115,4 | 4277,9 |
| 2009 | 7949,9 | 0,84 | 5169,4 | 127,0 | 1512,9 | 1140,6 |
| 2010 | 8045,5 | 0,72 | 4775,2 | 87,0 | 2411,4 | 771,9 |
| 2011 | 14333,9 | 1,06 | 7585,6 | 149,2 | 56,9 | 6542,2 |
| 2012 | 11480,6 | 0,79 | 7335,9 | 224,3 | 994,8 | 2925,6 |
| 2013 | 9562,6 | 0,63 | 6973,4 | 24,7 | 1253,2 | 1311,3 |
| 2014 | 7695,9 | 0,48 | 6540,3 | 344,1 | 138,7 | 672,8 |

Примітка: доповнено авторами на основі [2]³

Окрім фінансування наукового сектору, значний вплив на поширення комерціалізації об'єктів інтелектуальної власності між вітчизняними суб'єктами господарювання справляє наявність колізій у нормативно-правових актах. Насьогодні, термін «комерціалізація» все частіше зустрічається у законодавчих актах, проте його визначення у жодному із них не наведено. Починаючи з 2002 року, а саме у момент затвердження Закону України «Про інноваційну діяльність» [4], було використано поняття «комерціалізація результатів наукових досліджень», не наводячи його тлумачення. У 2012 році у процесі розгляду Проекту Закону України «Про переведення економіки України на інноваційну модель розвитку» комерціалізації було присвячено цілу статтю 15 «Комерціалізація об'єктів інтелектуальної власності, які впроваджуються як інновації», у якій зазначалося, що «комерціалізація об'єктів інтелектуальної власності, які впроваджуються як інновації – це процес залучення об'єктів інтелектуальної власності в інноваційній сфері в економічний оборот... Комерціалізація об'єктів інтелектуальної власності в інноваційній сфері здійснюється шляхом залучення об'єктів інтелектуальної власності, які впроваджуються як

³ статистичні дані наведені без урахування південних та східних регіонів України у зв'язку із невизначеною політичною ситуацією, що ускладнює надходження первинних даних для проведення подальших розрахунків

інновації, у виробництво з метою забезпечення розвитку базових галузей економіки, підвищення продуктивності та технологічного оновлення виробництва» [5]. Однак, у 2013 році цей Проект закону було відхилено і тим самим затвердження поняття комерціалізації на законодавчому рівні не відбулося. Єдиним затвердженим поняттям комерціалізації на сьогодні є поняття комерціалізації прав на об'єкти інтелектуальної власності – організації руху інтелектуального капіталу з метою отримання прибутку, що регламентовано Методичними рекомендаціями з комерціалізації розробок, створених в результаті науково-технічної діяльності [6].

Таким чином, на сьогодні, в першу чергу, відсутня єдина термінологія стосовно процесу комерціалізації об'єктів інтелектуальної власності, що негативно впливає на оцінку, бухгалтерський облік та захист об'єктів інтелектуальної власності, а також на управління безпосередньо процесом їх комерціалізації. Виходячи з цього, відсутність затвердженого визначення поняття комерціалізації займає другорядне місце.

Оскільки комерціалізація об'єктів інтелектуальної власності є певним видом діяльності суб'єктів господарювання, виникає питання правильності відображення цього процесу у бухгалтерському обліку, що нестиме за собою низку як фінансових, так і податкових наслідків. За результатами проведеного дослідження можна дійти висновків, що на сьогодні комерціалізація об'єктів інтелектуальної власності знаходиться на етапі становлення.

Це характеризується перш за все недостатнім фінансуванням з боку держави наукової сфери, що гальмує процес створення нових інноваційних продуктів. Досі не існує єдиної термінології з приводу комерціалізації об'єктів інтелектуальної власності, що дозволить налагодити комунікації між усіма відділами підприємства, що задіяні в її процесі. Також на сьогодні облікове забезпечення на законодавчому рівні не готове надати чіткі та всеохоплюючі роз'яснення та методичні рекомендації щодо специфіки обліку кожного із способів комерціалізації об'єктів інтелектуальної власності.

