

**RISURI ȘI AMENINȚĂRI CIBERNETICE LA ADRESA
SECURITĂȚII INTERNAȚIONALE. TERORISMUL CIBERNETIC -
UN FLAGEL CARE AMENINȚĂ SECURITATEA GLOBALĂ**

**CYBER RISKS AND THREATS TO INTERNATIONAL SECURITY.
CYBER TERRORISM – A SCOURGE THREATENING
GLOBAL SECURITY**

Gl. mr. (r) prof. univ. dr. Visarion NEAGOE*
Drd. Mr. Silviu-Stelian BORȘA**

Rezumat: În zilele noastre, totul este controlat de tehnologie și mai ales de computere. Amenințările cibernetice la adresa unui sistem controlat se referă la persoanele care încearcă să obțină acces neautorizat la un dispozitiv și/sau o rețea, folosind o cale de comunicație a datelor. Acest acces poate fi direcționat din interiorul unei organizații, de către utilizatori din cadrul organizației respective, sau din locații externe, de persoane necunoscute care folosesc internetul. Amenințări la adresa sistemelor de control pot veni din numeroase surse, printre care guverne ostile, grupări teroriste, angajați nemulțumiți, și intruși răuvoitori. Amenințarea potențială pe care o reprezintă terorismul cibernetic a declanșat un semnal de alarmă deosebit de serios. Numeroși specialiști în securitate, politicieni și alții au vorbit despre pericolele asociate teroriștilor cibernetici care ar pătrunde în sistemele de computere guvernamentale și private, producând daune considerabile în domeniile militar, financiar, de servicii ale statelor cu economie avansată. Fără îndoială, terorismul cibernetic este o opțiune foarte avantajoasă pentru teroriștii zilelor noastre, care pun mare preț pe posibilitatea oferită de acesta de a rămâne în anonim și de a provoca pagube considerabile, ca și pe impactul său psihologic și atractivitatea pentru media. Pentru a contracara aceste amenințări este necesară crearea unei bariere cibernetice sigure care să protejeze sistemul; astfel, statele se confruntă cu provocarea de a crea o societate „invulnerabilă” din punct de vedere cibernetic, dar în care să funcționeze în continuare drepturile și libertățile democratice actuale. De asemenea, trebuie găsite soluții pentru această problemă complicată, fără a întrerupe conexiunile curente și sistemele aflate în funcțiune în momentul de față, astfel încât efectul resimțit de societate să fie menținut la un nivel acceptabil.

* Membru corespondent al Academiei Oamenilor de Știință din România, E-mail: visarionneagoe@yahoo.com

** Doctorand la Universitatea Națională de Apărare „Carol I”, E-mail: borsaliviu1979@gmail.com

¹ *Strategia cibernetică de securitate a României*, 2013, p.4.

Cuvinte-cheie: terrorism cibernetic; extorcare cibernetică; mediu virtual; spațiu cibernetic; hacker; strategie cibernetică; amenințare cibernetică; imposibilitate de accesare; rețea; organizație teroristă.

Abstract: Nowadays technology and particularly computers are controlling everything. Cyber threats against a controlled system refer to persons who attempt unauthorized access to a device and/or network using a data communications pathway. This access can be directed from within an organization by trusted users or from remote locations by unknown persons using the Internet. Threats to control systems can come from numerous sources, including hostile governments, terrorist groups, disgruntled employees, and malicious intruders. The potential threat posed by cyber terrorism has raised considerable alarm. Numerous security experts, politicians, and others have publicized the danger associated with cyber terrorists hacking into government and private computer systems and crippling the military, financial, and service sectors of advanced economies. Cyber terrorism is, to be sure, an attractive option for modern terrorists, who value its anonymity, its potential to inflict massive damage, its psychological impact, and its media appeal. To protect against these threats, it is necessary to create a secure cyber-barrier around; the states are facing the challenge of creating a “cyber proof” society while maintaining the actual democratic liberties. Also, they have to seek solutions to this complicated issue, without interrupting the current connections and systems in place, so the effect on society is kept to an acceptable level.

