

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej
Wydział Prawa, Administracji i Ekonomii

Uniwersytet Wrocławski
Opublikowane: 3 września 2007

O artykule 267 Kodeksu Karnego oczami biegłego

Maciej Szmit

Katedra Informatyki Stosowanej Politechniki Łódzkiej

Izabela Politowska

WyŜsza Szkoła Finansów i Informatyki

Wstęp

O artykule 267 Kodeksu Karnego1, a w szczególności o jego paragrafie 1 i 2 napisano

sporo krytycznych opinii. Słusznie wskazywano2, Ŝe art 267 stanowi wysoce ułomną próbę

dostosowania polskiego prawa karnego do art. 2 Konwencji o Cyberprzestępczości Rady

Europy3, w którym w miejsce ochrony poufności danych wprowadzono penalizację

wybranych technik jej naruszania. Uwagi wzbudziły zarówno uŜyte w hipotezie §1 słowo

„uzyskuje”4 czy niedookreślone pojęcie „urządzenia specjalnego” (§2)5, jak i – przede

wszystkim – uŜycie pojęcia „przełamania” zabezpieczeń.

1 Czasami na określenie przestępstwa stypizowanego w tymŜe artykule w odniesieniu do przełamywania zabezpieczeń
informatycznych uŜywa się nazwy „przestepstwo hackingu”. Jest to nazwa z technicznego puntu widzenia nieścisła, bowiem
słowo ”hacker” jest zdefiniwane w [RFC 2828] jako „(I) Someone with a strong interest in computers, who enjoys learning
about them and experimenting with them. (See: cracker.) (C) The recommended definition is the original meaning of the term
(circa 1960), which then had a neutral or positive connotation of "someone who figures things out and makes something cool
happen". Today, the term is frequently misused, especially by journalists, to have the pejorative meaning of cracker.” zaś
cracker jako „(I) Someone who tries to break the security of, and gain access to, someone else's system without being invited
to do so.”. Zatem nawet hacking w znaczeniu pejoratywnym (poprawniej: cracking) jest pojęciem nieco szerszym niŜ
„uzyskiwanie informacji przełamując zabezpieczenia”.
2 Zob. np. np. [Karolewski 2005] str. 105 i nast.
3 Tłumaczenie robocze ze strony Ministerstwa Sprawiedliwości: „KaŜda Strona podejmie takie środki prawne i inne, jakie
okaŜą się niezbędne dla uznania za przestępstwo w jej prawie wewnętrznym, umyślnego, bezprawnego dostępu do całości
lub części systemu informatycznego. Strony mogą wprowadzić wymóg, Ŝe przestępstwo musi zostać popełnione poprzez
naruszenie zabezpieczeń, z zamiarem pozyskania danych informatycznych lub innym nieuczciwym zamiarem, lub w
odniesieniu do systemu informatycznego, który jest połączony z innym systemem informatycznym” [Convention on
Cybercrime]
4 W artykule [Bojańczyk 2003] omówiono dwie moŜliwe interpretacje tego słowa i ich implikacje: jeśli przez „uzyskać”
rozumieć – za słownikiem - „osiągnąć, otrzymać, zdobyć” (jak zresztą proponuje Autor) to nie konieczne dla przypisania
winy byłoby zapoznanie się z informacją. Z drugiej strony w doktrynie istnieje równieŜ druga interpretacja znamienia

e–BIULETYN 2/2004 » Maciej Szmit, Izabela Politowska «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 2

Niniejszy tekst próbą zwrócenia uwagi na wątpliwości, jakie brzmienie tego przepisu,

najpopularniejsza z jego wykładni doktrynalnych i propozycje zmian w nim muszą budzić

z punktu widzenia biegłego informatyka.

Przełamanie versus omięcie czy ominięcie jako przełamanie

Wspomnianą najpopularniejszą niewątpliwie wykładnią art. 267 §1 kk w odniesieniu

do zabezpieczeń informatycznych jest stanowisko prof. Adamskiego6, w którym Autor

rozróŜnia „przełamanie” zabezpieczeń od ich „obejścia”, przy czym uznaje za „obejście”

takie działanie, które „nie oddziaływuje bezpośrednio na istniejące zabezpieczenia i nie

usuwa ich”. Jako przykłady tak rozumianych „obejść” Adamski podaje „przechwytywanie

sesji (ang. session hijacking) i fragmentację-reasemblację pakietów” powołując się na ksiąŜkę

L. Klandera „Hakcker proof”7.

Wykładnia powyŜsza, jest – jak się wydaje – obecnie powszechnie akceptowana

(przynajmniej przez Autorów licznych prac studialnych, bowiem orzecznictwo z zakresu

prawa karnego komputerowego jest w Polsce jeszcze bardzo skromne8), z punktu widzenia

biegłego musi jednak budzić wątpliwości z przynajmniej dwóch powodów. Po pierwsze

wykładnia wprowadza nieuŜywane w przepisie pojęcie „ominięcia”, po wtóre – wymaga

od organu procesowego umiejętności rozróŜnienia róŜnych technik penetracji systemów

informatycznych i zaklasyfikowania ich do którejś z wyodrębnionych kategorii9. PoniewaŜ

klasyfikacja ta będzie miała oczywiście znacznie dla osądzenia sprawy, a umiejętność

jej dokonania niewątpliwie naleŜy związać z wykorzystaniem wiadomości specjalnych,

przyjęcie tego stanowiska de facto implikuje kaŜdorazową konieczność powołania przez

organ procesowy biegłego z zakresu informatyki10. Wydaje się zatem wskazane

ustawowego „uzyskiwać”, w której przez „uzyskanie” rozumie się zapoznanie się z treścią danej wiadomości. We
wspomnianym artykule jest w tym miejscu odwołanie do przedwojennej wykładni S. Glasera i A. Mogilnickiego dokonanej
na gruncie art. 253 § 1 k.k. z 1932 r., warto zauwaŜyć, Ŝe ta właśnie interpretacja wydaje się być obecnie najbardziej
rozpowszechniona (por. przede wszystkim prace A. Adamskiego np. [Adamski 2000] str 46 i nast. oraz inne np.
[Karolewski 2005], [Płachta 2004], [Fischer 2000] str. 192). Inną jeszcze kwestią jest rozróŜnienie uzywanych w konwencji
pojęć „systemu informatycznego” i „danych informatycznych” od uŜytego w Kodeksie pojęcia „informacji”.
5 Por. [Bojańczyk 2003]
6 Zob. [Adamski 2000] str. 51 i nast. por teŜ np. [Karolewski 2005], [Wróbel 2006],
http://www.prawnik.net.pl/pwi/faqhack.htm
7 KsiąŜka ta zostala wydana w Polsce w 1997 roku przez Wydawnictwo Mikom pod tytułem "Hacker proof, czyli jak się
bronić przed intruzami", warto zwrócić uwagę, Ŝe obecnie biorąc pod uwagę rozwój technik informatycznych jak i technik
naruszania bezpieczeństwa jest to pozycja archaiczna.
8 Jak podaje [Pietryga (1) 2007] w ubiegłym roku Policja zanotowała jedynie 19 zgłoszeń dotyczących włamań do
komputerów. Z uwagi na konstrukcję §1 omawiangego artykułu trudno uzyskać informację ze statystyk sądowych, częśc
spraw dotyczy bowiem „nieinformatycznych” przestępstw otwarcia zamkniętego pisma. Por. teŜ [Świątkiewicz 2005].
9 Warto wspomnieć jeszcze na marginesie o sformułowaniu uŜytym w art. 130 § 3 kk „wejście do systemu”.
10 Decyzja o zasięgnięciu opinii biegłego jest podejmowana przez organ procesowy, w przypadku, w którym dla rozpoznania
sprawy wymagane jest posiadanie wiadomości specjalnych (które to pojęcie nie jest definiowane w przepisach prawnych),
przy czym w przypadku postępowania karnego i postępowania o wykroczenia powołanie biegłego wydaje się być
obligatoryjne, to jest organ procesowy nie ma swobody decyzyjnej, nawet jeśli sam dysponuje niezbędnymi wiadomościami