Література

1. Хаустов В. К. Конкурентні переваги України в сфері охорони промислової власності – основа активізації інноваційних процесів / В. К. Хаустов // Економіка та прогнозування. – 2016. – №1. – С. 57-70.
2. Каленюк І. С. Форми прояву інтелектуального лідерства / І. С. Каленюк, Л. І. Цимбал // Економіка України. – 2016. – №3. – С. 29-40.
3. Офіційний сайт Державної служби статистики України // [Електронний ресурс]. – Режим доступу: <http://www.ukrstat.gov.ua>
4. Закон України «Про інноваційну діяльність» від 04.07.2002 № 40-IV // [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/40-15>
5. Проект Закону України «Про переведення економіки України на інноваційну модель розвитку» // [Електронний ресурс]. – Режим доступу : <http://w1.c1.rada.gov.ua/pls/zweb2/webproc34?id=&pf3511=42594&pf35401=214302>
6. Методичні рекомендації з комерціалізації розробок, створених в результатів науково-технічної діяльності : Наказ Державного комітету з питань науки, інновацій та інформатизації від 13.09.2010 р. № 18 // [Електронний ресурс]. – Режим доступу : <http://nmu.edu.ua/science/commerc.doc>

~~~~~ \* \* \* ~~~~~

**Камоцкий А. Б.,**  
*кандидат юридических наук, доцент*  
*Национальный технический университет Украины «КПИ имени Игоря*  
*Сикорского»*

### **ИНФОРМАЦИОННАЯ МОДЕЛЬ ЭЛЕМЕНТОВ КРИМИНАЛИСТИЧЕСКОЙ ХАРАКТЕРИСТИКИ ХИЩЕНИЙ, СОВЕРШАЕМЫХ В НАУЧНО-ИССЛЕДОВАТЕЛЬСКИХ И ПРОЕКТНЫХ ОРГАНИЗАЦИЯХ В ПРОЦЕССЕ ПРОВЕДЕНИЯ ИННОВАЦИОННОЙ ДЕЯТЕЛЬНОСТИ**

Как показал проведенный нами анализ судебно-следственной практики, в криминалистической литературе до настоящего времени недостаточно разработана методика расследования хищений совершаемых в научно-исследовательских и проектных организациях. Вместе с тем, только в Государственном бюджете Украины на 2015 год предусмотрено выделение 14 млн. гривен на разработку и внедрение новых образцов высокотехнологичных вооружений, которые, как известно, создаются именно в научно-исследовательских и проектных организациях[1].

Совершенная попытка исследования в этом плане была обращена нами, прежде всего, к криминалистической характеристике, её элементам, корреляционным связям и взаимозависимостям между ними [2].

Работа посвящена общетеоретическим проблемам, прежде всего уточнению понятий «криминалистическая характеристика преступления» вообще и «криминалистическая характеристика хищений, совершаемых в научно-исследовательских и проектных организациях» в частности.

На основе «деятельностного» подхода, предложено понятие криминалистической характеристики, установлено её элементное содержание, определена статистическая взаимосвязь между её элементами и показано их практическое значение.

При исследовании этих проблем мы руководствовались «деятельностным» подходом, т. е. событие преступления рассматриваем как противоправную человеческую деятельность, содержание которой аналогично структуре трудовой деятельности, разработанной К. Марксом [3].

В этой связи, по аналогии преступную деятельность схематически можно представить следующим образом:


где преступник посредством средств совершения преступления определённым образом воздействует на предмет непосредственного преступного посягательства, в результате чего возникает продукт преступной деятельности, т.е. преступление. Таким образом, исходя из общей схемы преступной деятельности, мы выделяем четыре её основные элемента:

1/ личность преступника, 2/ способ совершения преступления, 3/ предмет непосредственного посягательства и 4/ результат преступной деятельности, т.е. следы преступления в самом широком их понимании.

