ЗАКОНОДАТЕЛЬНОЕ РЕГУЛИРОВАНИЕ ПРАВОВОГО СТАТУСА ЭЦП

ОСНОВНЫЕ ПОЛОЖЕНИЯ
А. В. Ткачев,

доцент кафедры криминалистики юридического факультета

МГУ им. М. В. Ломоносова

Закон «Об электронной цифровой подписи» отмечает в эти дни годовщину своего подписания. Между тем, юристы продолжают анализировать этот законодательный акт и вносить все новые предложения по его совершенствованию.

Настоящая статья посвящена законодательному регулированию, главным образом на примере ФЗ РФ «Об электронной цифровой подписи» (далее – Закон), природы и основных характеристик нового реквизита документов – электронной цифровой подписи (далее –ЭЦП).

В абзаце 3 ст. 3 Закона сформулировано определение ЭЦП – «это реквизит электронного документа, предназначенный для защиты данного электронного документа от подделки, полученный в результате криптографического преобразования исходной информации с использованием закрытого ключа ЭЦП и позволяющий идентифицировать владельца сертификата ключа подписи, а также установить отсутствие искажения информации в электронном документе» (выделено мной. – А. Т.).

Данное определение является по преимуществу функциональным, то есть суть ЭЦП раскрывается, прежде всего, через задачи, которые ей предстоит решать. В то же время из определения становится понятна и физическая природа ЭЦП, являющегося криптографических средством, состоящим из двух ключей подписи (закрытого и открытого). Создание и функционирование ЭЦП обеспечивается аппаратными и (или) программными средствами (абзац 5 ст. 3 Закона).

Юридическая природа ЭЦП – это реквизит определенного вида документа, а именно электронного (абзац 3 ст. 3 Закона), который при соблюдении соответствующих условий «признается равнозначным собственноручной подписи в документе на бумажном носителе (п.1 ст. 1, ст. 4 Закона)».

Законодатель возлагает на ЭЦП решение следующих задач: защиты электронного документа от подделки, установления отсутствия искажений информации в электронном документе, идентификации владельца сертификата ключа подписи (абзац 3 ст. 3 Закона). В Законе задачи, выполняемые

ЭЦП как реквизитом электронного документа, существенно расширены и конкретизированы по сравнению с тем, как ранее в законодательстве определялась задача реквизитов документов. В ст. 2 ФЗ РФ «Об информации, информатизации и защите информации» задача реквизитов документированной информации (документа) исчерпывалась идентификацией информации, содержащейся в документе.

Любой документ независимо от материального носителя и формы представления информации может быть использован в качестве правового средства фиксации соответствующих правоотношений при условии, что он отвечает двум общеобязательным правовым требования – документ должен быть достоверным и подлинным.

Выполнение ЭЦП первых двух задач позволяет обеспечить достоверность электронных документов. Для ее обеспечения законодатель предусматривает необходимость его защиты с помощью ЭЦП как от умышленных действий по изменению содержания документа – информации (термин – «подделка»)
, так и от неумышленных действий и технических сбоев, ведущих к изменению его содержания (термин – «искажение»).

Решение с помощью ЭЦП задачи идентификации владельца сертификата ключа подписи с точки зрения законодателя должно обеспечить выполнение другого правового требования по отношению к электронным документам – установления его подлинности, то есть действительно ли данный документ исходит от его автора и (или) исполнителя. Более подробно остановимся на данной задаче ЭЦП.

Термин «идентификация», используемый в Законе, имеет в отечественном законодательстве и правовой теории несколько значений.

Во-первых, идентификация традиционно понимается как исследование единичных материальных объектов по их следам с целью разрешения вопроса об их тождестве
. Объектами идентификации могут являться лица, животные, предметы, вещества. В качестве объектов идентификации не могут выступать общественные явления и процессы. Идентифицировать лицо – означает установить, что именно данный человек отобразил во внешнем мире какие-то непосредственно присущие ему как индивиду свойства. Данное понимание идентификации характерно для процессуальных отношений и криминалистической деятельности.

Во-вторых, идентификация понимается как отнесение материальных объектов к какой-либо определенной группе, то есть фактически как классификационное исследование. Идентификация в данном смысле может проводиться как про признакам, присущим самому объекту, так и по признакам группы, к которой относиться объект. В качестве примера распространение такой идентификации можно привести таможенное законодательство (ст.ст. 60, 151 ТК РФ), некоторые нормативные акты по внешнеэкономической деятельности (например, постановление Правительства РФ от 21.06.01 № 477 «О системе независимой идентификационной экспертизы товаров и технологий, проводимой в целях экспортного контроля»).