e–BIULETYN 2/2004 » Maciej Szmit, Izabela Politowska «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 3

przeanalizowanie klasyfikacji technik ataków na systemy informatyczne w obrębie samej

informatyki. Jest to o tyle istotne, Ŝe zasady wydawania opinii przez biegłego

nie pozostawiają mu całkowitej swobody działania, ale wymagają od niego zgodności

z aktualnym stanem wiedzy w danej dziedzinie11. Wprawdzie rolą biegłego nie jest i nie moŜe

być kwalifikacja prawna czynności oskarŜonego (podejmowanie prób której przez biegłych

słusznie spotyka się bardzo często z krytyką prawników12), niemniej jednak często biegły

pełni rolę nie tylko źródła dowodowego ale i narzędzia sądu13, uczestnicząc w czynnościach

prowadzonych przez organ procesowy, udzielając porad i wskazówek14. Łatwo moŜna sobie

więc wyobrazić pytania organu procesowego i stron, na które biegły będzie musiał

odpowiedzieć, nie wypowiadając się jednocześnie o kwalifikacji samego czynu.

Podstawowym źródłem w zakresie definicji i słownictwa informatycznego

są oczywiście odpowiednie akty normalizacyjne, w tym wypadku Polskie Normy oraz normy

ISO. Informatyka jest – o czym zresztą wielu Autorów popularnych ksiąŜek zdaje sie nie

pamiętać – jedną z niewielu dziedzin, w której istnieje znormalizowane słownictwo.

W rozwaŜanym wypadku właściwa definicja znajduje się w normie PN-ISO/IEC 2382-8:2001

Technika informatyczna Terminologia Bezpieczeństwo, w punkcie 08.05.17 i brzmi:

„Włamanie przełamanie – takie obejście lub zneutralizowanie jakiegoś elementu

bezpieczeństwa systemu informatycznego, wykryte lub nie, którego skutkiem moŜe

być penetracja systemu przetwarzania danych.”15. Jeśli więc biegły przyjmie definicję

normatywną16 to wspomniane „obejście” będzie traktował jako szczególny przypadek

przełamania i ewentualne wątpliwości organu procesowego będą zawsze rozstrzygnięte

na niekorzyść oskarŜonego (niezaleŜnie od uŜytej techniki czyn prowadzący do potencjalnej

penetracji systemu będzie przełamaniem zabezpieczeń), jeśli natomiast biegły nie oprze się na

definicji normatywnej, będzie zmuszony samodzielnie zinterpretować dalszy ciąg wykładni

specjalnymi (Art. 193 § 1 k.p.k.) [Kegel, Kegel 2004] str. 16 i nast.). Zatem nawet jeśli sędziowie orzekający w sprawie
karnej posiadają odpowiedni zasób wiadomości specjalnych z zakresu informatyki i tak nie są zwolnieni z obowiązku
powołania biegłego lub biegłych.
11 Odpowiednie wymagania odnośnie do opinii biegłego i jej oceny przez sąd zostały nałoŜone przez Sąd NajwyŜszy
postanowieniem z dnia 20 lipca 1977 roku, V KZ 54/77 i wyrokiem z 6 maja 1983 roku IV KR 74/83. Dokładne ich
omówienie moŜna znaleźć w pracy [Wójcikiewicz 2002] str. 21 i nast.
12 Por. np. [Waglowski 2003]
13 zob. np. [Wójcikiewicz 2002] str. 25 i nast.
14 zob. np. [Kegel, Kegel 2004] str. 35 i nast.
15 Norma [PN-ISO/IEC 2382-8:2001] jest dwujęzyczna. Odpowiednia definicja w języku angielskim zamieszczona w tejŜe
normie brzmi: „Breach – The Circumvention or disablement of some element of computer security, with or without
detection, which could result in a penentration of the data processing system.” str. 19. Warto zwrócić uwagę, Ŝe aktualna
redakcja normy pochodzi z 2001 roku jest więc równieŜ juŜ nieco przestarzała, niemniej w kalsyfikacji norm ma ona status
normy obowiązującej.
16 W niniejszym tekście przez „akty normatywne” („definicje normatywne” itd.) będą rozumiane normy (Polskie Normy,
normy ISO itd.), nie zaś akty zawierające normy prawne.

e–BIULETYN 2/2004 » Maciej Szmit, Izabela Politowska «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 4

(czyli – wspomniane powyŜej – słowa „nie oddziaływuje bezpośrednio na istniejące

zabezpieczenia i nie usuwa ich”) i ocenić z jakim rodzajem działania miał do czynienia.

Warto zwrócić tu uwagę na dość karkołomny sposób rozumowania: biegły informatyk

musi znać wykładnię (i to nie wykładnię operatywną ale doktrynalną) i zgodnie z nią –

pomijając obowiązujące w jego dziedzinie wiedzy normy – wyjaśniać ewentualne

wątpliwości organu procesowego (zakładając, Ŝe sędzia poinformuje najpierw biegłego o tym

jakiej wykładni jest zwolennikiem).

Jeśli konsekwentnie zrezygnować ze stosowania definicji normatywnych, naleŜałoby

rozpatrzeć inne klasyfikacje ataków dostępne w literaturze. Odnośnie do celowych prób

naruszenia bezpieczeństwa najwaŜniejsze klasyfikacje jako kryterium przyjmują zazwyczaj

skutki działania albo teŜ metody działania agresora. Przykładem klasyfikacji pierwszego

rodzaju moŜe być przedstawiony w pracy [Lindqvist, Jonsson 1997] podział incydentów

na włamania, naruszenia i ataki, które zdefiniowane są odpowiednio jako

− włamanie (ang. intrussion) – ciąg podejmowanych przez agresora czynności,

mający na celu naruszenie bezpieczeństwa zasobów lub nieautoryzowany

dostęp do systemu komputerowego,

− naruszenie (ang. breach) lub kompromitacja (ang. compromise) – próba

włamania zakończona sukcesem,

− atak (ang. attack) – próba włamania zakończona niepowodzeniem.

