

NATIONAL AND INTERNATIONAL SECURITY POLICIES. DEFENSE IN THE ONLINE

Diana Secară

PhD Student, "Babeş-Bolyai" University of Cluj-Napoca

Abstract: Against the backdrop of international changes and events, the security concept has undergone numerous changes. In addition to changes in threats, risks and vulnerabilities, and methods of peace and security, they have continually adapted to ensure their effective implementation. The dangers that threaten European and transatlantic security, especially those that come from the cyberspace, consist of actions like cyber terrorism, cyber spying, cyber crime, etc. The number of cyber attacks has increased considerably in recent years, given the development and technological evolution. Thus, this development has brought both advantages and disadvantages for the national and international security system. Cyberintelligence is increasingly important in maintaining international and national security, being a method that needs to be used more and more often in a world where threats come from the cyber environment frequently. Carrying out an analysis of the way cyber security is achieved at both international and national levels is beneficial.

Keywords: security, vulnerability, intelligence, cyberintelligence, cyber crime

Mediul on-line a devenit tot mai important în viața fiecăruia, fie că este pentru uz personal, de serviciu sau doar pentru divertisment. Numărul de informații care circulă pe internet este unul imens, care se mărește de la o zi la alta. Ca o consecință și numărul de site-uri a crescut, iar din nevoia de o comunicare mai facilă între persoane de oriunde din lume, au luat naștere și rețelele de socializare, platforme on-line ce au apărut tocmai din dorința de a distribui informații, comunicare și socializare între diverși utilizatori. Popularitatea acestora a crescut imediat, iar site-uri precum Facebook, Twitter, Instagram, Google +, Youtube, și-au mărit numărul de utilizatori de la o zi la alta.

Datorită avantajelor care îl oferă mediul online, cum ar fi anonimitate și răspândire a informațiilor într-un timp scurt și la scară globală, membrii grupărilor teroriste s-au orientat spre virtual, unul care nu este delimitat de frontiere fizice și care le oferă notorietatea de care au nevoie. Informațiile transmise de către extremiști prin intermediul rețelelor de socializare doresc de multe ori să stârnească teama în rândul oamenilor sau dimpotrivă, aceștia doresc să demonstreze că nu fac nimic rău, ei nefiind personajul negativ din această luptă continuă. Numărul de informații este imens, iar pentru o analiză de cyberintelligence eficientă, trebuie avut în vedere o bună cunoaștere a grupărilor studiate, a modului de funcționare a rețelelor de socializare și în special, de ce doresc teroriștii să apeleze la acest platforme și ce vor să transmită prin fiecare mesaj transmis prin social media. Informațiile transmise prin astfel de canale sunt utile atât pentru o înțelegere mai bună a modului în care acestea sunt folosite de către organizațiile teroriste, dar și pentru agenții de intelligence și serviciile de informații, care pot afla astfel detalii despre modul de organizare, metode de recrutare și de obținere a finanțării și poate chiar a prevenirii unor eventuale atacuri.

Activitatea de intelligence este menită pentru a ajuta la reducerea nesiguranței celui ce va lua decizii și a preveni surprizele. Cu siguranță sunt mai mulți factori de decizie decât cei din centrele de operațiuni. Provocarea este acum de a permite factorilor de decizie, de la toate nivelele, să înțeleagă pe deplin ce informații sunt necesare și cum să lucreze cu echipa de cyberintelligence pentru a le colecta, integra și pentru a le face accesibile celor ce trebuie să acționeze asupra activității rețelilor.

Analiză de intelligence este importantă pentru serviciile de informații, ea având mai multe nivele. Poate fi tactică, strategică sau operațională. Se poate specializa pe un singur domeniu sau problematică (cum ar fi de exemplu cea a terorismului). Are numeroase implicații, printre care amintim culegerea de informații, procesarea informațiilor, diseminarea lor etc.

