

Wprowadzenie

Destrukcyjne wirusy i robaki¹ uniemożliwiają działanie systemów komputerowych sterujących pracą ważnych dla państwa infrastruktur. W efekcie przerwany zostaje dopływ energii, nie działają systemy komunikacji, zamknięte zostają banki, a w kranach pojawia się niezdatna do picia woda. Mylne informacje zostają opublikowane na stronach WWW, wywołując ogromny chaos informacyjny. Wybucho panika wśród ludności, rośnie przestępczość. Czy taki scenariusz może się zdarzyć, a co więcej, czy może być skutkiem ataku terrorystycznego przeprowadzonego w cyberprzestrzeni?

Żyjemy w dobie społeczeństwa informacyjnego, w którym najcenniejszym dobrem jest informacja, stanowiąca z jednej strony wartościowy i poszukiwany towar, a z drugiej narzędzie produkcyjne. Nie tylko bankowość i handel elektroniczny rozwijają się w tempie błyskawicznym, z dnia na dzień każdy z sektorów gospodarki staje się coraz bardziej zależny od prawidłowego działania systemów i sieci informatycznych. Dobrobyt państw, stopa życiowa obywateli, a także ich bezpieczeństwo są obecnie zależne właśnie od informacji utrzymywanych lub przesyłanych z wykorzystaniem nowoczesnych rozwiązań technologicznych. Szybki rozwój technologiczny wywołał nie tylko ogromne zmiany w gospodarce światowej. Dostępność technologii i upowszechnienie rozwiązań sieciowych sprawiło, iż zmieniła się także forma popełniania przestępstw. Nowocześni, cybernetyczni przestępcy, często traktujący łamanie prawa w sieci jak zabawę lub też kolejny sprawdzian umiejętności, stali się zmołą organów ścigania. Podobnie organizacje terrorystyczne starają się jak najpełniej wykorzystać szanse, które przynosi ze sobą szybki rozwój nowoczesnych technologii.

¹ Wirusy i robaki – rodzaj złośliwego oprogramowania. Więcej na ten temat w dalszej części niniejszej pracy w rozdziale – Aspekty techniczne zjawiska cyberprzestępczości.

Rewolucja informacyjna, której efektem był szybki rozwój i upowszechnienie się światowej sieci Internet (efekt informatyczny) zmieniła oblicze współczesnego świata. Wpłynęła na styl życia jednostki, zmieniła sposób funkcjonowania społeczeństwa (efekt socjologiczno-psychologiczny) oraz zredefiniowała rolę państwa (efekt polityczno-prawny). Transformacja stosunków społecznych wpłynęła na zmianę systemów gospodarczych, rozwinęły się nowe wirtualne dziedziny zarówno związane z handlem, jak i finansami. Konsekwencje tych przemian są również widoczne w obszarze bezpieczeństwa.

Oprócz tradycyjnych zagrożeń informacyjnych jak szpiegostwo czy ujawnienie tajemnicy państwowej i tajemnicy przedsiębiorstwa pojawiły się nowe zagrożenia, wśród których zdecydowanie najprężniejszy jest cyberterrorizm. Specjalistyczne ataki terrorystyczne skierowane przeciwko systemom informatycznym sterującym pracą krytycznych dla państwa infrastruktur mogą doprowadzić do paraliżu całego państwa. Po atakach przeprowadzonych 11 września 2001 r. świat rozpoczął walkę z terroryzmem. Oczekiwano kolejnych równie krwawych, lecz bardziej zaawansowanych technologicznie ataków terrorystycznych, w szczególności na systemy informatyczne sterujące działaniem sieci energetycznych, komunikacyjnych, systemów bankowych w USA i Europie Zachodniej. Amerykańscy wojskowi specjaliści od bezpieczeństwa komputerowego ostrzegali przed nowym rodzajem terroryzmu – cyberterrorizmem, którego skutki są trudne do przewidzenia. Zaczęto coraz większą uwagę przykładac do zapewnienia należytej ochrony tzw. infrastrukturze krytycznej, której niezdolność do działania znacznie obniża sprawność obrony państwa oraz zagraża jego gospodarce. Tymczasem od wrześniowych, dramatycznych wydarzeń w Nowym Jorku minęło już ponad 8 lat. W międzyczasie wybuchła wojna w Iraku, która według specjalistów radykalnie zwiększała ryzyko ataków cyberterrorystycznych, byliśmy świadkami przeprowadzania w tradycyjny sposób kolejnych zamachów – tym razem na Starym Kontynencie – w Madrycie i Londynie. Jednakże mimo ostrzeżeń oczekiwany ogromny atak cyberterrorystyczny nie nastąpił.