Jak się wydaje definicje takie są dość nieintuicyjne. Aby pozostać w zgodzie

z przyjętymi w języku potocznym znaczeniami słów „włamanie” i „atak” powinno się ich

uŜyć raczej w ten sposób, aby przez „atak” rozumieć, to co w powyŜszej klasyfikacji

nazywane jest „włamaniem”, zaś próbę agresji zakończoną niepowodzeniem naleŜałoby

nazwać „nieudaną próbą ataku. Klasyfikacja [Lindqvist, Jonsson 1997] nie zyskała zresztą

większej popularności.

Stosunkowo kompletny jest, autoryzowany przez Computer Emergency Response

Team17, standard Wspólnego Języka (ang. Common Language)18. Wspólny Język operuje

pojęciami:

17 Za kwestie związane z obsługą incydentów w sieciach komputerowych odpowiadają zespoły CERT (ang. Computer
Emergency Readiness Team lub Computer Emergency Response Team) . W szczególności za obsługę incydentów
bezpieczeństwa odpowiadają zespoły CSIRT (ang. Computer Security Incident Response Team). Zespoły takie tworzone są
przez instytucje zarządzające duŜymi sieciami komputerowymi w celu obsługi incydentów bezpieczeństwa oraz świadczenia
pomocy uŜytkownikom. Zespół CERT Polska działa w ramach Naukowej i Akademickiej Sieci Komputerowej. Zespoły
CERT współpracują ze sobą w ramach FIRST (ang. Forum of Incidents Response and Security Teams) , przy czym
przynaleŜność do FIRST nie jest dla CERT obowiązkowa. Zob. [NASK], [CERT Polska], [FIRST], [CERT CC]
18 Common Language został opisany w pracy [Howard, Longstaff 1998].

e–BIULETYN 2/2004 » Maciej Szmit, Izabela Politowska «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 5

• Incydentu bezpieczeństwa rozumianego jako wydarzenie związane z próbą naruszenia

bezpieczeństwa, opisywanemu poprzez szóstkę: Atakujący (ang. Attacker). Narzędzie

(ang. Tool), Podatność (ang. Vunerability), Cel (ang. Target), Zamierzony

nieautoryzowany rezultat (ang. Unauthorized Result) oraz Cel (ang. Objectives)

• Ataku rozumianego jako ciąg podejmowanych przez agresora czynności, mających

na celu naruszenie bezpieczeństwa opisywany poprzez czwórkę Narzędzie (ang.

Tool), Podatność (ang. Vunerability), Cel (ang. Target), Zamierzony nieautoryzowany

rezultat (ang. Unauthorized Result)

• Zdarzenia rozumianego jako konkretny rodzaj akcji podejmowanej przeciwko

określonemu celowi, np. modyfikacja danych czy zalewanie (ang. flooding) sieci

błędnymi pakietami

Klasyfikacja ta opiera się o kompletny opis incydentu, a więc opis zawierający

nie tylko nazwę uŜytego narzędzia czy techniki ataku, ale i nazwę podatności

(ang. vunerability) przeciwko której jest kierowany, identyfikację celu, załoŜony rezultat

ataku19 itd. (zob. Rysunek 1).

Delete

Modify

Stealt

CopyData Tap

InternetworkReadDistributed

Tool

Voyeurs

NetworkSpoofToolkitVandals

Theft of

Resources

ComputerBypassAutonomous

Agent

Professional

Criminals

DamageDenial of

Service

ComponentAuthenticateScript or

Program

Corporate

Riders

Financial GainCorruption of

Information

DataFloodConfigurationUser

Command

Terrorists

Political GainDisclosure of

Information

ProcessScanImplementationInformation

Exchange

Spies

Challenge

Status Thrill

Increased

Access

AccountProbeDesignPhysical AttackHackers

ObjectivesUnauthorized

Results

TargetActionVunerabilityToolAttackers

Delete

Modify

Stealt

CopyData Tap

InternetworkReadDistributed

Tool

Voyeurs

NetworkSpoofToolkitVandals

Theft of

Resources

ComputerBypassAutonomous

Agent

Professional

Criminals

DamageDenial of

Service

ComponentAuthenticateScript or

Program

Corporate

Riders

Financial GainCorruption of

Information

DataFloodConfigurationUser

Command

Terrorists

Political GainDisclosure of

Information

ProcessScanImplementationInformation

Exchange

Spies

Challenge

Status Thrill

Increased

Access

AccountProbeDesignPhysical AttackHackers

ObjectivesUnauthorized

Results

TargetActionVunerabilityToolAttackers

IncidentIncident

Attack(s)Attack(s)

EventEvent

Rysunek 1. Elementy pełnego opisu incydentu. Źródło: [Maj 1999].

19 Mianem „atak” określa się zatem oczywiście w tym wypadku to, co w przytoczonej powyŜej klasyfikacji [Lindqvist,
Jonsson 1996] nazwane było „włamaniem”.

e–BIULETYN 2/2004 » Maciej Szmit, Izabela Politowska «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 6

W tej – najbardziej kompletnej – metodzie opisu incydentu klasyfikacja „obejść”

i „przełamań” odpowiadałaby szeregowi kombinacji narzędzi, podatności, działań, celów

i rezultatów. I tak na przykład uŜycie narzędzia do przechwytywania danych (Data Tap)

przeciwko słabościom w konfiguracji sieci poprzez czytanie przechwyconych danych

skutkowałoby prawdopodobnie uznaniem ataku za „obejście” (ale zapewne kwalifikujące się

pod §2 omawianego artykułu z uwagi na uŜycie urządzenia specjalnego20). Warto wspomnieć,

Ŝe jedynym z narodowych zespołów CERT zrzeszonych w FIRST, który konsekwentnie

w swoich raportach stosuje Common Language jest CERT Polska. Inne narodowe zespoły

CERT albo w ogóle nie publikują raportów, albo podają jedynie ogólną liczbę incydentów,

albo teŜ uŜywają w dość dowolny sposób nazw własnych ataków (tzw. klasyfikacje oparte

na terminach por. [Maj 1999]. Pojęcia uŜywane przez róŜne zespoły CERT zostały zebrane

tabeli poniŜej (Tabela 1).

Inny jeszcze nieco układ klasyfikacji sposobów naruszenia bezpieczeństwa informacji

uŜywany jest w dokumentach firmy Mocrosoft21. Do określenia róŜnych sposobów naruszenia

bezpieczeństwa informacji uŜywa się w nich tzw. modelu STRIDE (akronim pochodzący

od słów Spoofing (podszywanie się), Tampering (wprowadzanie nieautoryzowanych zmian),

Repudiation (wyparcie się przeprowadzenia określonej akcji przez jej autora), Information

dsiclosure (naruszenie poufności informacji), Denial of Service (odmowa usług), Elevation

of privilages (nieautoryzowane zwiększenie uprawnień).