Keywords: cyber terrorism; cyber extortion; virtual environment; cyber space; hacker; cyber strategy; cyber threat; denial-of-service; network; terrorist organization.

I ntroducere

În ultima perioadă, internetul a transformat total linia frontului și a lăsat strategiile guvernamentale cu mult în urmă. Conflictul modern este purtat on-line între grupuri non-statale, activiști și corporații private, iar peisajul digital se dovedește a fi un teren fertil pentru recrutarea și radicalizarea teroriștilor. Astfel, „spațiul cibernetic se caracterizează prin lipsa frontierelor, dinamism și anonim, generând, deopotrivă, oportunități de dezvoltare a societății informaționale bazate pe cunoaștere, dar și riscuri la adresa funcționării acesteia (la nivel individual, statal și chiar cu manifestare transfrontalieră)”².

Alături de beneficiile incontestabile pe care informatizarea le induce la nivelul societății moderne, aceasta introduce și vulnerabilități, astfel că asigurarea securității spațiului cibernetic trebuie să constituie o preocupare majoră a tuturor

² Idem.

actorilor implicați, mai ales la nivel instituțional, unde se concentrează responsabilitatea elaborării și aplicării de politici coerente în domeniu³.

Așadar, spațiul cibernetic se află în centrul societății moderne. Acest lucru are un impact deosebit asupra vieții noastre personale, afacerilor și serviciilor noastre esențiale. Securitatea cibernetică cuprinde atât sectorul public, cât și sectorul privat și se întinde pe o gamă largă de aspecte legate de securitatea națională, prin terorism, crimă sau spionaj industrial. E-crima sau criminalitatea cibernetică, fie legată de furt, hacking sau refuzul de serviciu la sistemele vitale, a devenit un fapt de viață. Riscul de spionaj cibernetic industrial, în care o societate execută atacuri active pe o altă, prin intermediul spațiului virtual, pentru a obține informații de mare valoare este, de asemenea, foarte real.

Terorismul cibernetic prezintă provocări pentru viitor. Trebuie să fim pregătiți pentru teroriști care doresc să profite de dependența de internet, care este în continuă creștere, pentru a ataca sau a dezactiva sisteme cheie.

Principalele riscuri și amenințări ciberneticе

Metodele, procedeele și tehnicile folosite pentru a executa atacuri în mediul cibernetic sunt foarte multe și în continuă dezvoltare, de aceea riscurile și amenințările ciberneticе sunt departe de a fi identificate în totalitate. Probabil, chiar în acest moment sunt dezvoltate noi și noi metode de atac cibernetic, hackerii fiind în permanență cu un pas înaintea instituțiilor și autorităților care încearcă să țină pasul cu dezvoltarea tehnologică. În continuare vom prezenta riscurile și amenințările identificate până în prezent, această listă putând fi actualizată periodic cu noi metode de atac. Astfel, putem vorbi de următoarele metode de atac cibernetic:

Drive-by exploits

Amenințările de tip Drive-by pot exploata în mod automat vulnerabilități existente în software-ul instalat pe un PC, fără a interacționa cu utilizatorul de drept. Atunci când un utilizator vizitează un site ce conține exploit-uri drive-by, se pot exploata vulnerabilități în browser, în plugin-urile acestuia sau în sistemul de operare pentru a instala malware pe PC fără știrea utilizatorului.

Mai există posibilitatea ca atacatorii să conceapă anumite site-uri speciale (false website-uri sau chiar phishing) pentru a infecta pe cei ce îl accesează. Astfel, pentru a determina utilizatorii obișnuiți să îl viziteze, se apelează la o strategie bazată pe e-mail-uri de tip spam ce conțin link-uri către astfel de site-uri ilegale. Exploit-urile de tip drive-by și-au extins aria de acțiune din 2012 și la terminalele mobile, astfel, începând cu luna mai 2012 apar primele rapoarte cu privire la folosirea acestui instrument de către atacatori pentru exploatarea vulnerabilităților sistemului de operare Android.