Поскольку участников правоотношений не устроит установление в ходе проверки ЭЦП только некой группы лиц, в которой находится владелец сертификата ключа подписи, то термин «идентификация» в Законе должен использоваться в рамках первой, традиционной его трактовки. В пользу данного утверждения свидетельствует и содержание абзаца 10 ст. 3 Закона, где подтверждение подлинности ЭЦП приравнивается к установлению принадлежности ЭЦП владельцу сертификата ключа подписи.

Следовательно, в ходе решения задачи идентификации владельца сертификата ключа подписи должно происходить установление конкретного физического лица, являющегося обладателем указанного сертификата.

Рассмотрим, насколько эффективным может быть решение данной задачи в рамках предложенных в Законе правовых средств.

В Законе некорректно сформулировано материально-правовое значение ЭЦП. В п.1 ст.1 Закона ЭЦП при выполнении определенных правовых условий признается равнозначной собственноручной подписи на бумажном носителе
.

Ранее в ряде законодательных и иных нормативных актов ЭЦП рассматривалась как аналог собственноручной подписи лица. В частности, в п. 2 ст. 160 ГК РФ «электронно-цифровая подпись» упоминается наряду с факсимильным воспроизведением подписи как один из аналогов собственноручной подписи. С наличием ЭЦП ГК РФ связывает признание за электронным документом статуса письменного документа. В ст. 75 нового АПК РФ содержится во многом аналогичная норма. Только в АПК РФ ЭЦП позволяет закрепить за электронным документом статус письменного доказательства. В ФЗ РФ «Об информации, информатизации и защите информации» ЭЦП является реквизитом, закрепляющим за данным видом документа правовой статус документа.

Данные законодательные акты связывали материально-правовое значение ЭЦП с приданием определенного вида информации правового статуса документа (ФЗ РФ «Об информации, информатизации и защите информации») или письменного документа (доказательства) (ГК РФ и АПК РФ). Несмотря на то что ГК РФ и АПК РФ рассматривают ЭЦП как аналог собственноручной подписи, они не допускали юридического отождествления ЭЦП с собственноручной (физической) подписью человека на бумажном документе. Акцент делался на закреплении одинакового правового статуса электронного документа и традиционного письменного документа, с использованием для данной цели различных правовых и технических средств.

В Законе же нигде не упоминается о правовом статусе электронного документа, то есть не устанавливается, является ли он письменным документом (доказательством) или документом. В данном случае законодатель пошел по другому пути, фактически распространив на ЭЦП правовой режим собственноручной подписи.

Закон не учитывает, что огромное различие в физической природе данных реквизитов неизбежно скажется и на их правовом статусе. Кратко охарактеризуем различия в природе указанных реквизитов
.

Собственноручная (физическая) подпись человека позволяет установить последнего по признакам почерка. В свою очередь почерк непосредственно связан с биологическими характеристиками личности человека.

Сущность же ЭЦП такова, что ни она в целом, ни ее отдельные части не могут рассматриваться как идентификационные признаки, непосредственно характеризующие владельца ЭЦП как личность. Дело в том, что не существует непосредственной связи между ЭЦП и биологическими или иными свойствами, имманентно присущими личности человека, подобно той, которая, существует между человеком и его собственноручной подписью. Механизм выполнения физической подписи непосредственно обусловлен психофизиологическими характеристиками организма человека, и в силу этого подпись неразрывно связана с личностью подписывающего. Поэтому и возможна идентификация лица по его подписи.

Связь же между ЭЦП и человеком ее проставившем (Закон рассматривает в качестве такового владельца сертификата ключа) носит не биологический, а социальный характер. Возникновение, существование и прекращение данной связи обусловлено совокупностью различных правовых, организационных и технических факторов.

Определение подлинности ЭЦП свидетельствует только о знании лицом, ее проставившем, закрытого ключа ЭЦП. Для того чтобы выяснить, действительно ли владелец сертификата ключа заверил документ ЭЦП, надо установить помимо факта подлинности ЭЦП и указанные выше факторы. Отождествление человека по собственноручной подписи и подтверждение на этой основе подлинности документа, которой он заверен, достигается путем проведения судебно-почерковедческой экспертизы, решающей идентификационные задачи. Установление владельца сертификата ключа подписи по ЭЦП включает помимо проведения экспертных исследований аппаратных и программных средств ЭЦП, которые могут носить как идентификационный, так и не идентификационный характер, весь арсенал правовых средств, используемых в деятельности по доказыванию(исследования документов, допроса свидетелей и т. д.).