Эти четыре элемента преступной деятельности образуют структуру криминалистической характеристики преступлений, которой в настоящее

время придерживается ряд ученых: В. Е. Коновалова, Г. А. Матусовский, В. А. Образцов, М. В. Салтевский и др. [4]. Названные основные элементы криминалистической характеристики присущи любому конкретному преступлению. Это, так сказать, укрупнённые блоки, которые, в свою очередь, могут включать более мелкие признаки, наполненные практически значимым содержанием для нашего вида преступлений.

Подобный подход, по нашему мнению, обосновывает четкую и стабильную четырёхчленную структуру элементов криминалистической характеристики, что даёт возможность использовать математические методы для обработки информации на компьютере и создавать информационные банки данных, которые могут служить для оптимизации расследования. Предложенное обоснование четырёхчленной структуры криминалистической характеристики на основе «деятельностного» подхода, по нашему мнению, может создать научные основы для формирования криминалистической характеристики как частной теории науки криминалистики.

С учетом изложенного, понятие криминалистической характеристики преступлений, основанное на «деятельностном» подходе, мы представляем как реально оценённую систему сведений, информационную модель преступной деятельности, отражающую наиболее существенные, повторяющиеся при совершении преступлений одного вида /или типа/ свойства и особенности личности преступника, его поведения, условий среды, в которой они осуществляются, раскрывающую характер существующей между ними взаимосвязи и взаимообусловленности, имеющей значение для совершенствования оперативно-следственной деятельности по выявлению, расследованию и предупреждению данного вида преступлений.

Таким образом, криминалистическую характеристику хищений, совершаемых в научно-исследовательских и проектных организациях, мы рассматриваем как систему взаимосвязанных сведений, взаимосвязей, структурно разделённых на четыре блока: 1/ характеристика личности преступника, 2/ предмет непосредственного посягательства, 3/ способ

совершения и сокрытия хищения, 4/ следовая картина в широком смысле слова.

Оперирование вероятностными значениями этих связей даёт возможность отыскивать неизвестные звенья в логической цепи доказывания, позволяет прогнозировать дальнейшие действия расхитителей, например, по сокрытию и маскировке хищения, вуалированию следовой картины, возникающей при хищении, и т.п. Зная эти зависимости для данного вида преступлений, возможно более реально представить систему тех следов, которые должны неизбежно возникать в процессе совершения конкретного хищения, и вовремя принимать меры к их обнаружению и сохранению. Таким образом, криминалистическая характеристика отдельного вида преступления - это «эвристический аккумулятор», который, образно говоря, питает процесс расследования необходимыми прогнозами.

#### *Литература*

1. Камоцкий А. Б. Методика расследования хищений, совершаемых в научно-исследовательских и проектных организациях / По материалам Украинской ССР // Автореферат канд. Дис. – Киев, 1988. - 32с.
2. Старушкевич А. В. Криміналістична характеристика злочинів: Навчальний посібник. – К. : НВП «Правочин» - НАВСУ. – 1977. - 41с.
3. Маркс К. Капитал. - 1973. - Т. I. - с. 168-197.
4. Салтевский М. В. О структуре криминалистической характеристики хулиганства в типичных следственных ситуациях / М. В. Салтевский // Криминалистика и судебная экспертиза. - Киев, 1986. - С. 6-7.