³ Idem.

Viermi/Troieni

Viermi: programe care se pot auto-replica. Acestea folosesc rețeaua de calculatoare pentru a-și trimite propriile copii în alte noduri (calculatoare din rețea), reușind să facă acest lucru fără intervenția utilizatorilor. Spre deosebire de un virus informatic, un vierme informatic nu are nevoie să fie atașat la un program existent.

Troieni: aceste programe se prezintă sub forma unor programe legitime, care, în realitate, sunt create cu scopul de a fura date confidențiale, sau de a permite unor utilizatori sau programe neautorizate accesul la sistemul infectat. Astfel, troienii constituie marea majoritate a infecțiilor (80%).

Injecție de cod

Acest tip de amenințare include tehnici de atac binecunoscute împotriva aplicațiilor web, cum ar fi SQL Injection (SQLi), cross-site scripting (XSS), cross-site request forgery (CSRF), Remote File Inclusion (RFI) etc. Astfel, atacatorii care generează un astfel de atac încearcă să extragă date, să fure credențiale, să preia controlul serverului web țintit sau să își promoveze activitățile malițioase prin intermediul exploatarea vulnerabilităților de aplicații web.

În ultimii ani, cel mai frecvent vector de atac împotriva aplicațiilor web este SQL Injection. Mai mult de cât atât, atacurile de acest tip sunt populare în rândul grupurilor hacktivist (cum este Anonymus), grupurilor de hackeri (cum este LulzSec) și în rândurile infractorilor cibernetici (cum este LizaMoon25).

Kit-uri de exploatare

Această categorie se referă la acele software-uri automatizate care ajută atacatorii, mai puțin experimentați, în compromiterea sistemelor prin exploatarea vulnerabilităților de tip client-side, în special a celor din browsere web sau aplicații ce pot fi accesate de site-uri web (de exemplu Adobe Reader, Flash, JRE etc.). Practic, aceste pachete "gata de utilizare" automatizează procesul criminalității informatice. De regulă acestea se bazează pe atacuri de tip drive-by download, în urma cărora codul malițios este injectat în site-urile web compromise.

Botnet

Un botnet reprezintă un set de computere care se află sub controlul unui atacator. Aceste sisteme compromise poartă denumirea de "bots" sau "zombies". Aceasta este o rețea de sisteme informatice infectate care sunt controlate de alte persoane/organizații decât deținătorii acestora. O rețea de tip botnet poate fi utilizată cu scopuri multiple: atacuri de tip „Distributed Denial of Service - DDoS”, spamming, furt de identitate, distribuire de malware, infectarea sistemelor informatice etc.

Denial of Service

Un atac de tip Denial of Service este o încercare de a afecta disponibilitatea unor sisteme/servicii informatice sau comunicații electronice. Sistemul țintă este

atacat prin transmiterea unui număr foarte mare de solicitări nelegitime, ce consumă resursele hardware sau software ale acestuia, făcându-l indisponibil pentru utilizatorii legitimi. Astfel, principalele motivări ale atacurilor de tip DDoS sunt hacktivismul, vandalismul și înșelăciunea.

Phishing

Phishing-ul este o formă de înșelăciune în mediul online care constă în folosirea unor tehnici de manipulare a identității unor persoane/organizații pentru obținerea unor avantaje materiale sau informații confidențiale. Atacatorii folosesc diverse tehnici de inginerie socială pentru a-și determina victimele să-și dezvăluie datele de autentificare. Țintele cele mai întâlnite sunt site-urile instituțiilor financiare, precum băncile. Alte ținte sunt reprezentate de serviciile de plată online, rețelele de socializare, furnizorii de servicii de internet, organizațiile non-profit, servicii de colectare sau site-urile unor sectoare guvernamentale.