20 Jakkolwiek i w tym wypadku naleŜy odnotować watpliwości prawników związane ze wspomnianym niedookreśleniem
pojęcia „urzadzenia specjalnego”. W cytowanym juŜ artykule [Bojańczyk 2003] przedstawione zostały sprzeczne opinie na
ten temat „Godzi się takŜe przytoczyć zaprezentowany przez A. Adamskiego pogląd, zgodnie z którym przechwytywanie
informacji (korespondencji elektronicznej) za pomocą komputera wyposaŜonego w odpowiedni program wypełnia
dyspozycję z art. 267 § 2 k.k.17. Odmiennie wypowiada się W. Wróbel, który twierdzi, Ŝe komputer na którym
zainstalowano oprogramowanie umoŜliwiające uzyskiwanie zakodowanych informacji przesyłanych w sieci komputerowej
lub sporządzanie dodatkowej kopii bez wiedzy osoby uprawnionej nie jest urządzeniem specjalnym w rozumieniu art. 267 §
2 k.k.18.”
21 [Microsoft 2830A] str 3-9 i nast.

e–BIULETYN 2/2004 » Maciej Szmit, Izabela Politowska «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 7

Tabela 1. Pojęcia uŜywane w raportach rocznych narodowych zespołów CERT. Źródło: opracownaie własne na podstawie [CERT CC], [CERT Brazylia], [CERT

ChRL], [CERT Italy], [CERT Malezja], [Cert Hong Kong],

CERT CC US CERT Centro de Estudos,

Resposta e Tratamento de

Incidentes de Segurança

no Brasil

National CERT

Technical Team

Coordiantion

Center of China

do Computer

Emergency

Response Team Italy

CERT Malezja CERT Hong

Kong

ogólna liczba
incydentów

Kompromitacja konta
administratora (ang.
Root Compromise)
Kompromitacja konta
uŜytkownika (ang. User
Compromise),
Odmowa usług
(ang. Denial of
Service),
Złośliwy kod
(ang. Malicious Code),
Kompromitacja strony
www (ang. Web Site
Defacement),
NaduŜycie zasobów
(ang. Misuse of
Resources),
Skanowanie, rekonesans
(ang. Reconnaissance
Activity),
Inne

Robak
(ang. worm),
Odmowa usług
(ang. Denial of Service),
Włamanie
(port. invasão),
Atak na serwer www
(port. Ataque a servidor
Web),
Skanowanie portów,
Oszustwo (port. fraude),
Atak na uŜytkownika
końcowego (port. Ataque
ao usuário final),
Próba manipulacji
mapowniami DNS (port.
tentativa de
obter/atualizar mapas de
DNS)

Wirusy (ang
Virus),
Włamanie (ang.
Intrusion),
Spam (ang.
Spam)

skanowanie lub
analiza komputera
(ang. Computer
fingerprint),
Złośliwy kod (ang.
Malicious Code),
Kompromitacja
konta (ang. Account
Compromise),
Próba włamania
(ang.Intrusion
Attempt),
Nieautoryzowany
dostęp do informacji
(ang. Unauthorized
access to
information)

Wirus (ang. Virus),
Bomba e-mail (ang.
Mailbomb),
Napastowanie (ang.
Harrassment),
Fałszerstwo (ang.
Forgery),
Haking (ang. Hack
Threat),
Odmowa usług (ang.
Denial-of-Service),
Włamanie (ang.
Intrusion),
Zniszczenie (ang.
Destruction)

Wirus (ang.
Virus),
Odmowa usług
(ang. Denial-of-
Service), Haking
(ang. Hacking),
KradzieŜ
informacji (ang.
Theft of
information)

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 8

Kolejnym, znanym z literatury, sposobem systematyzacji ataków jest ich podział na aktywne

(czynne) i pasywne (bierne)22. Odpowiednio są to ataki prowadzone bez wprowadzania

jakiejkolwiek informacji do atakowanego systemu informatycznego, a często nawet bez

bezpośredniego oddziaływania nań albo teŜ z wprowadzaniem takowej (oddziaływaniem na system

informatyczny). Do ataków biernych zalicza się zazwyczaj podsłuch23, inŜynierię społeczną oraz

wykorzystanie emisji ujawniającej, pozostałe techniki ataków zalicza się do ataków aktywnych.

Wśród ataków aktywnych wyróŜnia się na przykład wspomniane wcześniej: przerwanie transmisji,

modyfikację, podrobienie czy dezinformację. Ataki pasywne byłyby więc „obejściem” w sensie

przyjętym przez Adamskiego (brak oddziaływania na zabezpieczenia), nie wyczerpywałyby jednak

tej kategorii. Co do ataków aktywnych to mogłyby być one zarówno „obejściem”

jak i „przełamywaniem”.

Jak widać z powyŜszego, pojęcia „obejścia” i „przełamania” nie występują w Ŝadnej

z powszechnie stosowanych informatycznych klasyfikacji ataków przeciwko bezpieczeństwu

systemów komputerowych, tym bardziej więc łatwo o daleko idący subiektywizm ze strony

biegłego. Dodatkowe wątpliwości moŜe budzić uŜyte w wykładni Adamskiego określenie obejścia:

„nie oddziaływuje bezpośrednio na istniejące zabezpieczenia i nie usuwa ich”. „Przełamanie”

zatem, oddziaływuje bezpośrednio na istniejące zabezpieczenia lub usuwa je. O ile usuwanie

zabezpieczeń jest przypadkiem dość oczywistym, o tyle pojęcie „bezpośredniego oddziaływania na

zabezpieczenia” moŜe budzić szereg wątpliwości. Zapewne właściwe byłoby tu mówienie o jakimś

oddziaływaniu na mechanizm zabezpieczający, powodującym jego działanie niezgodne z intencją

twórcy, tyle Ŝe takim działaniem byłby i atak typu SQL-iniection, który trudno uznać za coś innego,

niŜ wykorzystanie luki w bardzo źle napisanym zabezpieczeniu systemu24.

UŜyte powyŜej argumenty nie są – wbrew pozorom – skierowane przeciwko wykładni

Adamskiego. Wykładnia ta jest, jak się wydaje, bardzo interesującą i efektywną próbą

racjonalnalizacji nieszczęśliwego brzmienia przepisu przyjętego przez ustawodawcę, który w innym

przypadku łatwo mógłby być zinterpretowany w sposób skrajnie restrykcyjny. W pojęciach

22 Por. np. [Molski, Opala 2002] str. 32 i nast.,
23 Podsłuch określany jest często anglojęzycznym wyraŜeniem „sniffing”. Słowo to jest równiez uŜywane na określenie jednej z
konkretnych technik ataku – podsłuchiwania w sieci ethernet z wykorzystaniem przełączenia interfejsu sieciowego w tryb ogólny
(ang. promiscuous. Warto jednak pamiętać, Ŝe niektóre techniki podsłuchu (jak choćby MAC-flooding, ARP-spoofing czy ICMP
redirection) są technikami aktywnymi por. [Szmit, Gusta, Tomaszewski 2002]
24 Warto w tym momencie przywołać konkretny przykład, wzięty ze sprawy znajdującej się obecnie na etapie śledztwa
prokuratorskiego (zob. [Waglowski (1) 2007]). Podejrzany dokonał – według Jego własnych słów – ataku typu SQL-iniection
polegającego – w uproszczeniu – na odpowiednim sformułowaniu kwerendy przekazywanej przez przeglądarkę www. W przypadku
wraŜliwej konstrukcji strony www kwerenda taka prowadzi do potencjalnego uzyskania dostępu do danych, który normalnie wymaga
podania hasła. Opierając się na słowach podejrzanego – „biegły stwierdził, iŜ nie doszło do przełamania zabezpieczeń serwera”.
Rzeczywiście podejrzany w Ŝaden sposób nie naruszył w tym wypadku działania zabezpieczeń, raczej wykorzystał fakt, Ŝe zostały
one źle oprogramowane.