Vulnerabilitatea mediului on-line. Cyberintelligence

Spațiul cibernetic reprezintă o serie de vulnerabilități și factori de risc, iar printre aceștia identificăm următorii: Dimensiunea internațională - permite potențialilor atacatori să găsească zone vulnerabile;

- Posibilitatea formării unor rețele infracționale ce sunt descentralizate;
- Există posibilitatea de a provoca daune minore unui număr mare de utilizatori;
- Facilitează contactul dintre atacator și victimă de la distanță, eliminând orice barieră socială;
- Permite automatizarea procedurilor infracționale (un soft dăunător este lansat pe internet unde acesta se poate reproduce în mod automat și atacă milioane de calculatoare în același timp);
- Posibilitatea desfășurării unor infracțiuni cu costuri minime;
- Posibilitatea de a efectua atacuri sub anonimitate;
- În acest domeniu, inovația facilitează evoluția unor metode de fraudare care sunt greu de depistat;
- Din cauza răspândirii la nivel global, o infracțiune minoră poate să aibă efecte dezastruoase.

Cyberintelligence-ul este tot mai important în menținerea securității internaționale și naționale, el fiind o metodă la care trebuie să se apeleze din ce în ce mai des într-o lume în care amenințările vin din mediul cibernetic în mod frecvent.

În 2012, Norton a raportat statistici alarmante cu privire la creșterea activității malware:

- În 24 de țări dezvoltate, 556 de milioane de oameni au fost victimele atacurilor anuale cibernetice, adică echivalentul a 1,5 milioane pe zi sau 18 pe secundă¹;
- Doi din trei adulți din mediul online sunt victime;
- Pagubele făcute de atacurile cibernetice sunt în valoare de 110 miliarde de dolari anual, dintre care 21 de miliarde de dolari doar în S.U.A.;
- 85% din bani provin din fraude, furturi și pierderi de proprietăți intelectuale ².

Războiul cibernetic urmărește să efectueze sau să distrugă infrastructuri critice, folosindu-se de mijloace ce au costuri relative scăzute, pentru a genera un impact relevant asupra securității economice, fizice, siguranței publice sau sănătății³. Războiul cibernetic are numeroase implicații pe mai multe sectoare, implicând atât economia, cât și sănătatea, securitatea fizică, siguranța cetățenilor etc.

¹ Conform Intelligence and National Security Alliance | www.insaonline.org.

² Intelligence and National Security Alliance, *Operational Levels of Cyber Intelligence*, nr. septembrie 2013, pag.2.

³ Colarik, Andrew; Janczewski, Lech, *Cyber warfare and cyber terrorism*, IGI Global, 2008, pag.35.

Formele de atac din mediul cibernetic duc după sine nevoia de adoptare a unor măsuri active de inițiere și prevenție a unor forme corespunzătoare de înlăturare pe cât de mult posibil a consecințelor. Probabil cel mai simplu mod de prevenție ar fi blocarea căilor de acces la diferite echipamente informatice, asta pentru situația când nu există suficiente resurse pentru a putea ține sub strictă supraveghere. Din punct de vedere tehnologic, trebuie identificate și urmărite acele sisteme informatice ce verifică permanent existența vulnerabilităților aplicațiilor pentru culegerea de informații sau din sistemele de operare. Totuși, din punct de vedere procedural, prima prioritate o reprezintă oprirea unui atac, în ciuda faptului că sursa acestuia nu a putut fi stabilită. Aici intervine dimensiunea analitică a procesului care are menirea de a duce la starea ce exista înaintea atacului⁴. Existența unui număr mare de informații ce există pe internet, misiunea agenților de intelligence este destul de dificilă, dar nu imposibilă. Mediul cibernetic prezintă mai multe vulnerabilități, tocmai datorită numărului mare de informații ce pot circula pe internet, rapiditatea cu care informațiile circulă, răspândirea pe o scară cât mai largă a acestora și în special, anonimitatea celor ce doresc să realizeze astfel de atacuri. Identitatea acestora se poate descoperi mult mai greu în cazul atacurilor ciberneticе.

În octombrie 2011, director adjunct executiv de atunci al FBI, Shawn Henry, a raportat faptul că, o companie ce în 10 ani de cercetare și dezvoltare ajunsese să valoreze 1 miliard de dolari, a fost practic furată peste noapte⁵. Experiențele recente arată că securitatea are nevoie de a fi continuă active în ceea ce privește mediul cibernetic și amenințările care vin din partea lui.

Conceptul de Cyberintelligence funcționează pe mai multe paliere. Acestea sunt: nivelul strategic, nivelul operațional și nivelul tactic. Toate cele 3 nivele reprezintă o importanță deosebită pentru analiza de intelligence din mediul cibernetic, iar ele pot fi interconectate atunci când vorbim de o analiză eficientă.