Compromiterea informațiilor confidențiale

Compromiterea informațiilor confidențiale se referă la încălcări ale securității datelor care au apărut prin dezvăluirea (fie intenționată, fie neintenționată) de informații confidențiale de către agenți interni sau externi. Această amenințare are ca țintă informații confidențiale din diferite sectoare, cum ar fi sectorul public de sănătate, organizații guvernamentale, întreprinderi mici și mijlocii etc. Scurgerea de informații se realizează de regulă prin hacking, distribuire de malware, atacuri de tip social engineering, atacuri fizice sau prin abuz de privilegii. Un astfel de exemplu este dezvăluirea dosarelor Panama din anul 2016, în urma cărora s-au dat publicității nume extrem de importante care fac parte dintr-un sistem offshore prin care încearcă să-și păstreze veniturile fără a plăti taxe și impozite în țările de proveniență.

Rogueware/scareware

Mesaje electronice nesolicitate, de cele mai multe ori cu caracter comercial, care fac publicitate pentru produse și servicii, fiind folosite de către industria e-marketingului și de către proprietarii de site-uri cu conținut indecent. De obicei mesajele spam sunt trimise de către calculatoare infectate cu troieni, care fac parte dintr-un botnet (o rețea de calculatoare compromise și utilizate pentru trimiterea de spam, sau atacuri asupra unor site-uri de internet, fără știrea posesorilor calculatoarelor respective).

Atacuri direcționate

Tip de amenințare ce vizează o anumită persoană sau organizație. Are ca scop fie colectarea de date cu caracter personal/confidențial sau compromiterea sistemelor informatice țintă. Acest tip de atac are în general o fază prin care atacatorul se informează prin diverse tehnici (ex. inginerie socială) asupra

sistemului informatic vizat și apoi declanșează atacul. De multe ori acțiunile lui par legitime deoarece par a fi venite din partea unei persoane de încredere.

Furt/Pierderi/Distrugere fizică

Furtul fizic, pierderea sau distrugerea efectivă pot fi considerate o amenințare la adresa securității cibernetice. Datorită mobilității crescute pe care o oferă laptopurile, telefoanele inteligente sau tabletele, acest tip de amenințare este pe cale să devină una majoră. În acest sens backup-ul consistent al datelor și criptarea conținutului pot fi o soluție de limitare a pierderilor efective de date sau de divulgare către persoane străine a datelor confidențiale.

Furt de identitate

Furtul de identitate este o amenințare reală într-un mediu ce devine pe zi ce trece cu preponderență online. Credențialele de acces sau datele cu caracter personal sunt astăzi ținta atacatorilor. Odată intrat în posesia acestora, atacatorul poate efectua tranzacții frauduloase (în special financiare) sau obține date cu caracter confidențial.

Scurgere de informații

Scurgerea de informații se referă la dezvăluirea în mod voit sau nu de informații către o persoană neautorizată. Odată ajunse în mâna unei persoane neautorizate aceste informații pot fi folosite fie pentru a porni un atac (targeted attacks), fie pentru a avea acces la surse suplimentare de informații.

Se cuvine a fi menționată aici și scurgerea de informații în mod voit prin instalarea de aplicații pe telefoanele mobile fără ca utilizatorul să se informeze suficient asupra datelor la care aplicația are acces.

Manipularea motoarelor de căutare (SEP)

Acest tip de atac manipulează motoarele de căutare pentru a afișa rezultate de căutare care conțin referințe către site-uri malițioase. Există o multitudine de metode pentru a efectua SEP, unul din ele fiind preluarea controlului unor site-uri populare și includerea de link-uri sponsorizate către site-urile malițioase.

O altă metodă este SEP via Cross-Site Scripting, în acest caz un motor de căutare este forțat să returneze referințe către site-uri infestate cu Cross Site Scripting (XSS).