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 9

„przełamania” i „ominięciu” widać potraktowanie zabezpieczeń informatycznych analogicznie

do zamknięcia pomieszczenia fizycznego i do włamania doń25. Tymczasem z punktu widzenia

bezpieczeństwa informacji zabezpieczenia definiuje się jako „środki słuŜące zarządzaniu ryzykiem,

łącznie z politykami, procedurami, zaleceniami, praktyką lub strukturami organizacyjnymi,

które mogą mieć naturę administracyjną, techniczną, zarządczą lub prawną”26. Jak przykłady

zabezpieczeń w systemach informatycznych podaje się na przykład: mechanizmy kontroli dostępu,

oprogramowanie antywirusowe, szyfrowanie w celu uzyskania poufności, podpisy cyfrowe,

sieciowe zapory ogniowe, narzędzia monitoringu i kontroli sieci, zasilanie rezerwowe,

kopie zapasowe27. Zabezpieczenia informacji są więc nie tylko zabezpieczeniami fizycznymi,

zaś w przypadku zabezpieczeń informatycznych trudno jest mówić o usunięciu przeszkody

przy uŜyciu siły fizycznej a nawet ustalić na czym moŜe polegać ich „przełamanie”. Dla przykładu

atak typu Man in The Middle (MITM) umoŜliwia atakującemu specyficzny sposób podsłuchania

lub przechwycenia sesji szyfrowanej28 (na przykład połączenia klienta z bankiem) poprzez

podsunięcie klientowi sfałszowanego certyfikatu uwierzytelniającego podrobione strony29

(np strony banku) i sfałszowanego odwzorowania DNS. Z jednej strony nie dochodzi tu do jakiegoś

nadzwyczajnego oddziaływania na system informatyczny banku (a więc na system przechowujący

informację chronioną) – po prostu atakujący podłącza się do niego jak zwykły klient, z drugiej nie

dochodzi do oddziaływania na system informatyczny ofiary, do którego przesyłana jest tylko

sfałszowana informacja mająca na celu uwierzytelnienie atakującego jako banku (a zatem

oszukanie uŜytkownika) i później skorzystanie z jego identyfikatora i hasła. MITM jest jednak

ewidentnie atakiem aktywnym, wysoce szkodliwym i bardzo często uŜywanym – w róŜnych

25 „Podstawową istotą włamania jest wtargnięcie sprawcy do zamkniętego pomieszczenia, przez usunięcie przy uŜyciu siły fizycznej
przeszkody zamykającej dostęp do danego pomieszczenia. Pomieszczenie musi być zamknięte, tj. w taki sposób zabezpieczone przed
wtargnięciem osób powołanych by normalne wejście było niemoŜliwe. Usunięcie takiej przeszkody jest wyraźnym obejściem woli
właściciela pomieszczenia niedopuszczenia osoby trzeciej do tegoŜ pomieszczenia. Zaznaczyć tu naleŜy, iŜ wola ta musi być w
powaŜny sposób wyraŜona. Zamknięcie pomieszczenia na zwykły haczyk, który bez większej trudności kaŜdy moŜe odsunąć czy teŜ
zwykłą klamkę bez uŜycia klucza nie moŜe być traktowane jako zamknięcie pomieszczenia i w takich wypadkach wejścia doń
sprawcy i dokonanie kradzieŜy nie moŜna traktować jako włamania.” Wyroku SN z 24 kwietnia 1958 r., IV KRN 170/58. „Za
pomieszczenie zamknięte moŜna uznać między innymi: wszelkiego rodzaju budynki, skarbce, schowki (np. kasy pancerne, kasetki,
szafy, biurka), specjalne środki transportu (np. kolejowe wagony, samochody: chłodnie, cysterny, warsztaty) i inne środki słuŜące do
transportu ludzi lub mienia oraz wszelkiego rodzaju zbiorniki i pojemniki słuŜące do przechowywania, przekazywania lub
przesyłania mienia do obrotu towarowego, transportu. Warunkiem uznania któregokolwiek z wymienionych przykładowo
pomieszczeń za zamknięte, tj. za takie, które moŜe być obiektem włamania w rozumieniu art. 208 k.k., jest ustalenie nie tylko
okoliczności, Ŝe powierzchnię zamkniętą tworzy jego zwykła konstrukcja, ale równieŜ i okoliczność, Ŝe jego otwory poza zwykłym
zamknięciem (np. zamknięcie drzwi na zwykłą klamkę, haczyk, zewnętrzną zasuwkę; zbiornika lub pojemnika - zwykłą pokrywą) -
były zaopatrzone w specjalne przeszkody materialne (zamknięcie) utrudniające dostęp do wnętrza pomieszczenia. Takimi
przeszkodami materialnymi mogą być w zaleŜności od konstrukcji, rodzaju lub przeznaczenia pomieszczenia - np. róŜnego rodzaju
kłódki czy plomby. „ Uchwała całego składu Sądu NajwyŜszego (25 czerwca 1980, VII KZP 48/78).
26 [PN-ISO/IEC 17799:2007] pkt 2.2. str. 12
27 [PN-I-13335-1:1999] pkt 8.6. str. 18
28 Zob. np. [Szmit, Gusta, Tomaszewski 2005] str. 324.
29 W przypadku zwykłego ataku MITM klient musi – przez nieuwagę, pomimo ostrzeŜeń, które powinna wygenerować przeglądarka
– zaakceptować fałszywy certyfikat, jeśli jednak w jego systemie działa wersja przeglądarki internetowej zawierajaca błędy,
specjalnie spreparowany certyfikat moŜe nie wygenerować ostrzeŜeń. Por. [Frankowski 2002].

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 10

odmianach – do spektakularnych kradzieŜy duŜych sum pieniędzy (np. w połączeniu z działaniami

takich jak pharming czy DNS spoofing).