Nivelul strategic al cyberintelligence-ului este vital tocmai pentru deciziile strategice ce trebuiesc luate în urmă procesării informațiilor adunate.

Unii profesioniști în securitatea rețelelor ar putea pune la îndoiala valoarea acestor informații, pentru că analiștii lor ar trebui să îndeplinească această funcție și nu oferă tipul de informații considerate folositoare operatorilor de rețea sau apărătorilor.

Nivelul operațional al cyberintelligence-ului cuprinde capacitățile și planurile ce sunt realizate pentru ca autorii să-și atingă scopurile.

Câteva exemple al nivelului operațional de intelligence sunt:

- Analiza Trend indică direcția tehnică în care capacitățile unui adversar evoluează;
- Indicații că un adversar a ales deja o cale de abordare pentru direcționarea atacului asupra organizației/instituției vizată;
- Indicații că un adversar construiește capacități de a exploata o anumită țintă;
- Descoperirea tacticilor, tehnicilor și progreselor adversare;
- Înțelegerea ciclului operațional (de exemplu, de luare a deciziilor adversare, achizițiilor, de comandă și metode atât pentru tehnologie, cât și pentru personalul implicat);
- Tehnică, vulnerabilitățile sociale, juridice, financiare sau de altă natură pe care adversarul le are;

⁴ Iancu, Niculae, *Securitate și putere în spațiul cibernetic în Un război al minții. Intelligence, servicii de informații și cunoaștere strategică în secolul XXI*, București, Editura Rao, 2010, pag.240.

⁵ *Ibidem*.

- Informațiile care permit influențarea un adversar⁶. Nivelul operațional al intelligence-ului ne permite să înțelegem cum trebuie folosite în mod cât mai eficient informațiile, pentru a ajunge la rezultate maxime și benefice mediului de securitate.

Nivelul tactic al intelligence-ului presupune găsirea unei vulnerabilități și infiltrarea într-o rețea.

Modul complex în care se manifestă spațiul cibernetic cere un nou model de gândire a formelor de asociere a sistemelor și structurilor de securitate pentru timpi de reacție reali și o flexibilitate maximă în condiții limită de acțiune. Forma de manifestare a necunoscutelor, dar și dinamica factorilor cunoscuți solicită identificarea unor metode noi de integrare pentru reducerea zonelor "negre" de responsabilitate și pentru creșterea gradului de certitudine. Disponibilitatea, dar și influența resurselor permit actorilor să orienteze problematica de securitate ca aceasta să fie în conformitate cu propriile interese. Creșterea importanței tehnologice se reflectă și în modificarea tipurilor de manifestare a puterii, având consecințe în tranzitarea resurselor de forță de la zona militară la cea economică, mergând chiar mai departe, de la resursele informaționale ce se găsesc în rețelele informatice⁷. Resursele tehnologice reprezintă un avantaj imens în mediul de securitate actual. Cine deține cât mai multe resurse tehnologice, reușește să dețină controlul și supravegherea mediului cibernetic.

Motivul pentru care această informație contează este determinat de faptul că influențează directorii seniori în luarea deciziilor cu privire la obiectivele strategice ale corporației, prioritatea corespunzătoare a securității cibernetică și a suportului de informații și alocarea corespunzătoare a resurselor față de misiunea de securitate legată de amenințări și alte priorități operaționale.

Infrastructurile critice sunt o țintă obișnuită pentru planificatorii militari, pentru a obține avantaje tactice sau strategice. Pactul de la Varșovia, pentru un atac asupra Europei de Vest (printre altele) avea drept țintă rețelele electrice, serviciile de telecomunicații, hub-uri de transport, conductele de combustibil și centre guvernamentale. Dezactivarea acestor ținte ar fi contribuit la viteza și succesul asaltului la sol. Atacurile cibernetică ar putea oferi aceleași întreruperi (și, eventual, la costuri mai mici la orice forță de ocupație). Acest lucru este diferit de atacurile strategice împotriva altor infrastructuri critice, în care intenția nu este de a obține un avantaj tactic imediat, ci de a beneficia de pe urma degradării capacității adversarului. În cazul eroziunii capacității de rezistență, utilitatea atacului cibernetic este un subiect deschis, dar capacitatea de a interfera cu comunicațiile și logistica pentru avantaj tactic nu este. Pentru anumite tipuri de conflicte, un adversar poate folosi atacurile cibernetică pentru a interfera cu eforturile de a muta și suplimenta forțele⁸. Atacurile cibernetică asupra spitalelor de exemplu, ar putea produce pierderi prin manipularea datelor, modificarea prescripțiilor sau oprirea suportului de viață artificială sau alte sisteme critice. În timp ce teroriștii pot găsi aceste tipuri de atacuri atractive, astfel de atacuri ar fi contrar legilor existente de război. Afectarea noncombatanților produce prea puțin probabil prea mult avantaj militar, dar un adversar încă le-ar putea lovi (ambulante și alte infrastructuri ale spitalului ajung ținte "accidentale"). Atacurile asupra infrastructurii critice, cum ar fi rețeaua electrică, ar putea afecta, de asemenea, serviciile medicale și produce pierderi.