Cyberterrorizm stał się modnym pojęciem, jednakże niewiele osób wie, czym on tak naprawdę jest. Wielu uważa, że jest to jedynie teoretyczne pojęcie, działanie, które prawdopodobnie nigdy nie będzie miało miejsca w rzeczywistości. Ale nikt nie wie, co przyniesie przyszłość. Jeszcze kilka lat temu tylko nieliczni uznaliby za prawdopodobny scenariusz, jaki rozegrał się 11 września 2001 r. w Nowym Jorku. Wydaje się, iż w pełni można zgodzić

się ze słowami D. Vertona twierdzącego, że atak terrorystyczny niemożliwy do wykonania to po prostu atak, którego jeszcze nigdy nie było². Z tego też względu zapewnienie odpowiedniego bezpieczeństwa systemów informatycznych, przede wszystkim poprzez stworzenie skutecznych przepisów prawnych w tym obszarze, wydaje się być niezwykle istotne i aktualne.

Biorąc pod uwagę powyższe, problematykę cyberterroryzmu, obejmującą w szczególności analizę przepisów prawnych, mających na celu zapewnienie bezpieczeństwa systemów informatycznych, należy uznać za temat wymagający w obecnych czasach pogłębionej analizy. W związku z tym niniejsza publikacja stanowi próbę odpowiedzi na pytanie, czy aktualne rozwiązania prawne Unii Europejskiej, a w szczególności Polski, w obszarze bezpieczeństwa stanowią skuteczne narzędzie w walce z cyberterroryzmem.

Praca koncentruje się na problematyce rozwiązań prawnych, a przedmiotem analizy są głównie normy mieszczące się w szeroko pojętym prawie administracyjnym i karnym, mającym jednak bezpośrednie odniesienie do sfery cywilnoprawnej, rodzącej konkretne implikacje w płaszczyźnie konstytucyjnie chronionych dóbr i wolności, w szczególności w polu prawa do informacji, prawa do prywatności, godności.

Dotychczas kwestie te były badane fragmentarycznie, a niektóre w ogóle nie były podjęte. Prace w tym obszarze koncentrują się przede wszystkim na problematyce bezpieczeństwa informacyjnego, gdzie cyberterroryzm traktowany jest jako jedno z wielu zidentyfikowanych zagrożeń. W języku polskim ukazały się nieliczne publikacje dotyczące istoty problemu cyberterroryzmu i związanego z nim bezpieczeństwa informacyjnego. W 2003 r. ukazała się książka A. Bógdał-Brzezińskiej i M.F. Gawryckiego *Cyberterroryzm i problemy bezpieczeństwa informacyjnego we współczesnym świecie*³, natomiast w 2006 r. – praca P. Bączka *Zagrożenia informacyjne a bezpieczeństwo państwa polskiego*⁴. Doceniając niewątpliwy wkład publikacji w przybliżenie problematyki bezpieczeństwa informacyjnego, należy podkreślić, iż opisują one zjawisko z politologicznego punktu widzenia, pomijając lub jedynie pobieżnie poruszając zagadnienia prawne. Wydaje się, iż właśnie aspekt prawny jest w tym przypadku niezwykle istotny i wymaga pogłębienia. Odpowiedzialność za zapewnienie

² D. Verton, *Black Ice. Niewidzialna groźba cyberterroryzmu*, Gliwice 2004, s. 29.

³ A. Bógdał-Brzezińska, M.F. Gawrycki, *Cyberterroryzm i problemy bezpieczeństwa informacyjnego we współczesnym świecie*, Warszawa 2003.

⁴ P. Bączek, *Zagrożenia informacyjne a bezpieczeństwo państwa polskiego*, Toruń 2006.

odpowiedniego poziomu bezpieczeństwa i ładu wewnątrzpaństwowego, w tym zwalczanie przestępczości cybernetycznej, spoczywa głównie na organach władzy państwowej, które poprzez stanowienie odpowiednich norm prawnych mogą ochraniać systemy informatyczne i tym samym minimalizować ryzyko przeprowadzenia skutecznego ataku terrorystycznego w cyberprzestrzeni. Wskazaną powyżej lukę starano się wypełnić w toku rozważań w trakcie niniejszej rozprawy.