~~~~~ \* \* \* ~~~~~

Gurzhii A.,
candidate of legal sciences

TOPICAL ISSUES OF PERSONAL DATA PROTECTION IN UKRAINE

The development of personal data protection as part of Ukrainian law and the direction of national information policy necessitates developing a proper organizational and legal basis, which would guarantee the stability of informational relationships, the effectiveness of rule-making and administrative activities, the

balance between the human right to privacy and public interests in the information field.

Foremost, from the state of the legal and organizational support depends the informational security of the person, society and state. The perfect organization and reliable legal framework strengthens the sphere of information relationships, making it tolerant to internal and external threats. On the contrary, the level of information society's development in Ukraine does not correspond to potential and actual opportunities of Ukraine [1]. Numerous drawbacks of legal regulation and organizational support exert powerful destructive effect. They destabilize corresponding social relations, provoke conflicts between their subjects, create conditions for manipulation, abuse and harassment [2, p. 3; 3, p. 119].

Precisely, in the context of organizational and legal support to be found the source of numerous problems and «failures» of personal data protection in modern Ukraine. From year to year is increasing the number of illegal databases, unauthorized accesses to confidential information and delicts against privacy [4, p. 21]. Obviously, these trends will take place until the removal of the most problematic legislative and organizational deficiencies in the field of personal data protection.

Realizing the large-scale of the problem and the threat of its escalation with further development of electronic technology, the Ukrainian government considers personal data protection as the key direction of the national information policy. Over the last few years, Ukraine implemented a wide range of legal and organizational measures aimed at increasing the effectiveness of personal data protection.

However, despite the existence of general positive trend, we should note a number of problems that occur on almost all levels of regulation and administrative activities in the field of personal data protection. Drastically needs updating the informational legislation, which is characterized by inconsistency, collisions, sporadic regulation of public relations and many other drawbacks. The system of public administration in this sphere proved to be ineffective, and its current reform

proceeds very sluggishly. Some components of this system operate separately, without proper cooperation and coordination. Their activity is complicated by uncertainty of legal status, «overlay» of responsibilities, a lack of human and material resources [5, p. 115]. These problems make negative impact on state policies of personal data protection, reducing its effectiveness, leveling its achievements.

We have to state that currently almost all levels of informational legislation inherent flaws, in particular, imperfection of definitions, random regulation, inconsistent requirements, collisions, wrong structure, content «flaws» and others. For the most part these deficiencies are complex. They can't be eliminated by disparate measures and «point» changes. It is time for system upgrade of the national informational legislation, based on actual problems and urgent needs of practice, rule-making requirements, international obligations of Ukraine and EU recommendations.

The foregoing leads to the need of improvement of the legal and institutional framework of personal data protection. Among first steps toward this aim should be the next:

1. Thorough review of the national information legislation in compliance with international agreements of Ukraine, the presence of gaps, collisions and duplications, regulatory completeness, content and structural consistency, compliance with the rules of law-making technique. To eliminate all shortcomings by making comprehensive changes to laws and regulations on the data protection.

2. Making set of amendments to the Law of Ukraine «On information» [6], aimed: to clarify the definition of «information»; to expand the circle of informational rights and subjects of information relationships; to build a science-based classification of information; to improve a differentiated approach to personal data (legislative division of personal data on general and «sensitive»); to specify the list of «sensitive» personal data; to clear the grounds for the dissemination of confident information; to correlate the Law with the acts of Ukrainian «tort» law (the Criminal Code of Ukraine, the Code of Ukraine on

Administrative Offences, etc.) in part of the grounds for exemption from liability for informational offenses.

3. Adopting the Law of Ukraine «On amendments to the Law of Ukraine «On Personal Data Protection» which provide:

- the improvement of legislative terminology, including clarification of the terms «personal data-base», «personal data processing», «using personal data», «personal data recipient» etc.;

- legislative confirmation of the next requirements: a) on the mandatory referral to an individual request for processing of his personal data in written, electronic or other form; b) on the mandatory indication at the relevant request information about the holder and manager (managers) of personal data, the purpose of its gathering, the composition and content of the personal data; period of its managing; the persons to whom it can be transferred; the rights of the subject of personal data; c) on the rule, according to which unanswered request should be seen as a prohibition to manage personal data;

- including the state and subjects of international law to the circle of subjects of relationships associated with the personal data;

- correlation the provisions of the Law (Sec. 3, Art. 2 and p. 2, Art. 4), which determine the list of personal data holders;

- excluding from the content of the Law the term «impersonal personal data» as one that contains an internal contradiction;