Black Ice: Amenințarea invizibilă a Cyberterrorismului, o carte publicată în 2003 și scrisă de jurnalistul Computerworld și fost ofițer de informații Dan Verton descrie exercițiu din 1997 cu numele de cod "Eligibile Receiver", realizat de către Agenția Națională de Securitate (NSA).

⁶ Ibidem, pag.9.

⁷ Iancu, Niculae, *op.cit.*, pp.244-246.

⁸ Lewis, James, *Thresholds for Cyberwar*, Center for Strategic and International Studies, Septembrie 2010, pag. 3.

(acel cont trage de la "Black Ice", Computerworld, 13 august 2003). Exercițiul a început atunci când oficialii NSA au instruit un "Team Red" (Echipa Roșie) de treizeci și cinci de hackeri pentru a încerca să intre în sistemul virtual al sistemelor naționale de securitate ale Statelor Unite. Li s-a spus să joace partea lor de hackeri angajați de serviciile secrete nord-coreene, iar ținta lor principală a fost Comandamentul Pacific US din Hawaii. Li s-a permis să pătrundă în orice rețea a Pentagonului, dar le-a fost interzis să încalce legile din SUA, iar aceștia puteau utiliza doar software-ul de hacking care poate fi descărcat gratuit de pe Internet. Au început să creeze rețelele de cartografiere și să obțină de parole, dobândite prin "brute-force cracking" (o metodă de încercare-și-eroare de decodare de date criptat, cum ar fi parole sau chei de criptare prin încercarea de toate combinațiile posibile). Adesea, ei au utilizat tactici simple, cum ar fi de apelare prin telefon, pretinzând că e un tehnician sau un oficial de rang înalt și cereau parola. Hackeri au reușit să obțină acces la zeci de sisteme informatice critice ale Pentagonului. Odată ce au intrat în sistemele respective, aceștia puteau crea cu ușurință conturi de utilizare, șterge conturile existente, reformata hard disk-uri, vederea și utilizarea de date stocate sau închidere de sisteme. Au spart rețeaua de apărare cu relativă ușurință și au făcut acest lucru fără să fie urmăriți sau identificați de către autorități. Rezultatele au șocat organizatorii. În primul rând, Echipa Roșie a demonstrat că a fost posibil să pătrundă în sistemul de comandă și control al armatei SUA din Pacific. În al doilea rând, oficialii NSA care au examinat rezultatele experimentului au aflat că o mare parte a infrastructurii, sectorului privat din Statele Unite, cum ar fi telecomunicațiile și rețelele de energie electrică, ar putea fi ușor invadat și abuzat de ele la fel de ușor⁹. Acest exercițiu demonstrează încă o dată vulnerabilitatea sistemului informatic, inclusiv cel al apărării Statelor Unite, unul din cei mai puternici și mari actori la nivel internațional.