Zakres terytorialny pracy został określony w jej tytule. Ze względu na szeroki zakres tematyczny analizie poddane zostały wyłącznie istotne regulacje prawne opracowane przez organy ustawodawcze Unii Europejskiej oraz Polski. Polskie rozwiązania prawne w tym obszarze potraktowano priorytetowo. Szczegółowe przepisy obowiązujące w poszczególnych państwach członkowskich, jak i dorobek prawny pozostałych państw, w tym Stanów Zjednoczonych – kraju najbardziej zaangażowanego w walkę z terroryzmem – oraz instytucji takich jak ONZ czy NATO z uwagi na rozległość poruszanych zagadnień wyłączono z zakresu analizy. Problematyka bezpieczeństwa informacyjnego, cyberprzestępczość, a w szczególności cyberterroryzm to zagadnienia stosunkowo nowe, stąd regulacje poddane analizie uchwalone zostały niedawno, w ciągu kilku ubiegłych lat lub wręcz ciągle są w fazie opracowywania.

Niniejsza publikacja jest próbą charakterystyki i oceny aktualnie obowiązujących przepisów prawnych, ustanowionych celem ochrony systemów informatycznych oraz przetwarzanych i przesyłanych za ich pośrednictwem danych, w warunkach zagrożenia cyberterroryzmem. Poszczególne rozdziały mają ponadto na celu udzielenie odpowiedzi na następujące pytania: w jakim zakresie cyberterroryzm stanowi realne zagrożenie dla państw Unii Europejskiej, w tym Polski, czy rozwiązania prawne UE w dziedzinie zapewnienia bezpieczeństwa systemów informatycznych stanowią efektywne narzędzia przeciwdziałania cyberterroryzmowi, czy polityka bezpieczeństwa realizowana przez Unię Europejską i Polskę uwzględnia zagrożenia, jakie niesie za sobą szybki rozwój technologiczny, w jakim zakresie tzw. „krytyczne systemy informatyczne” muszą spełniać wyznaczone prawem unijnym i polskim normy bezpieczeństwa, czy antyterrorystyczne rozwiązania prawne wpłyną na ograniczanie praw i wolności jednostki. Cele badawcze postawione w pracy można podzielić na poznawcze, mające na celu analizę porównawczą europejskich standardów zabezpieczenia społecznego z rozwiązaniami polskimi, a także aplikacyjne – ważne dla naszej polityki społecznej w aspekcie stanowienia

i stosowania prawa oraz kształtowania dynamiki i struktury świadczeń społecznych.

Punktem wyjścia do podejmowanych rozważań jest analiza wpływu rozwoju sieci teleinformatycznych na społeczeństwo. Cała Europa, w tym także Polska, zaangażowana jest obecnie w budowę społeczeństwa informacyjnego. Jego rozwój przyniósł współczesnemu człowiekowi nową jakość życia oraz nowe zagrożenia, powstałe jako efekt postępu technicznego, upowszechnienia komunikacji elektronicznej, w tym Internetu. Właśnie problematyka kształtowania się społeczeństwa informacyjnego zarówno w Europie, jak i w Polsce oraz analiza nowo powstałych zagrożeń informacyjnych rozpoczyna rozważania podejmowane w niniejszej pracy. W rozdziale tym posiłkowano się głównie pracami K. Doktorowicz⁵, J. Sobczaka⁶ oraz P. Bączka⁷. Zagadnienia te zostały omówione przez pryzmat powstałych w tym obszarze inicjatyw polityczno-prawnych. Wśród regulacji unijnych na uwagę zasługuje grupa planów związanych z budową tzw. e-Europą powstałych w latach 1999–2005, komunikat Komisji Europejskiej z dnia 1 czerwca 2005 r. „i2010 – Europejskie społeczeństwo informacyjne na rzecz wzrostu i zatrudnienia”⁸ oraz Strategia na rzecz bezpiecznego społeczeństwa informacyjnego z maja 2006 r.⁹ Przedstawiając kształtowanie się społeczeństwa informacyjnego w Polsce, zwrócono uwagę na powstałe na przestrzeni kilku ostatnich lat dokumenty: Strategię Rozwoju Informatyki w Polsce¹⁰ z 1994 r., uchwałę w sprawie budowania podstaw społeczeństwa informacyjnego w Polsce¹¹, Plan działań na rzecz rozwoju społeczeństwa informacyjnego w Polsce na lata 2001–2006 – ePolska¹², Plan

⁵ K. Doktorowicz, *Europejski model społeczeństwa informacyjnego*, Warszawa 2000 oraz też, *Koncepcja społeczeństwa informacyjnego w polityce Unii Europejskiej*, <http://biblioteka.ipe.pl/article.php?story=20030620011528284&mode=print>.