Certificate digitale false

Certificatele digitale false sunt folosite de către atacatori pentru semnarea digitală a resurselor (site-uri web, aplicații, coduri sursă etc.) folosite în diverse atacuri cibernetice, cu scopul de a trece nedetectabile de utilizatorul final. Acestea sunt des folosite pentru semnarea aplicațiilor web malițioase de tip e-banking sau e-commerce, ce folosesc protocolul HTTPS. Un astfel de certificat poate fi creat sau furat prin exploatarea unor vulnerabilități ale asistemelor de tip PKI (Public

Key Infrastructure) ale autorităților de certificare, care emit certificate digitale pentru site-uri web securizate.

Metodele de atac cibernetic mai sus prezentate sunt folosite într-un fel sau altul, simple sau combinate între ele, de către hackeri, activiști, hoți sau teroriști ciberneticici.

Terorismul cibernetic – ca amenințare la adresa securității globale

Imaginați-vă o armată de infractori informatici care se folosesc de internet pentru a utiliza rețelele de calculatoare asupra cărora au preluat controlul. Folosindu-se de aceste rețele, numite botneturi (de la englezescul „robot networks“, adică „rețele robot“), își bombardează ținta, o țară anume, cu o mulțime de coduri malițioase. În câteva minute, site-urile instituțiilor militare, financiare și comerciale din țară cad. Bancomatele și rețelele de telefonie nu mai funcționează. Avioanele sunt consemnate la sol, iar sistemele computerizate și cele de siguranță ale unei centrale nucleare sunt blocate. Cum ar reacționa populația? Cum ar reacționa instituțiile?

Probabil că scenariul de mai sus pare rupt de realitate. Însă o asemenea situație poate apărea și în viața reală. De fapt, atacuri ciberneticice au avut loc deja. Este greu de crezut că o organizație teroristă are capacitățile necesare să execute un astfel de atac la ora actuală, însă pe viitor este o posibilitate pe care trebuie să o luăm în calcul. Scenariul mai sus menționat poate fi însă, pus în practică de către unii actori statali care au dezvoltat aceste capacități ciberneticice și se pot folosi de ele pentru a crea dificultăți mari altor state unde interesul strategic „justifică” acțiunile.

În războiul modern, în care sunt implicate două sau mai multe state dar și organizații de diverse tipuri, această armă este tot mai des folosită ca parte a „războiului hibrid” în combinație cu alte arme și capacități pentru a produce daune și a afecta mai mulți piloni sau dimensiuni strategice ale statului agresat.

Strategia cibernetică de securitate a României definește terorismul cibernetic ca fiind activitățile premeditate desfășurate în spațiul cibernetic de către persoane, grupări sau organizații motivate politic, ideologic ori religios ce pot determina distrugerii materiale sau victime, de natură să determine panică ori teroare.⁴

O altă definiție a terorismului cibernetic este dată de Biroul Federal de Investigații al Statelor Unite (FBI). Astfel, în acord cu FBI *terorismul cibernetic* reprezintă orice atac premeditat, motivat politic, împotriva informațiilor, sistemelor informatice, programelor de calculatoare, precum și datelor care au ca rezultat violența împotriva unor ținte necombatante, de către grupuri sub-naționale sau agenți clandestini.⁵

Spre deosebire de un virus nedorit sau de un atac cibernetic de tip DoS (Denial of Service), un atac terorist cibernetic este proiectat pentru a provoca violență sau

⁴ Idem, p. 6.

⁵ <http://searchsecurity.techtarget.com/definition/cyberterrorism>

daune financiare extreme. Astfel, posibile ținte ale terorismului cibernetic pot include industria bancară, instalații militare, centrale electrice, centrele de control al traficului aerian, precum și sistemele de distribuție a apei. Uneori terorismul cibernetic mai este denumit și terorism electronic sau război informațional.