Mulți atacatori de tip cyber utilizează o anumită armă din arsenalul lor: web hacking și computer-break-uri (hacking în computere pentru a accesa informațiile stocate, comunicare de facilități, informații financiare și așa mai departe). În raportul său "Este Cyberterrorismul viitorul?", Denning constată că Centru de Urgență pentru Răspunsul în Probleme de Computere, echipa de coordonare (CERT / CC), un centru de cercetare și dezvoltare din fonduri federale, operat de Universitatea Carnegie Mellon, a raportat 2134 de cazuri de calculator break-in-uri și hacks în 1997. Numărul de incidente a crescut la 21.756 în 2000 și la aproape 35.000 în primele trei trimestre ale 2001. În 2003, CERT / CC a primit mai mult de o jumătate milioane de mesaje e-mail și mai mult de nouă sute de apeluri hotline legate de incidente de raportare sau solicitarea de informații. În același an, nu mai puțin de 137.529 de incidente de securitate pe calculator au fost raportate. Având în vedere că multe, probabil majoritatea incidentelor nu sunt niciodată raportate către CERT / CC sau orice agenție sau organizație, cifrele reale sunt probabil mult mai mari. Mai mult decât atât, Denning constată că fiecare incident unic, care se raportează, implică mii de victime. Această creștere în atacurile cibernetice reflectă popularitatea în creștere a Internetului, numărul mare de obiective vulnerabile, precum și dezvoltarea de instrumente sofisticate și ușor de utilizat pentru hacking. O altă categorie de arme utilizate de către hacktiviști cuprinde viruși și viermi, ambele fiind forme de cod malițios care pot infecta computerele și se pot propaga asupra calculatoarelor din rețele. Impactul lor poate fi enorm. Viermele Code Red, de exemplu, a infectat aproximativ un milion de servere în luna iulie 2001 și a cauzat 2.6 miliarde dolari în daune hardware, software și de rețele, precum și virusul "I love you" dezlănțuit în 2000 care a afectat mai mult de douăzeci de milioane de utilizatori de Internet și a provocat daune de miliarde de dolari. Deși nici viermele Code Red, nici virusul "I love you" nu au fost răspândiți în scopuri politice (ambele par să fi fost opera de hackeri, nu hacktiviști), unele

⁹ Weimann, Gabriel, *Cyberterrorism*, United States Institute of Peace, decembrie 2004, pp.6-7.

calculatoare infestate cu viruși și viermi au fost folosite pentru a propaga mesaje politice și în unele cazuri, pentru a provoca leziuni grave. În timpul operațiunii NATO de evacuare a forțelor sârbe din Kosovo, întreprinderi, entitățile publice și institute academice din statele-membre NATO au primit un virus încărcat în e-mailuri de la o serie de țări din Europa de Est. Mesajele e-mail, care au fost slab traduse în engleză, au constat în principal în denunțuri împotriva NATO pentru agresiunea ei neloyală și de apărare a drepturilor sârbi. Dar amenințarea reală a venit de la viruși. Acest lucru a fost un exemplu al războiului cibernetic lansat de hacktiviști sârbi împotriva infrastructurii economice a țărilor NATO¹⁰. Astfel se demonstrează faptul că atacurile cibernetice pot avea implicații chiar asupra mediului politic, ceea ce poate conduce la numeroase instabilități pe plan internațional și chiar asupra politicii internaționale.

Apărare cibernetică

Din cauza vulnerabilităților mediului cibernetic este necesară existența unor instituții specializate în lupta pentru prevenirea posibilelor atacuri și apărarea mediului virtual, precum și o legislație în privința acestei problematice a domeniului de securitate.

ENISA

Una din principalele instituții ce se ocupă cu apărarea mediului cibernetic este European Union Agency for Network and Information Security sau ENISA. ENISA este instituția Uniunii Europene care se ocupă cu securitatea cibernetică și informatică. Spre deosebire de celelalte instituții europene, ENISA are sediul în Grecia. Misiunea agenției ENISA este esențială pentru a atinge un nivel ridicat și eficient al securității rețelelor informatice în cadrul Uniunii Europene. Împreună cu instituțiile UE și statele membre ale UE, agenția ENISA caută să dezvolte o cultură a securității rețelelor informatice, pentru beneficiul cetățenilor, consumatorilor, oamenilor de afaceri și organizațiilor din sectorul public din Uniunea Europeană. ENISA ajută Comisia Europeană, statele membre și comunitatea de afaceri pentru a adresa, răspunde și mai ales pentru a preveni problemele de securitate a rețelelor informatice. Aceasta reprezintă un corp de expertiză, instituit de UE pentru a îndeplini sarcinile tehnice și științifice specifice în domeniul securității informaționale. De asemenea, agenția ENISA asistă Comisia Europeană în lucrările tehnice pregătitoare pentru actualizarea și dezvoltarea legislației comunitare în domeniul securității rețelelor și a informațiilor¹¹. Misiunea ENISA poate deveni uneori grea din cauza informațiilor numeroase ce circulă pe internet, dar și din cauza faptului că mulți atacatori preferă din ce în ce mai mult mediul cibernetic pentru realizarea activităților lor.