⁶ J. Sobczak, *Dylematy Społeczeństwa Informacyjnego* (w:) M. Sokolowski (red.), *Oblicza Internetu. Internet w przestrzeni komunikacyjnej XXI wieku*, Elbląg 2006.

⁷ P. Bączek, *Zagrożenia...*

⁸ i2010 – Europejskie społeczeństwo informacyjne na rzecz wzrostu i zatrudnienia z dnia 1 czerwca 2005 r., COM (2005) 229.

⁹ Komunikat Komisji do Rady, Parlamentu Europejskiego, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów z dnia 31 maja 2006 r., *Strategia na rzecz bezpiecznego społeczeństwa informacyjnego – „Dialog, partnerstwo i przejmowanie inicjatywy”*, COM (2006) 251.

¹⁰ *Strategia Rozwoju Informatyki w Polsce*, Raport 1. Kongresu Informatyki Polskiej, Warszawa, 26 kwietnia 1995 r., http://www.kongres.org.pl/on-line/1-szy_Kongres/Raport.html.

¹¹ Uchwała Sejmu RP z dnia 14 lipca 2000 r. w sprawie budowania podstaw społeczeństwa informacyjnego w Polsce (M.P. Nr 22, poz. 448).

¹² Ministerstwo Gospodarki, ePolska – Plan działań na rzecz rozwoju społeczeństwa informacyjnego w Polsce na lata 2001–2006, <http://kbn.icm.edu.pl/cele/epolska.html>.

działań na rzecz rozwoju społeczeństwa informacyjnego w Polsce – ePolska 2006¹³, Strategię Informatyzacji Rzeczypospolitej Polskiej – ePolska z marca 2003 r.¹⁴, Strategię informatyzacji Rzeczypospolitej Polskiej – ePolska na lata 2004–2006¹⁵ oraz przyjęty w czerwcu 2005 r. przez Ministerstwo Nauki i Informatyzacji dokument, tzw. Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020¹⁶.

Rozdział drugi poświęcony został zjawisku cyberterrorystyki, uznanemu za jedno z najważniejszych zagrożeń informacyjnych współczesnego świata. Przytoczono definicję tego pojęcia, opisano przykłady dotychczas przeprowadzonych ataków na systemy informatyczne. Celem odróżnienia zagrożenia, jakim jest cyberterrorystyka, od innych zjawisk powszechnie z nim mylonych, w celach poglądowych przybliżono tematykę związaną z aktywizmem, hakytywizmem oraz wojnami internetowymi. Ponadto w rozdziale tym zwrócono uwagę na wpływ rozwoju komunikacji elektronicznej, w tym upowszechniania Internetu na funkcjonowanie organizacji terrorystycznych. Zaryzykowano stwierdzenie, że codzienne, aktywne korzystanie przez terrorystów z udogodnień, które przyniósł rozwój technologiczny, stanowi dla współczesnego świata równie poważne zagrożenie jak sam cyberterrorystyka. Efektem rozważań przeprowadzonych w tym rozdziale jest próba oceny realności tego zagrożenia dla Unii Europejskiej, w tym Polski. Przedstawiając w rozdziale II – Zjawisko cyberterrorystyki, posłużono się zarówno literaturą polską, jak i amerykańską. Na szczególną uwagę w tym obszarze zasługują prace D.E. Denning¹⁷,

¹³ Ministerstwo Infrastruktury, ePolska 2006 – Plan działań na rzecz rozwoju społeczeństwa informacyjnego w Polsce, [http://www.cie.gov.pl/HLP/files.nsf/0/EEA3520B45039EFEC-125721F002D0E4B/\\$file/epolska2006.pdf](http://www.cie.gov.pl/HLP/files.nsf/0/EEA3520B45039EFEC-125721F002D0E4B/$file/epolska2006.pdf)

¹⁴ Komitet Badań Naukowych, Strategia Informatyzacji Rzeczypospolitej Polskiej – ePolska, 10 marca 2003 r., [http://www.cie.gov.pl/HLP/files.nsf/0/79D0526B49538AE3C125721F00335DF3/\\$file/strategia_informatyzacji_polsk_-_epolska.pdf](http://www.cie.gov.pl/HLP/files.nsf/0/79D0526B49538AE3C125721F00335DF3/$file/strategia_informatyzacji_polsk_-_epolska.pdf)

