

Spis treści

Wstęp

Rozdział I. Wyzwania i zagrożenia współczesnych procesów globalizacji w dobie społeczeństwa informacyjnego

1. Globalizacja i jej wpływ na sytuację podmiotów stosunków międzynarodowych
2. Tradycyjne rozumienie pojęcia wspólnota. Tożsamość i podmiotowość jednostki a aktywność nowych wspólnot
3. Cybernetyzacja współczesnego świata i jej skutki. Cywilizacja informacyjna
4. Społeczeństwo informacyjne. Przedmiot badań i definicje
5. Nowe media a społeczeństwo informacyjne
6. Zmiany w postrzeganiu parametru przestrzeni. Cyberprzestrzeń (cyberspace)
7. Pojęcie bezpieczeństwa informacyjnego i jego zagrożenia

Rozdział II. Cyberterroryzm – nowe oblicze terroryzmu

1. Krótka historia Internetu
2. Hakerzy
3. Aktywista, haker, cyberterrorysta
4. Problemy definicyjne

Rozdział III. „Cybernetyczne Pearl Harbor”

1. Nowa broń masowego rażenia
2. Cyberterrorysty atakują! – case studies
3. Cyberterroryzm – wyzwanie XXI wieku

Rozdział IV. Propaganda i komunikacja

1. Wild West World
2. Cyberzapętyści – case study
3. Internet – propaganda i komunikacja
4. Propaganda
5. Komunikacja
6. Echelon i Carnivore

Rozdział V. Atak cyberterrorystyczny

1. The Great Cyberwar of 2002
2. Wybór celów
3. Dwa rodzaje ataków cyberterrorystycznych
4. Klasyfikacja ataków
5. Wybrane metody ataków cyberterrorystycznych
 - 5.1. Najprostszy atak
 - 5.2. Wirusy, robaki, bakterie
 - 5.3. Bomba logiczna
 - 5.4. Koń trojański
 - 5.5. Chipping

- 5.6. Tylne drzwi
- 5.7. Spoofing
- 5.8. Hijacking
- 5.9. Sniffing
- 5.10. Receptory van Eck
- 5.11. Denial of service (DoS) i distributed denial of service (DDoS)
- 5.12. E-mail bombing
- 5.13. Broń o częstotliwości radiowej
- 5.14. Inżynieria społeczna
6. Szacowanie strat

Rozdział VI. Wojny internetowe

1. Definicja wojny internetowej
2. Wojna w Kosowie
3. Konflikt indyjsko-pakistański
4. Konflikt chińsko-tajwański
5. Konflikt izraelsko-arabski
6. Konflikt chińsko-amerykański

Rozdział VII. Stany Zjednoczone – światowy lider w dziedzinie bezpieczeństwa informacyjnego

1. Uwarunkowania polityki bezpieczeństwa informacyjnego USA
2. Zasady i kierunki bezpieczeństwa informacyjnego USA. Rola ochrony infrastruktury krytycznej
3. Zarys amerykańskich regulacji prawnych w sprawach bezpieczeństwa informacyjnego i zwalczania cyberterroryzmu
 - 3.1. Inicjatywy i projekty rządowe
 - 3.2. Działalność legislacyjna Kongresu
4. Instytucjonalizacja bezpieczeństwa informacyjnego USA
5. Zagadnienia kooperacji i zagrożeń międzynarodowych
6. Podsumowanie

Rozdział VIII. Bezpieczeństwo informacyjne Federacji Rosyjskiej

1. Źródła rosyjskiej polityki bezpieczeństwa informacyjnego
2. Wskaźniki rozwoju ICT w Federacji Rosyjskiej
3. Ewolucja i rola Internetu w Federacji Rosyjskiej
4. Podstawy ochrony prawnej Internetu w Federacji Rosyjskiej
5. Tendencje rozwoju Internetu w Rosji
6. E-Russia jako implementacja koncepcji społeczeństwa informacyjnego
7. Doktryna bezpieczeństwa informacyjnego FR
8. Walka informacyjna i monitoring informacji w Federacji Rosyjskiej
9. Podsumowanie