Cyber Storm III

În 2010 a avut loc și un exercițiu de siguranță națională denumit Cyber Storm III. Prin intermediul acestui exercițiu s-a dorit evaluarea răspunsurilor celor implicați în exercițiu la apariția incidentelor cibernetice.

Obiectivele exercițiului Cyber Storm III au fost:

- Identificarea și exercitarea proceselor, procedurile, relațiile și mecanismele care sunt implicate într-un incident cibernetic;
- Examinarea rolului DHS (Department of Homeland Security) și evoluția Planului Național de Răspuns la Incidente Cibernetice (National Cyber Incident Response Plan NCIRP);
- Evaluarea problemelor de partajare de informații;

¹⁰ Ibidem, pag. 5.

¹¹ *** Informații preluate de pe site-ul oficial ENISA, <https://www.enisa.europa.eu/about-enisa>, accesat la data de 20.05.2015.

- Examinarea mecanismelor de coordonare și decizionale;
- Aplicarea practică a elementelor inițiativelor cibernetice, cum ar fi politica de revizuire a Cyberspace-ului și constatările din exercițiile anterioare¹².

La exercițiu Cyber Storm III au participat opt departamente de la nivelul Cabinetului, 13 state, 12 parteneri internaționali și 60 de companii din sectorul privat și organismele de coordonare. Participarea s-a axat pe tehnologia informației (IT), comunicații și sectoare de energie (electrice), infrastructură critică de transport și diferite niveluri de joc încorporate din alte sectoare de infrastructură critică. În plus, CS III, a inclus participarea statelor, localităților și organismele de coordonare, cum ar fi schimbul de informații între centre de analiză (ISACS), iar guvernele internaționale trebuie să examineze și să consolideze pregătirea informatică și capacități colective de răspuns¹³. Resursele implicate în acest exercițiu au fost numeroase, dar benefice date fiind natura acestuia și scopul pentru care s-a desfășurat.

NATO și apărarea cibernetică

La un an de la 11 septembrie 2001, NATO a adresat o solicitare ce vizează îmbunătățirea „capabilităților sale de a se apăra împotriva atacurilor cibernetice”, parte a angajamentelor de la Praga cu privire la capacitățile, ce au fost convenite în noiembrie 2002. După 2002, Alianța NATO s-a concentrat în principal pe implementarea de măsuri pasive de protecție, măsuri fuseseră solicitate de către partea militară. După atacul cibernetic din Estonia din anul 2007, Alianța NATO a elaborat o „*Politică NATO privind Apărarea Cibernetică*”, ce a fost adoptată în ianuarie 2008 și a stabilit 3 piloni principali ai politicii NATO pentru apărarea spațiului cibernetic.

Acești 3 piloni centrali sunt:

- Subsidiaritatea - asistența este furnizată doar la cerere, în caz contrar se aplică principiul responsabilității proprii, ce este purtată de statele suverane;
- Ne-duplicarea - prin evitarea unei duplicări inutile la nivelul structurilor sau al capacităților, de la nivel national, regional și internațional;
- Securitatea – cooperarea este bazată pe încredere și se ia în considerare sensibilitatea informațiilor legate de sisteme care trebuie puse la dispoziție și posibilele vulnerabilități¹⁴.

La Summit-ul de la Praga din 2002, apărarea cibernetică a apărut pe agenda NATO și ulterior a fost confirmată ca problemă prioritară la Summit-ul de la Riga, din anul 2006. La Summit-ul de la București, din aprilie 2008 a fost agreată pentru prima dată o politică în domeniu, de către șefii de state și de guverne. Evoluția rapidă a atacurilor și modul în care acestea au evoluat, au plasat tema apărării cibernetice în centrul agendei de securitate a Alianței. Un alt pas important în evoluția apărării cibernetice a fost marcat de Summit-ul de la Lisabona din anul 2010, când a fost adoptat Conceptul Strategic care califică amenințările din domeniul cibernetic ca fiind periculoase pentru securitatea infrastructurilor naționale vitale, amenințări care pune în pericol „*prosperitatea, securitatea și stabilitatea națională și euro-atlantică*”. Astfel de provocări impun dezvoltarea capacității de prevenire, detectare și de apărare, dar și de redresare în urma apariției lor, de consolidare și de coordonare a capacităților de apărare

¹² Informații preluate de pe site-ul oficial al Homeland Security, <http://www.dhs.gov/cyber-storm-iii>, accesat la data de 20.05.2015.