Pentru obținerea de beneficii financiare este folosită ca metodă *cyberextortion* (șantajul cibernetic). În acest caz este lansat un atac cibernetic greu de controlat împotriva unei companii sau organizații, iar în schimbul opririi atacului sunt cerute livrarea anumitor sume de bani în conturi străine și greu de identificat. În ultimii ani infractorii ciberneticii au dezvoltat *ransomware* (ransom din engleză = a răscumpăra) care criptează datele victimei. Aceasta primește de obicei un e-mail care oferă cheia de decriptare privată, în schimbul unei plăți monetare în Bitcoins, o monedă digitală. Cyberextortion poate fi profitabilă, astfel milioane de dolari anual sunt plătiți ca răscumpărare. Din păcate, ca și în cazul altor tipuri de deturnări de fonduri, plata nu garantează încetarea atacurilor cibernetic.

În ceea ce privește termenul de *terorism cibernetic*, acesta este puțin forțat din punctul nostru de vedere, deoarece este dificilă crearea de panică sau teroare prin intermediul calculatoarelor, cum de altfel definiția în sine a terorismului caracterizează acest fenomen. Terorismul cibernetic creează prea puține victime de agresiune fizică sau pierderi de vieți omenești și uneori deloc. Întrădevăr se pot crea dificultăți, pagube materiale și financiare extrem de mari, însă efectul psihologic al terorii este creat asupra omului prin amenințarea și activarea instinctului de supraviețuire care duce la producerea de panică și teroare. Deci ca să vorbim de teroare este necesar ca teroriștii ciberneticii să producă pierderi de vieți omenești sau cel puțin să amenințe cu acest lucru.

Ar fi posibilă și realizarea acestor efecte, de exemplu prin identificarea unor grupuri de persoane, cum ar fi personal militar, politicieni, membrii ai unor companii sau instituții care desfășoară acțiuni ce contrazic doctrinele și activitățile organizațiilor teroriste, publicarea informațiilor personale cum ar fi date despre membrii familiilor, care vor fi amenințați cu moartea, răpirea sau cu mutilarea, anexându-se totodată poze cu alte atrocități executate de către aceștia. Acest scenariu poate produce teamă și panică în rândurile persoanelor implicate chiar dacă acest lucru ar fi greu de realizat.

Dacă luăm ca exemplu organizația teroristă Statul Islamic, aceasta are sau pretinde că are dezvoltată "Divizia Hacking a Statului Islamic". Aceasta a postat o listă cu 100 de nume și informații personale despre care au susținut că aparțin personalului militar al SUA. Hackerii au afirmat că dețin aceste date din compromiterea unor baze de date guvernamentale, dar lista a fost de fapt creată prin cercetarea surselor deschise. Conform statisticilor, aceste organizații ca "Divizia Hacking a Statului Islamic" sau "Cyber Califatul" dețin mijloace și

personal cu grad scăzut de calificare folosindu-se de software-uri simple. Pericolul vine din partea altor state, care au interes să destabilizeze anumite companii sau instituții guvernamentale din alte state. Acestea execută atacuri cibernetice complexe în numele acestor grupări teroriste. Un astfel de incident s-a produs, de exemplu, în aprilie 2015 când în numele Statului Islamic au fost compromise rețeaua de socializare, site-ul și stația televiziunii TV5 MONDE. Acest lucru s-a dovedit a fi, câteva luni mai târziu, orchestrația hackerilor ruși. Există posibilitatea ca aceștia să fi fost plătiți de către Statul Islamic să execute aceste atacuri, având în vedere faptul că există o piață subterană înfloritoare și astfel de acțiuni pot fi achiziționate sau închiriate, ori au făcut-o în interes propriu sau al Rusiei.

Statul Islamic, probabil, nu este capabil să execute atacuri complexe în aria terorismului cibernetic, cum ar fi lovirea infrastructurilor critice, deși și-ar dori acest lucru. Până în prezent utilizarea spațiului cibernetic de către această organizație s-a limitat în zona operațiunilor psihologice și de comunicare.