Идентификация человека в традиционном понимании, как это происходит по личной подписи, непосредственно по ЭЦП невозможна. Доказать, что именно данное лицо заверило электронный документ ЭЦП, можно в результате процессуальной деятельности по доказыванию в ходе судебного разбирательства в соответствующем виде процесса. Понятие «идентификация», содержащееся в Законе, в данных условиях по своему смыслу становится тождественным понятию «доказывание», что коренным образом выделяет данный законодательный акт из действующей правовой базы. Более удачная процедура признания за ЭЦП юридического значения предусмотрена в п. 3 ст. 5 ФЗ РФ «Об информации, информатизации и защите информации»: «Юридическая сила электронной цифровой подписи признается при наличии в автоматизированной информационной системе программно-технических средств, обеспечивающих идентификацию подписи, и соблюдении установленного режима их использования.» В ФЗ РФ «Об информации, информатизации и защите информации» разделена задача идентификации в традиционном смысле ЭЦП как программно-аппаратного средства и задача установления соблюдения режима использования средств ЭЦП. Если первая из них может быть решена экспертным путем, то вторая – решается в ходе доказывания.

Представляется, что в Законе сконструирована новая юридическая фикция – признание равнозначности ЭЦП и собственноручной подписи. Данная фикция имеет целью введение в юридические отношения электронных документов, заверенных ЭЦП, но целесообразность ее создания неочевидна.

Во-первых, нарастает терминологическая путаница, одно и то же правовое понятие понимается по-разному. Возникает смысловая конкуренция, которая неизбежно сказывается в практической деятельности.

Во-вторых, в правоприменительной деятельности придется постоянно помнить и проводить четкую границу между юридической природой нового реквизита и его физической природой, соответственно, возможны ошибки в ходе оценки тех или иных правовых последствий, вызванных применением ЭЦП.

В-третьих, произойдет отдаление понятийных аппаратов судебной экспертизы и юриспруденции. В условиях же, когда роль экспертных исследований в установлении достоверности и подлинности электронных документов будет возрастать, такое положение дел нежелательно.

Наконец, существует отмеченный выше положительный законодательный опыт, свидетельствующий об успешном решении проблемы использования ЭЦП в праве, не прибегая к созданию новой юридической фикции.

В соответствии с Законом, создание ЭЦП в электронных документах, то есть использование ЭЦП в качестве реквизита электронного документа, может осуществляться владельцем сертификата ключа подписи (абзац 4 ст. 3 Закона).

Владельцем сертификата ключа подписи (далее – владелец сертификата) может быть только физическое лицо. Закон не предусматривает право за владельцем сертификата передать свои полномочия по заверению документа ЭЦП другому лицу, например своему представителю. В то же время в Законе не содержится и прямого запрета на совершение данной операции. В ст. 2 закона установлено, что правовое регулирование в области ЭЦП осуществляют и ГК РФ и другие федеральные законы. Следовательно, можно использовать нормы, содержащиеся в ГК РФ, для регулирования отношений по передаче владельцем сертификата своих полномочий по заверению документов ЭЦП третьим лицам. Кроме того, ст. 16 Закона содержит следующую норму: «1. Федеральные органы государственной власти, органы государственной власти субъектов Российской Федерации, органы местного самоуправления, а также организации, участвующие в документообороте с указанными органами, используют для подписания своих электронных документов электронные цифровые подписи уполномоченных лиц указанных органов, организаций». В соответствии с буквальным прочтением данной статьи следует, что упомянутые в ней органы и организации могут использовать ЭЦП своих должностных лиц. Таким образом, открывается возможность внутри данных организаций передавать ЭЦП другим работникам, например, в порядке подчиненности.

В то же время имеющиеся в Законе процедуры для проверки и контроля процесса использования ЭЦП не предусматривают возможность участия в них иных лиц, кроме владельца сертификата. Так, ст. 14 Закона устанавливает порядок аннулирования сертификата ключа подписи, сертификат «...аннулируется по заявлению в письменной форме владельца сертификата ключа подписи». Надо отметить, что в упоминавшемся выше Модельном законе «Об электронной цифровой подписи» предусмотрена возможность передачи владельцем ключа закрытого ключа ЭЦП своему представителю (ст. 2, 3).

Физическому лицу, которое является участником информационной системы, может принадлежать любое количество сертификатов ключей подписи, указывается в п. 2 ст. 4 Закона. Далее в этом же пункте говорится: «...электронный документ с электронной цифровой подписью имеет юридическое значение при осуществлении отношений, указанных в сертификате ключа подписи». Последняя норма породила мнение о необходимости иметь для каждого вида отношений свой сертификат ключа подписи. Данная точка зрения, как нам представляется, не основана непосредственно на Законе. В сертификате ключа подписи может быть указано неопределенное количество отношений, при которых может использоваться одна ЭЦП (п. 2 ст. 4, п.1 ст. 6 Закона).

В то же время предусмотренная Законом возможность ограничить использование ЭЦП в зависимости от вида отношений требует более детальной законодательной проработки. Прежде всего, не ясно, кто должен определять круг отношений, в которых действует определенная ЭЦП. Возможно несколько вариантов.