¹³ *Ibidem*.

¹⁴ *Noi amenințări: dimensiunea cibernetică*, <http://www.nato.int/docu/review/2011/11-september/Cyber-Threads/RO/index.htm>, accesat la data de 21.05.2015;

cibernetică. Summit-ul NATO din 2014 din Țara Galilor a fost unul la fel de important pentru consolidarea apărării cibernetice. La acest Summit au participat șefii de state și de guverne NATO și au avut în discuție noua Politică întărită din domeniul apărării cibernetice, și care subliniază că apărarea cibernetică este parte integrantă a sarcinii de bază a NATO. Documentul respectiv reafirmă principiile prevenției, recuperării, apărării și detectării, dar și a indivizibilității securității Alianților. Documentul reamintește de importanța responsabilității fundamentale a NATO în ceea ce ține domeniul apărării cibernetice și nevoia de a-și apăra propriile rețele. De asemenea, asistența oferită către Alianți trebuie abordată în concordanță cu spiritul solidarității și importanța responsabilității membrilor Alianței de a-și dezvolta capacitățile de protejare a rețelelor naționale. Documentul respectiv menționează și faptul că dreptul internațional, care include și dreptul internațional umanitar și Carta ONU, se aplică și în domeniul cibernetice¹⁵. Apărarea cibernetică este unul din principalele puncte ce se află pe agenda NATO, fiind unul din pericolele cele mai proeminente la adresa securității naționale și internaționale.

Strategia de securitate cibernetică a U.E.

Pentru o mai bună asigurare a securității din domeniul apărării cibernetice, Uniunea Europeană propune o directivă care să vină în ajutorul serviciilor de informații și apărare.

Strategia de securitate cibernetică a Uniunii Europene stabilește cele mai bune modalități de *”prevenire și reacție la perturbările și atacurile cibernetice”*. Această strategie detaliază o serie de acțiuni ce sunt necesare pentru a consolida reziliența cibernetică a sistemelor informatice, pentru a consolida politica internațională a Uniunii Europene în privința securității cibernetice și apărare cibernetică și pentru a reduce criminalitatea informatică. Planurile stabilite prin intermediul Strategiei, care abordează provocări în cinci domenii prioritare sunt:

- *”realizarea rezilienței cibernetice*
- *reducerea drastică a criminalității informatice*
- *dezvoltarea politicii și a capacităților de apărare cibernetică legate de politica de securitate și apărare comună a UE (PSAC)*
- *dezvoltarea resurselor industriale și tehnologice necesare pentru securitatea cibernetică*
- *instituirea unei politici internaționale a UE coerente privind spațiul cibernetic”*¹⁶.

Acest proiectul de directivă, care privește securitatea rețelelor și a informației (NIS) reprezintă un element important al strategiei Uniunii Europene de securitate cibernetică. Impune statelor membre ale Uniunii, operatorilor de infrastructură și principalilor operatori de internet, platformelor de comerț electronic, serviciilor bancare și serviciilor de asistență medical, rețelelor sociale și serviciile de transport, să garanteze un mediu virtual sigur, de încredere în întreaga Uniunea Europeană. Actuala abordare a securității rețelelor și informației (NIS) se bazează pe acțiune voluntară, pe gradul de implicare și pregătire al sectorului privat și capacitățile naționale ale statelor membre, ceea ce înseamnă că variază considerabil de la un stat membru la altul. Proiectul de directivă dorește crearea unor condiții de concurență echilibrate, prin introducerea unor norme ce sunt armonizate pentru a se aplica în toate țările membre UE. Măsurile propuse în acest sens includ:

¹⁵Apărarea cibernetică, <http://nato.mae.ro/node/435>, accesat la data de 22.05.2015.

¹⁶ Îmbunătățirea securității cibernetice în întreaga UE, <http://www.consilium.europa.eu/ro/policies/cyber-security/>, accesat la data de 22.05.2015.