Ceea ce execută cu succes în mediul virtual organizațiile teroriste sunt publicitatea acțiunilor sale, radicalizarea și recrutarea de persoane. Bineînțeles că acestea sunt parte componentă a acțiunilor teroriste deci pot fi considerate acte de terorism cibernetic chiar dacă nu produc victime în mod direct. Victimele și teroarea sunt produse mai târziu prin acțiunile acelor persoane recrutate din mediul virtual și prin "îngrozirea" populației civile datorită atrocităților la care sunt supuse victimele care ulterior sunt postate pe rețelele de socializare. Există date conform cărora, în ultima perioadă, aproximativ 30 000 de combatanți străini s-au alăturat jihadiștilor în Siria, în Irak și în alte țări, majoritatea fiind contactați prin internet și rețele de socializare.

Având în vedere progresul tehnologiei și interesul depus atât de organizațiile teroriste, cât și de alte state puternice pentru dezvoltarea acestor gen de capacități, în ianuarie 2008, NATO a elaborat pentru prima dată "*Politica NATO privind Apărarea Cibernetică*" punând bazele celor trei piloni ai politicii NATO în spațiul cibernetic⁶:

1. *Subsidiaritatea*, prin care asistența este furnizată numai la cerere, altfel se aplică principiul responsabilității proprii purtate de statele suverane;
2. *Ne-duplicarea*, prin evitarea unei duplicări inutile la nivelul structurilor sau al capacităților – la nivel internațional, regional și național;
3. *Securitatea*, de exemplu, cooperarea bazată pe încredere, luând în considerare sensibilitatea informațiilor legate de sisteme care trebuie puse la dispoziție și posibilele vulnerabilități.

⁶ <http://www.nato.int/docu/review/2011/11-september/Cyber-Threads/RO/index.html>

Astfel, s-au stabilit trei niveluri de amenințare cibernetică⁷:

Nivelul 1 – „*Garden variety*” cu următoarele caracteristici: lipsit de experiență; fonduri limitate; comportament oportunist; vulnerabilitățile țintei cunoscute; folosește viruși, viermi, troieni rudimentari și bots; în căutare de senzații tari și publicitate; ușor de detectat.

Nivelul 2 – „*Mercenary*” cu următoarele caracteristici: abilități de ordin superior; bine finanțată; activitate orientată/direcționată; folosește viruși, viermi, troieni, bots ca mijloc de a introduce instrumente mai sofisticate; țintește și exploatează date valoroase, detectabile, dar greu de atribuit.

Nivelul 3 – „*Nation State*” cu următoarele caracteristici: tradecraft foarte sofisticat; agenții intel străine foarte bine finanțate; țintește tehnologii precum și info; utilizează o gamă largă de tradecraft; stabilește o prezență sub acoperire pe rețelele sensibile dificil de detectat; livrează interdicții/implanturi hardware.

Conform acestei clasificări, se poate observa cu ușurință că, până în prezent, cei mai puternici și mai periculoși actori în acest domeniu sunt statele-națiuni. Nu există nici un dubiu asupra faptului că anumite țări investesc masiv în capacități de atac cibernetic care pot fi folosite atât pentru a executa acte de terorism cibernetic cât și în scop militar, aducând beneficii atât de ordin strategic cât și financiar. Prin faptul că sunt greu de detectat, acțiunile fiind de tip asimetric, agresorul poate să-și păstreze anonimul. Un exemplu în această direcție o reprezintă Coreea de Nord, stat care și-a dezvoltat, în ultima perioadă, foarte mult, capacitățile de atac cibernetic. Acțiunile acestui stat au culminat cu atacul din 2014 a studiourilor cinematografice Sony Pictures, acțiune care a coincis cu lansarea filmului „The Interview” distribuit de Sony, în care este prezentat un complot al CIA pentru asasinarea liderului nord-coreean, Kim Jong-Un. Acțiunile au reușit să creeze panică în rândurile angajaților studioului Sony Pictures din Los Angeles, aceștia fiind trimiși acasă și sfătuiți să nu se conecteze sub nici o formă la rețeaua informatică a companiei. Acest tip de atac a reprezentat o nouă provocare pentru SUA fiind afectate nu doar funcționarea computerelor dar și bazele de date, sistemele de operare și companiile aflate în legătură cu Sony.