- introduction of requirements under which any change in the purpose of personal data processing (and not only those that are not compatible with earlier concerted purposes) requires mandatory consent of their owner;

- harmonization of the right of personal data owner on associated (the data) information and the right of data-base holder on the privacy;

- specification of the main ways of personal data distribution;

- expand the list of grounds for removal or erasing personal data by including to them the cases of recall the consent for and presentation by holder motivated demands to stop personal data processing;

- restriction of public administration's right for access to personal data by the cases when such access is based on the law and special, aimed to protection the vital interests of citizens, society and the state;

- improvement mechanisms of personal data processing (including collection of personal data, making changes and additions to personal data, notification of the actions with personal data);

- harmonization the structure of the Law, presenting its provisions in strict logical order, given their nature, content and substantive direction;

4. Development and implementation an effective mechanism of monitoring information law (both domestic and international), which provides a thorough tracking of current changes, synchronized update all its levels and components, correlation rulemaking activities in the field of personal data protection.

5. Creating conditions for attracting scientists and the public to legislative work in the field of information security. Organization of regular thematic events, forums, conferences, seminars, «round tables», public hearings, etc.

6. Strengthening the control by rule-making activities in the field of personal data protection, procedure of development and adoption of corresponding legislative regulations and effectiveness of its practical implementation.

References:

1. Rozporjadjennja Kabinetu Ministriv Ukrainy [Resolution of The Cabinet of Ministers of Ukraine] of 15 may 2013, № 386-p pro skhvalennja Strategii rozvytku informatsijnogo suspil'stva v Ukraini [on approval of the Strategy of information society development in Ukraine], Oficijny visnyk Ukrainy [The Official bulletin of Ukraine], 2013, № 44, p. 79. (In Ukrainian)

2. Petritskiy, A. L. (2015) Pravovi ta organizatsiyni zasady zakhystu personalnykh danyh [Legislative and organizational basis of personal data protection]. Avtoref. dis. ... kand. jurid. nauk: 12.00.07. [Abstract of PhD Thesis (Law). Scientific specialty 12.00.07]. Kyiv, 2015, 23 p. (In Ukrainian)

3. Petritskiy, A. L. (2013) Actual'ni problemy pravovogo zabezpechenja zakhystu personalnykh danyh1 v Ukraini [Actual problems of personal data protection in Ukraine].

Visnyk Mariupol'skogo derzhavnogo universitetu [Bulletin of the Mariupol state university], 2013, № 6, pp.111-119. (In Ukrainian)

4. Gurzhiy, T. A. (2014) Personal data protection in modern Ukraine: actual issues of delict prevention : Proceeding of the International scientific conference «Rights and freedoms of man and citizen: the mechanism of their implementation and protection in different branches of law», Bratislava, September 19-20, 2014. Bratislava: Paneurópska vysoká škola,pp. 20-23. (In English)

5. Aristova, I. V. (2000) Derzhavna informatsiyna polityka: organizatsiyno-pravovi aspekty [National informational policy: organizational and legislative aspects]. Kharkiv: Publishing of University of Internal Affairs, 368 p. (In Ukrainian)

6. Zakon Ukrainy [The Law of Ukraine] of 02 may 1992 № 2657-XII, pro Informatsiju [on information], Vidomosty Verkhovnoji Rady Ukrainy [The Bulletin of Ukrainian Parliament], 1992, № 48, Art. 650. (In Ukrainian)

Підп. до друку 18.11.2016. Формат 60×84¹/16. Папір офс. Гарнітура Times.
Спосіб друку – ризографія. Ум. друк. арк. 11,86. Обл.-вид. арк. 19,72. Наклад 150 пр. Зам. № 16-181.

Національний технічний університет України

«Київський політехнічний інститут»,

Видавництво «Політехніка»

Свідоцтво ДК № 1665 від 28.01.2004 р.
03056, Київ, вул. Політехнічна, 14, корп. 15
тел. (44) 204-81-78