Oczywiście moŜliwe są sytuacje w których ustalenie faktu „przełamania” nie nastręcza

trudności. Niewątpliwie tego rodzaju działaniem byłoby fizyczne zniszczenie zabezpieczeń

informatycznych (na przykład systemu wykrywania włamań IDS sprzęŜonego z zaporą

przeciwogniową albo przełączenie sieci firmowej na bezpośrednie połączenie z Internetem

z ominięciem zapory przeciwogniowej), to jednak naleŜałoby uznać za działania wypełniające

znamiona art 268a §1 (przewidującego zresztą karę surowszą niŜ omawiany artykuł 267). Podobnie

zresztą wszystkie działania prowadzące do czasowej lub trwałej dezaktywacji systemu

zabezpieczeń „w istotnym stopniu zakłócają lub uniemoŜliwiają automatyczne przetwarzanie,

gromadzenie lub przekazywanie danych informatycznych”. Rozumowanie to moŜna zresztą

rozszerzyć na wszelkie działania umoŜliwiające nieautoryzowane działania atakującego – jeśli

na skutek „przełamania” atakujący uzyskał uprawnienia, których mieć nie powinien, a które były

zapewniane przez zaatakowany system, to znaczy, Ŝe w istotnym stopniu zakłócone zostało

działanie systemu zabezpieczającego, a przecieŜ działanie dowolnego systemu informatycznego

sprowadza się do przetwarzania, gromadzenia lub przekazywania danych informatycznych.

Nie moŜna zatem, jak się wydaje, w taki czy inny sposób „przełamać” zabezpieczenia

informatycznego nie zakłócając lub wpływając w istotnym stopniu na automatyczne przetwarzanie,

gromadzenie lub przekazywanie danych informatycznych. Dlaczego więc ustawodawca

zdecydował się na takie sformułowanie prawa, w którym ten sam czyn musi spełniać znamiona

kilku przestępstw?

Czy będzie jeszcze gorzej?

Wykładnia Adamskiego znalazła odbicie w projekcie zmian Kodeksu Karnego30.

W odniesieniu do art. 267 Przewiduje się w nich między innymi wprowadzenie pojęcia obejścia

zabezpieczeń (i penalizację tegoŜ)31. Jak się wydaje są to pomysły niebezpieczne i nie rozwiązujące

w Ŝaden sposób zaistniałych problemów32. Realizacja tychŜe pomysłów prowadziłaby bowiem

do penalizacji jakiegokolwiek – poza przewidzianym przez producenta sposobu dostępu

do zgromadzonych w dowolnym systemie danych. Dla przykładu: część serwisów www

30 Zob. [Pietryga (2) 2007]
31 Inna proponowana zmiana to penalizacja podłączenia się do sieci bezprzewodowej (chyba na skutek niechlujstwa ustawodawcy
funkcjonujące obecnie znamię ustawowe „podłączając się do przewodu” eliminuje mozliwość karania podsłuchu sieci
bezprzewodowych). Warto przy okazji zwrócić uwagę na niestosowność uŜycia sformułowania „podłączając się do przewodu” w
zestawieniu z uŜytym w §2 określeniem „zakłada lub posługuje się urządzeniem podsłuchowym”. Oczywiście podsłuchiwać moŜna
bez Ŝadnych urządzeń (co w świetle sformułowania tego paragrafu nie jest zresztą karalne), zaś podłączyć do przewodu moŜna
wyłącznie urządzenia a nie „się”. Kolejną proponowaną zmianą jest penalizacja uzyskania nielegalnego dostępu do informacji (czyli
doprecyzowanie wspomnianej na początku kwestii definicyjnej).
32 Por. [Waglowski (2) 2007]

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 11

utrzymujących się z wyświetlania płatnych reklam na kolejnych stronach uŜywa

jako zabezpieczenia (wątpliwej zresztą jakości z technicznego punktu widzenia) wymuszającego

konieczność odwiedzania kolejnych stron, mechanizmu tzw. ukrytych stron (stron ukrytych

pod trudnymi do odgadnięcia adresami URL33). Internauci podejmują czasem próby odgadnięcia

adresów takich stron, a zatem obejścia – bo przecieŜ nie „przełamania” – takiego zabezpieczenia.

W praktyce takiego działania nie moŜna odróŜnić od kilkukrotnej pomyłki przy wpisywaniu

znanego adresu url (chyba, Ŝe kolejne adresy będą generowane przy uŜyciu programu,

który sprawdzi tysiące czy dziesiątki tysięcy adresów url). Karalność takiego zachowania byłaby

więc co najmniej wysoce problematyczna34. Co więcej z uwagi na fakt, Ŝe ukryte strony mogą

zawierać nielegalne treści, uniemoŜliwienie ich przeglądania (choćby przez organy ścigania

albo organizacje zajmujące się monitorowaniem Internetu)35 mogłoby przynieść więcej szkody

niŜ poŜytku.

Do ujawniania ukrytych stron dochodzi czasem poprzez działanie wyszukiwarek (robotów

webowych ang. webcrawler, web bot) np. takich jak Google czy Altavista, naleŜałoby więc

rozstrzygnąć czy karać twórców robotów czy moŜe osoby, które zamieszczając nieodpowiednie

informacje umoŜliwiły robotowi trafienie na ukryte strony. Z problematyką robotów webowych

związana jest tez inna kwestia: wspomniany wyŜej mechanizm wykorzystywania

luk w mechanizmach ochrony dostępu wykorzystujących SQLowe bazy danych (SQL-iniection)

moŜna równieŜ zrealizować w bardziej zawoalowanej formie – przy uŜyciu robotów webowych

umieszczając po prostu na zbudowanej przez siebie stronie odpowiedni odsyłacz

ze „wstrzykniętym” kodem SQL36. Jeśli odsyłacz będzie uŜyty przez człowieka naleŜałoby

rozróŜnić czy skorzystał on z niego świadomie (mając na celu zaatakowanie wskazanej strony)

czy nieświadomie (nie wiedząc, Ŝe kliknięcie odnośnika spowoduje podjęcie ataku). W przypadku,

w którym za odsyłaczem podąŜy robot, wydaje się, Ŝe winę naleŜałoby przypisać raczej twórcy

strony, trudno jednak w majestacie prawa zabronić umieszczania na stronach www wyraŜeń

np. „(or 1=1)” bo do dodania tego rodzaju wyraŜeń moŜe sprowadzić się technika ataku

SQL-iniection. W efekcie łatwo byłoby o kolejne paradoksy.

Penalizacja technik czy ochrona poufności

33 Jest to jedna z form tzw. „ukrytego Internetu”. Por. np. [Pamuła-Cieslak 2006].
34 W artykule [Górniak 2006] opisano jeden z dość spekatakularnych przypadków zwiazanych z publikacją informacji o „ukrytych
stronach”
35 Z krajowych inicjatyw tego typu warto wymienić zespół dyŜurnet (National Initiative for Children Polska) poświęcony
problematyce zwalczania nielegalnych treści w Internecie http://www.dyzurnet.pl/ w szczególności pornografii dziecięcej.
36 Zob. np. [Zalewski 2005] str. 121.

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 12

Omawiana wykładnia moŜe budzić wątpliwości z jeszcze jednego punktu widzenia: w duŜej

części przypadków atakujący nie zdaje sobie sprawy z głębszych mechanizmów działania narzędzi,

których uŜywa. Większość ataków w sieciach komputerowych prowadzona jest przez tzw. „script

kiddies” – osoby, które korzystają z gotowych rozwiązań nie zagłębiając się w tajniki ich działania.