Rozdział IX. Globalne i europejskie rozwiązania w zakresie społeczeństwa informacyjnego i w dziedzinie ICT

1. Debata na temat cyberprzestępczości. początki rozwiązań legislacyjnych

2. Bezpieczeństwo informacyjne w debatach i regulacjach wybranych organizacji międzynarodowych
 - 2.1. ONZ wobec dyskusji o rozwoju ICT i jego zagrożeniach
 - 2.2. OECD – główne obszary zainteresowania bezpieczeństwem informacyjnym
 - 2.3. Grupa G-7/G-8, COCOM – instytucje współpracy państw wysoko rozwiniętych wobec bezpieczeństwa informacyjnego
3. Rozwiązania europejskie i transatlantyckie w sektorze ICT
 - 3.1. Unia Europejska – społeczeństwo informacyjne i regulacje bezpieczeństwa informacyjnego
 - 3.1.1. Uwarunkowania rozwoju ICT w Unii Europejskiej
 - 3.1.2. Programy rozwoju społeczeństwa informacyjnego w regulacjach UE
 - 3.1.3. Inicjatywa eEurope
 - 3.1.4. Regulacje dotyczące rozwoju sieci informacyjnych w Unii Europejskiej
 - 3.1.5. Regulacje prawne związane z ochroną kluczowych obszarów zastosowania ICT w Unii Europejskiej
 - 3.1.6. Ogólne regulacje w zakresie bezpieczeństwa informacyjnego w Unii Europejskiej
 - 3.1.7. Programy operacyjne ICT w Unii Europejskiej
 - 3.2. Działalność Rady Europy w sprawie cyberprzestępczości
 - 3.3. Cyberterroryzm w polityce bezpieczeństwa NATO
4. Podsumowanie

Rozdział X. Społeczeństwo informacyjne i bezpieczeństwo informacji w krajach Azji, Australii i Oceanii, Afryki i Ameryki Łacińskiej

1. Status Internetu w krajach Azji
2. Azja Południowa jako obszar działań cyberterrorystycznych
3. Polityka bezpieczeństwa informacyjnego wybranych krajów regionu Azji i Pacyfiku
 - 3.1. Chińska Republika Ludowa – cyber rouge power
 - 3.2. Korea Południowa – kraj tranzytu cyberataków
 - 3.3. Australia i Nowa Zelandia – antypody cyberzagrożeń
 - 3.4. Japonia – świadomość zagrożeń i wyzwania
 - 3.4.1. Cyberentuzjaści i cyberkrytycy
 - 3.4.2. Instytucjonalizacja japońskiej polityki bezpieczeństwa informacyjnego
4. Współpraca krajów APEC na rzecz pogłębienia bezpieczeństwa informacyjnego
5. Bezpieczeństwo informacyjne w Ameryce Łacińskiej
6. Świadomość zagrożeń bezpieczeństwa informacyjnego w krajach Afryki
7. Podsumowanie

Rozdział XI. Bezpieczeństwo informacyjne Polski

1. Determinanty rozwoju sektora ICT w Polsce
2. Raporty i oceny rozwoju polskiego ICT
3. Strategia ePolska 2001-2006
4. Zmiany legislacyjne związane z rozwojem ICT i zagrożeniami bezpieczeństwa informacyjnego
 - 4.1. Odpowiedzialność karna za przestępstwa cybernetyczne w prawie polskim
 - 4.2. Ustawa o podpisie elektronicznym
 - 4.3. Ustawa o ochronie danych osobowych

5. Bezpieczeństwo informacyjne w Polsce: strategie i instytucje
6. Podsumowanie

Zakończenie

Ilustracje

Aneks 1. Słownik wybranych pojęć

Aneks 2. Wybrane linki stron internetowych

Bibliografia