- ”cerința ca statele membre ale UE să adopte o strategie privind NIS și să desemneze o autoritate NIS națională care să dispună de resurse adecvate pentru a preveni, gestiona și soluționa riscurile și incidentele NIS
- crearea unui mecanism de cooperare între statele membre și Comisie pentru a transmite alertele timpurii referitoare la riscuri și incidente, a face schimb de informații și a contracara amenințările și incidentele legate de NIS
- cerința pentru anumite societăți și servicii digitale să adopte practici de gestionare a riscurilor și să raporteze incidentele majore de securitate informatică autorității naționale competente”¹⁷.

O legislație este un prim pilon important în vederea realizării apărării mediului cibernetic în mod eficient. O armonizare a directivei privind apărarea cibernetică, care să se plieze la nivelul statelor membre ale Uniunii Europene este absolut necesară. Ceea ce se potrivește la un anumit stat membru sau din sectorul privat, poate nu este adecvat sau potrivit la un alt membru.

CONCLUZII

Pericolele ce amenință securitatea europeană și transatlantică, în special cele ce vin din mediul cibernetic, constau în acțiunile precum cyberterorismul, spionajul cibernetic, criminalitatea cibernetică etc. Numărul atacurilor cibernetice s-a mărit în mod considerabil în ultimii ani, dată fiind și dezvoltarea și evoluția tehnologică. Astfel, această dezvoltare a adus atât avantaje, cât și dezavantaje pentru sistemul național și internațional de securitate.

Într-o societate, mereu în schimbare, nevoia de intelligence se simte tot mai mult, pe măsura provocărilor pe care noile riscuri și amenințări le aduce pentru menținerea securității.

Cyberintelligence-ul este tot mai important în menținerea securității internaționale și naționale, el fiind o metodă la care trebuie să se apeleze din ce în ce mai des într-o lume în care amenințările vin din mediul cibernetic în mod frecvent.

Se pare că resursele tehnologice reprezintă un avantaj imens în mediul de securitate actual. Cine deține cât mai multe resurse tehnologice, reușește să dețină controlul și supravegherea mediului cibernetic. Existența unui număr mare de informații ce există pe internet, misiunea agenților de intelligence este destul de dificilă. Mediul cibernetic prezintă mai multe vulnerabilități, tocmai din cauza numărului mare de informații care circulă în mediul virtual, rapiditatea cu care informațiile circulă, răspândirea pe o scară cât mai largă a acestora și în special, anonimitatea celor ce doresc să realizeze astfel de atacuri. Identitatea atacatorilor se poate descoperi mult mai greu în cazul atacurilor cibernetice, din acest motiv, tot mai mulți dintre aceștia au decis să apeleze la o asemenea metodă. Atacurile cibernetice pot avea implicații chiar asupra mediului politic, ceea ce poate conduce la numeroase instabilități pe plan internațional și chiar asupra politicii internaționale.

BIBLIOGRAPHY

1. Maior, George Cristian, *Incertitudine-gândire strategică și relații internaționale în secolul XXI*, Editura Rao, București, 2009.

¹⁷*Ibidem.*

2. Iancu, Nicolae, *Securitate și putere în spațiul cibernetic în Un război al minții. Intelligence, servicii de informații și cunoaștere strategică în secolul XXI*, București, Editura Rao, 2010.
3. Colarik, Andrew; Janczewski, Lech, *Cyber warfare and cyber terrorism*, IGI Global, 2008.
4. Intelligence and National Security Alliance, *Operational Levels of Cyber Intelligence*, nr. septembrie 2013.
5. Lewis, James, *Thresholds for Cyberwar*, Center for Strategic and International Studies, Septembrie 2010.
6. Weimann, Gabriel, *Cyberterrorism*, United States Institute of Peace, decembrie 2004.
7. ENISA, <https://www.enisa.europa.eu/about-enisa>.
8. Intelligence and National Security Alliance | www.insaonline.org.
9. Homeland Security, <http://www.dhs.gov/cyber-storm-iii>.
10. *Noi amenințări: dimensiunea cibernetică*, <http://www.nato.int/docu/review/2011/11-september/Cyber-Threads/RO/index.htm>, accesat la data de 21.05.2015
11. *Apărarea cibernetică*, <http://nato.mae.ro/node/435>, accesat la data de 22.05.2015.
12. Îmbunătățirea securității cibernetică în întreaga UE, <http://www.consilium.europa.eu/ro/policies/cyber-security/>, accesat la data de 22.05.2015.