Osoba taka zazwyczaj uruchamia zestaw skryptów dla wybranego zakresu celów i oczekuje

na wyniki. Nie zawsze nawet metody informatyki śledczej pozwolą stwierdzić w jaki sposób doszło

do ujawnienia poufnych informacji, w szczególności jeśli system podatny jest na róŜne rodzaje

ataków – w tym takie, które moŜna – według omawianej klasyfikacji – uznać za „ominięcia” i takie,

które moŜna uznać za „przełamania”. MoŜe okazać się, Ŝe o klasyfikacji prawnej czynu zadecyduje

kolejność uruchamiania odpowiednich skryptów, o ile da się ją na podstawie analizy

powłamaniowej ustalić. Choć zapewne subiektywne poczucie krzywdy podejrzanych (ktoś inny

osiągnął to samo – dostęp do strzeŜonej informacji – trochę innymi narzędziami i nie jest karany)

nie jest najwaŜniejszym kryterium stanowienia prawa, wydaje się, Ŝe penalizacja części technik

umoŜliwiających nieuprawniony dostęp do chronionej informacji (czy nawet raczej zastosowanie

poszczególnych technik w określonych okolicznościach) nie jest najlepszym rozwiązaniem.

Z drugiej strony – jak starano się pokazać powyŜej – równieŜ penalizacja wszystkich zachowań

mogących potencjalnie doprowadzić do ujawnienia niewłaściwie z technicznego punktu widzenia

zabezpieczonych danych, nie będzie rozwiązaniem lepszym.

Osobną kwestią, którą warto poruszyć na marginesie jest sposób sformułowania przepisu

(rozbicie artykułu na paragrafy i brak normy generalnej), który powoduje, Ŝe moŜe zaistnieć

sytuacja, w której nieznajomość uŜytej techniki spowoduje niemoŜliwość ukarania winnego. Nawet

jeśli przyjąć skrajnie restrykcyjną interpretację „przełamania” (albo proponowaną penalizację

„ominięcia”) konieczne będzie ustalenie, czy podejrzany wszedł w posiadanie poufnej informacji

w drodze czynności opisanych w hipotezie §1 czy §2 powołanego artykułu. Jeśli badanie metodami

informatyki śledczej nie da jednoznacznej odpowiedzi na to pytanie, niemoŜliwe będzie w ogóle

sformułowanie aktu oskarŜenia, choćby w grę wchodziły zupełnie inne, wciąŜ niekarane,

moŜliwości uzyskania chronionej informacji (na przykład „inŜynieria społeczna”

albo podsłuchiwanie lub podglądanie bez uŜycia urządzeń specjalnych). Biorąc pod uwagę rozwój

i upowszechnienie technik ukrywania i szyfrowania informacji moŜna spodziewać się, Ŝe sytuacja

w której biegły nie będzie w stanie z całą pewnością określić mechanizmu ataku będzie zdarzała się

coraz częściej37 i w związku z tym konieczne będzie opieranie się na mniej oczywistych

37 Jako ciekawostkę moŜna podać fakt, Ŝe narzędzia słuŜace do ukrywania toŜsamości, usuwania śladów i szyfrowania danych
rozpowszechniane są w popularnych pismach komputerowych nawet w postaci prekonfigurowanych maszyn wirtualnych (zob.
„PCWorld Computer nr 6/2007). Prawidłowe uŜycie tego rodzaju narzędzi w praktyce uniemoŜliwia zebranie dowodów popełnienia
przestępstwa z maszyny atakującego. Jedynymi sposobami zebrania dowodów pozostają prowokacja i podsłuch, równieŜ utrudniony

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 13

przesłankach (np znalezieniu na komputerze podejrzanego poufnych danych i narzędzi

do prowadzenia ataków). Łatwo wyobrazić sobie odpowiednie scenariusze, bowiem w skład

kaŜdego praktycznie zestawu narzędzi słuŜących do naruszania bezpieczeństwa informacji wchodzi

oprogramowanie umoŜliwiające pasywny podsłuch (sniffing38) a nie moŜna przecieŜ oskarŜyć

o popełnienie alternatywy dwóch czynów (z paragrafu 1 lub z paragrafu 2) karalnych.

Wnioski

Wydaje się, Ŝe wszyscy eksperci są zgodni co do tego, Ŝe polskie prawo karne komputerowe

wymaga zmian39. Wydaje się jednak, Ŝe wprowadzenie zmian w myśl propozycji przedstawionych

w artykule [Pietryga (2) 2007] moŜe okazać się – nawet jeśli nie lekarstwem gorszym od samej

choroby, to co najmniej – rozwiązaniem dalece niewystarczającym. Zdecydowanie ustawodawca

powinien raczej zastanowić się nad radykalną zmianą mającą na celu ujednolicenie sformułowań

uŜywanych w przypadku zjawisk związanych z technologią informatyczną poprzez choćby bardziej

dosłowne wykorzystanie rozwiązań znanych z Konwencji o cyberprzestępczości, wyodrębnienie

w postaci oddzielnego aktu prawnego lub przynajmniej osobnego rozdziału w Kodeksie Karnym

oraz spójną redakcję przepisów prawa karnego komputerowego i większe oparcie się na aktach

normatywnych, w szczególności normach ISO/IEC jasno definiujących uŜywane pojęcia,

specyfikujących chronione atrybuty informacji czy specyfikujących rodzaje zabezpieczeń,

co powinno być zrozumiałe zarówno dla informatyków jak i dla prawników40.

bądź niemoŜliwy dzięki zastosowaniu połączeń szyfrowanych i anonimizatorów (ang. anonymous proxy). Zebranie dowodów w
systemie skutecznie zaatakowanym równieŜ moŜe okazać sie niemoŜliwe, szczególnie jeśli atakujący zadba o zatarcie śladów
38 O ile oczywiście, zgodnie z tym, co wspomniano powyŜej, uzna się komputer z uruchomionym snifferem za „urządzenie
specjalne”
39 Por. np. [Pietryga (1) 2007]
40 PowyŜsze spostrzeŜenie nie jest niczym nowym. W ksiąŜce [Szafrański i in. 2006] str. 38 Autorzy piszą wprost „Podstawy
metodologiczne analizowanych aktów normatywnych są poprawniejsze niŜ aktów prawnych poddanych analizie (...) dlatego teŜ
postulujemy wykorzystanie norm zarządzania bezpieczeństwem [systemu] informacyjnego jako platformy integracji regulacji
zawartych w ustawach z zakresu bezpieczeństwa teleinformatycznego” (str. 38). Jakkolwiek wspomniana ksiąŜka dotyczy
informatyzacji organów administracji publicznej i przepisów jej dotyczących wnioski w niej zawarte moŜna przyjać w całej
rozciągłości.