Concluzii:

Având în vedere ritmul de dezvoltare al tehnologiei, credem că vom vedea în perioadele următoare atacuri teroriste ciberneticе care vor avea ca efect pierderea de vieți omenești, ceea ce va duce cu siguranță la crearea de panică și teroare. Cu toate acestea suntem de părere că atacurile cu un astfel de efect vor fi puține ca număr și vor provoca mai puține victime decât ar produce un simplu atac cu o armă de foc.

⁷ Idem.

Un alt aspect care trebuie luat în considerare este modul de gestionare al hackerilor. Aceștia sunt prezenți peste tot și nu pot fi opriți. Însă aceștia pot fi exploatați și atrași de partea instituțiilor. Un hacker sau un grup de hackeri poate crea probleme mari statelor și companiilor. Ei se pot găsi fie de partea celor răi, fie de partea celor buni. De ce să nu facă parte din tabăra celor buni? Aceștia pot fi recrutați să lucreze pentru instituțiile guvernamentale, agenții de informații sau pentru armată. Nu toți hackerii sunt răi. Este bine cunoscut faptul că grupul Anonymus, care este considerat a fi un "Robin Hood" al mediului virtual, au acționat de foarte multe ori împotriva organizațiilor criminale sau teroriste. Astfel de cazuri în care au fost implicate grupuri de hackeri sunt multe. De ce să nu existe o bună colaborare între aceste organizații și instituții? În loc ca aceștia să fie arestați pentru încălcarea legii ei ar trebui stimulați pentru fiecare aport la bunul mers al lucrurilor. Suntem de părere că avem nevoie de hackeri. Aceștia pot reprezenta sistemul imunitar al internetului. Putem educa generațiile viitoare de hackeri pentru a acționa în folosul societății.

Latura neagră a mediului virtual și anume criminalitatea și terorismul cibernetic vor exista cu siguranță și de acum înainte așa cum vor exista organizații criminale și teroriste în mediul real. Acestea vor intenționa să-și dezvolte capacitățile pentru a-și îndeplini scopurile malițioase de a induce teroare fără să fie nevoie de prezența lor fizică. Iar acest lucru este posibil numai în mediul virtual.

În concluzie, pentru a gestiona acest fenomen global, care nu are granițe, statele trebuie să coopereze pentru dezvoltarea tehnologiilor necesare gestionării și producerii de securitate cibernetică, pentru atragerea de partea lor a organizațiilor active în mediul virtual și pentru a educa generațiile viitoare de hackeri.

BIBLIOGRAFIE

- ENISA Threat Landscape 2012, disponibil la www.enisa.europa.eu;
Global Terrorism after the Iraq War (Special Report 111, October 2003);
How Modern Terrorism Uses the Internet, by Gabriel Weimann (Special Report 116, February 2004) disponibil la www.terror.net;
Raport cu privire la alertele de securitate cibernetică primite de CERT-RO în primele 6 luni ale anului 2013;
Strategia cibernetică de securitate a României, 2013;
Terrorism in the Horn of Africa (Special Report 113, January 2004);
The Diplomacy of Counterterrorism: Lessons Learned, Ignored, and Disputed (Special Report 80, January 2002);
<http://searchsecurity.techtarget.com>

<http://www.botfree.ro/articles/pages/ro/2015-05-24-article-general-security-threats.html>

<http://www.nato.int/docu/review/2011/11-september/Cyber-Threads/RO/index.htm>

<https://www.fireeye.com/current-threats/anatomy-of-a-cyber-attack.html>

www.cert-ro.eu

www.computerworld.ro

www.fortinet.com

www.infoworld.com