Первый вариант предполагает осуществление такого ограничения только по воле самого владельца сертификата. Человек сам определяет, для какого вида отношений он хотел бы иметь специальный сертификат ключа подписи и специальную ЭЦП. Скажем, в отношениях с налоговыми органами субъект будет использовать одну ЭЦП, а для удостоверения прочих правоотношений – другую.

Второй вариант, когда такие ограничения устанавливаются государством. В этом случае необходимо соблюдение ряда условий. Во-первых, должны быть сформулированы четкие критерии, в каких случаях от владельца ключа может потребоваться перечень отношений, в которых необходимо использовать специальную ЭЦП. Это могут быть отношения, связанные с государственной тайной и с отношениями по получению других сведений, имеющих ограниченный доступ. Расширительное толкование отношений, в которых может понадобиться специальная ЭЦП, может привести к нарушению норм ФЗ РФ «Об информации, информатизации и защите информации» по обеспечению открытого доступа физических и юридических лиц к информационными ресурсам. В ст. 12 ФЗ РФ «Об информации, информатизации и защите информации» установлено: «1. Пользователи – граждане, органы государственной власти, органы местного самоуправления, организации и общественные объединения – обладают равными правами на доступ к государственным информационным ресурсам и не обязаны обосновывать перед владельцем этих ресурсов необходимость получения запрашиваемой информации. Исключение составляет информация с ограниченным доступом». Во-вторых, указанные критерии должны быть сформулированы в правовом акте как можно более высокого уровня – в законе, в крайнем случае, в указе Президента или в постановлении Правительства. Данный акт должен иметь прямое действие и в нем должно быть специально оговорено, что в случае противоречий со специальными нормативными актами участники правоотношений должны руководствоваться этим нормативным актом. Должен быть создан как можно более надежный барьер для борьбы с весьма распространенной ведомственной практикой, когда ведомства используют специальные нормативные акты для ограничения прав граждан, организаций и даже других государственных органов на получение соответствующей информации. В-третьих, особенно тщательно необходимо отнестись к законодательной технике. В данном нормативном акте должна быть обеспечена максимальная точность используемых понятий, исключающая возможность их многозначного, а тем более, произвольного толкования.

Для корпоративных информационных систем возможен и третий вариант. В данных системах круг отношений, в которых используются специальные ЭЦП, может устанавливаться владельцами систем и(или) участниками этих систем. Правовым основанием такого регулирования может служить п. 2 ст. 17 Закона, относящий установление порядка использования ЭЦП к компетенции владельца корпоративной системы или ее участников.

Определение правового статуса ЭЦП как нового юридического средства, предназначенного для придания юридической силы документам, должно включать в себя и определение права собственности или других вещных прав на такие объекты, как ЭЦП, сертификат ключа подписи и средства ЭЦП. К сожалению, в данной области Закона существует пробел. Отсутствие ответов на данные вопросы в законодательстве, хотя бы в принципиальном плане, серьезно затрудняет анализ правовых процедур использования ЭЦП, предусмотренных в Законе, особенно процедур ее проверки.

В заключение хотелось бы отметить, что в наши дни дальнейшее законодательное регулирование отношений, связанных с ЭЦП, должно развиваться по пути устранения противоречий и несогласованностей между законодательными органами в информационной сфере, сближения позиций, в том числе в используемом понятийном аппарате, с основными законами в области материального и процессуального права, особенно с ГК РФ, ГПК РСФСР, АПК РФ, УК РФ и УПК РФ. Вызывает сомнение целесообразность принятия новых законов в области электронного документооборота, в частности закона «Об электронном документе». Принятие новых законов без «инвентаризации» имеющейся законодательной базы в информационной сфере может привести к негативным результатам. Больший эффект можно было бы ожидать от внесения необходимых норм в действующие законы (ФЗ РФ «Об информации, информатизации и защите информации», «Об электронной цифровой подписи»), одновременно освобождая их от ненужного дублирования и декларативности.

«Защита информации. Конфидент», №1, 2003, с. 18-22.

� Термин «подделка» используется в Законе не в традиционном его понимании для обозначения действий, направленных на изменение документа через операции с его материальным характеристиками, а в значении, придаваемом в юридической литературе понятию «подлог» – фальсификации содержания документа.


� Криминалистика. Учебник. Под ред. Н. П. Яблокова. М., 1999, с.74.


� Аналогично ЭЦП рассматривается в п. 4 ст. 3 Модельного закона «Об электронной цифровой подписи», принятого на 


шестнадцатом пленарном заседании Межпарламентской ассамблеи государств-участников СНГ 09.12.2000.


� Более подробно о нежелательности отождествления в праве ЭЦП и физической подписи человека см.: Косовец А. А. Правовое регулирование электронного документооборота. Вестник МГУ. Сер.11. Право № 4, 1997; Ткачев А. В. Правовой статус 


компьютерных документов: основные характеристики. М., 2000.