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 14

Bibliografia

1. Adamski A.: Prawo karne komputerowe, C.H. Becka, Warszawa 2000

2. Bojańczyk A.:Karnoprawne aspekty ochrony prawa pracownika do tajemnicy

komunikowania się (Część II), [w:] „Palestra”, nr 3, 2003

3. Centro de Estudos, Resposta e Tratamento de Incidentes de Segurança no Brasil

http://www.cert.br

4. National Computer Network Emergency Response Technical Team Coordiantion Center of

China http://www.cert.org.cn

5. Computer Emergency Readiness Team Coordination Center http://www.cert.org (odsyłacz

sprawdzony dnia 24 maja 2007)

6. Computer Emergency Readiness Team Hong Kong https://www.hkcert.org (odsyłacz

sprawdzony dnia 24 maja 2007)

7. Computer Emergency Readiness Team Italy http://security.dico.unimi.it (odsyłacz

sprawdzony dnia 24 maja 2007)

8. Malaysian Computer Emergency Response Team http://www.mycert.org.my (odsyłacz

sprawdzony dnia 24 maja 2007)

9. Computer Emergency Readiness Team Polska http://www.cert.pl (odsyłacz sprawdzony

dnia 24 maja 2007)

10. Convention on Cybercrime, Concil of Europe, Budapest, 23.XI.2001,

http://conventions.coe.int/Treaty/EN/Treaties/Html/185.htm (odsyłacz sprawdzony dnia 24

maja 2007) tekst polskojęzyczny (tłumaczenie robocze):

http://www.ms.gov.pl/ue/ue3in32.shtml (odsyłacz sprawdzony dnia 24 maja 2007)

11. Forum of Incidents Response and Security Teams http://www.first.org (odsyłacz

sprawdzony dnia 24 maja 2007)

12. Fischer B.: Przestępstwa komputerowe i ochrona informacji, Zakamycze, Kraków 2000

13. Frankowski E.: Błędy krytyczne, [w:] PCKurier nr 18/2002

http://www.pckurier.pl/archiwum/art0.asp?ID=5635 html (odsyłacz sprawdzony dnia 24

maja 2007)

14. Górak M.: Gemius idzie na wojnę z Markiem Futregą? [w:] Internet Standard z 10.10. 2006,

http://www.internetstandard.pl/news/100756.html (odsyłacz sprawdzony dnia 24 maja

2007)

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 15

15. Howard J. D., Longstaff T. A: A Common Language for Computer Security Incidents,

Sandia National Laboratories, 1998 http://www.cert.org/research/taxonomy_988667.pdf

(odsyłacz sprawdzony dnia 24 maja 2007)

16. Karolewski M.: Przestępstwa przeciwko ochronie informacji w Kodeksie Karnym z 1997

roku ze szczególnym uwzględnieniem art 267 § 1 jako przepisu kryminalizującego

„hacking” na tle unormowań Rady Europy, praca magisterska napisana w Zakładzie Prawa

Karnego Porównawczego pod kierunkiem Anny Walczak śochowskiej, Warszawa 2005,

maszynopis

17. Kegel A., Kegel Z.: Przepisy o biegłych sądowych, tłumaczach i specjalistach. Komentarz,

Zakamycze, Kraków 2004

18. Lindqvist U., Jonsson E.: How to Systematically Classify Computer Security Intrusions,

Departament of Computer Engineering Chalmers University of Technology, maszynopis,

1997

19. Maj M.: Klasyfikacja i terminologia incydentów naruszających bezpieczeństwo sieci, referat

wygłoszony na konferencji SECURE 1999, CERT Polska 1999

20. Microsoft 2830A Designing Security for Microsoft Networks, materiały kursowe, Microsoft

Press 2005.

21. Molski M., Opala S.: Elementarz bezpieczeństwa systemów informatycznych, Mikom

Warszawa 2002

22. Naukowa i Akademicka Sieć Komputerowa http://www.nask.pl pdf (odsyłacz sprawdzony

dnia 24 maja 2007)

23. Świątkiewicz B.: Przestępstwa internetowe w praktyce policyjnej, Studia Prawnicze Zeszyt

4/2005, str. 110-115

24. Pamuła-Cieślak N.: Zjawisko Ukrytego Internetu – rola bibliotek w upowszechnianiu jego

zasobów. In Proceedings Biblioteki XXI wieku. Czy przetrwamy?, Materiały II Konferencja

Biblioteki Politechniki Łódzkiej, pp. 379-386, Łódź

25. Pietryga T.(1): Prawu trudno nadąŜyć za Internetem, [w:] „Rzeczpospolita” Nr 118 z dn. 22

maja 2007.

26. Pietryga T.(2): Groźba pięciu lat więzienia za blokowanie komputerów, [w:]

„Rzeczpospolita” Nr 118 z dn. 22 maja 2007.

27. Płachta M.: Opinia w sprawie projektu ustawy o zmianie Kodeksu karnego, Kodeksu

postępowania karnego oraz Kodeksu wykroczeń, druk sejmowy nr 2031, Gdańsk 2004

e–BIULETYN 3/2007 » dr Dariusz Adamski «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 16

28. PN-I-13335-1:1999 Polska Norma Technika informatyczna. Wytyczne do zarządzania

bezpieczeństwem systemów informatycznych. Pojęcia i modele bezpieczeństwa systemów

informatycznych

29. PN-ISO/IEC 2382-8:2001 Technika informatyczna Terminologia Bezpieczeństwo, PKN,

Warszawa 2001

30. PN-ISO/IEC 17799:2007 Technika informatyczna. Techniki bezpieczeńsywa. praktyczne

zasady zarządzania bezpieczeństwem informacji.

31. Shirey R., RFC 2828, Internet Security Glossary, Network Working Group 2000

32. Szafrański B. i in.: Interoperacyjność i bezpieczeństwo systemów informatycznych

administracji publicznej, PTI, Katowice 2006

33. Szmit M., Gusta M., Tomaszewski M.: 101 zabezpiezeń przeciwko atakom w sieciach

komputerowych, Helion, Gliwice 2005

34. Wróbel W. [w:] Zoll A. (red.): Kodeks karny. Część szczególna. Komentarz, T.II,

Zakamycze 2006, str. 1311- 1314

35. Wójcikiewicz J.: Eskpertyza sądowa, Zakamycze, Kraków 2002

36. [Waglowski 2003] Waglowski P.: And justice for all dot com,

http://prawo.vagla.pl/node/2858 (odsyłacz sprawdzony dnia 24 maja 2007)

37. Waglowski P. (1): Ciąg dalszy w sprawie, w której kajdanek uŜyto po podpisaniu klauzuli

poufności http://prawo.vagla.pl/node/7271 (odsyłacz sprawdzony dnia 24 maja 2007)

38. Waglowski P.:(2) Propozycja zaostrzenia przepisów, czyli nic nie wiadomo

http://prawo.vagla.pl/node/7281 (odsyłacz sprawdzony dnia 24 maja 2007)

39. Wójcikiewicz J.: Eskpertyza sądowa, Zakamycze, Kraków 2002

40. Zalewski M.: Cisza w sieci. Praktyczny przewodnik po pasywnym rozpoznawaniu i atakach

pośrednich, Helion, Gliwice 2005

41. Prawa nowych technologii http://www.prawnik.net.pl/pwi/faqhack.htm (odsyłacz

sprawdzony dnia 24 maja 2007)