¹⁵ Ministerstwo Nauki i Informatyzacji, Strategia informatyzacji Rzeczypospolitej Polskiej – ePolska na lata 2004–2006, grudzień 2003 r., [http://www.ukie.gov.pl/www/serce.nsf/\(\\$PrintView\)/55ABF64D5AC68EE3C1256E84002A3FAD?Open](http://www.ukie.gov.pl/www/serce.nsf/($PrintView)/55ABF64D5AC68EE3C1256E84002A3FAD?Open)

¹⁶ Ministerstwo Nauki i Informatyzacji, Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020, 24 czerwca 2005 r., [http://www.ukie.gov.pl/www/serce.nsf/\(\\$PrintView\)/55ABF64D5AC68EE3C1256E84002A3FAD?Open](http://www.ukie.gov.pl/www/serce.nsf/($PrintView)/55ABF64D5AC68EE3C1256E84002A3FAD?Open)

¹⁷ D.E. Denning, *Cyberterrorism, Global Dialog*, Autumn 2000, <http://www.cs.georgetown.edu/~denning/publications.html>; też, *Activism, Hacktivism, and Cyberterrorism: The Internet as a Tool for Influencing Foreign Policy*, <http://www.nautilus.org/archives/info-policy/workshop/papers/denning.html>; też, *Reflections on Cyberweapons Controls*, *Computer Security Journal*, vol. XVI, nr 4, Fall 2000, s. 43–53.

M. Pollitta¹⁸, D. Vertona¹⁹, oraz G. Weimanna²⁰, natomiast wśród publikacji polskich na pierwszy plan wysuwają się publikacje: A. Bógdał-Brzezińskiej i M.F. Gawryckiego²¹, J. Będzińskiego i M. Janika²² oraz A. Adamskiego²³.

W niniejszej pracy nie mogło zabraknąć odwołania do aspektów technicznych związanych z cyberprzestępczością. Wydaje się, że zrozumienie podstaw działania sieci, jak i technik i narzędzi wykorzystywanych do popełniania przestępstw w cyberprzestrzeni, jest kluczowe z punktu widzenia możliwości opracowania skutecznych metod przeciwdziałania i walki z tym coraz bardziej popularnym zjawiskiem. Przedstawione z koniecznymi uproszczeniami w rozdziale III techniki i narzędzia wykorzystywane przez cyberprzestępców podsumowano, prezentując krótką analizę statystyczną zjawiska cyberprzestępczości w Polsce oraz na świecie. Aspekty techniczne zjawiska cyberprzestępczości opisano, bazując na własnej znajomości zagadnienia, literaturze technicznej, głównie D.L. Skinder²⁴, oraz dostępnych – w szczególności w Internecie – raportach i analizach opracowanych przez instytucje zajmujące się zwalczaniem oraz analizą tego zjawiska (np. 2006 E-Crime Watch Survey, CSI/FBI Computer Crime and Security Survey, Symantec Internet Security Threat Report, analizy zespołu CERT Polska).

W rozdziale IV zaprezentowano podejście Unii Europejskiej do problematyki cyberterroryzmu. Podkreślić należy, że pojęcie cyberterroryzmu nie występuje bezpośrednio w przepisach regulujących porządek prawny na obszarze Unii Europejskiej. Sytuacja ta sprawia, iż mówiąc o cyberterroryzmie, trzeba przyjrzeć się dwóm odrębnym kwestiom, a mianowicie problematyce bezpieczeństwa, w szczególności zagrożeniu, jakim jest terroryzm, oraz sprawom związanym z cyberprzestępczością. W rozdziale tym omówiono politykę bezpieczeństwa Unii Europejskiej oraz aktywność poszczególnych jej organów zarówno w zakresie walki z terroryzmem, jak i bezpieczeństwa systemów informatycznych. Analizie

¹⁸ M. Pollitt, *Cyberterrorism – Fact or Fancy?*, <http://www.cs.georgetown.edu/~denning/infosec/pollitt.html>.

¹⁹ D. Verton, *Black Ice...*

²⁰ G. Weimann, *How Modern Terrorism Uses the Internet*, Special Report 116, <http://www.usip.org/resources/wwwterrornet-how-modern-terrorism-uses-internet>.

²¹ A. Bógdał-Brzezińska, M.F. Gawrycki, *Cyberterroryzm...*

²² J. Będziński, *Umierajcie*, Wspólnoty Europejskie 2004, nr 7.

²³ A. Adamski, *Cyberterroryzm* (w:) V. Kwiatkowska-Dorul (red.), *Terroryzm. Materiały z sesji naukowej*, Toruń 2002, s. 113–119.

²⁴ D.L. Skinder, *Cyberprzestępczość. Jak walczyć z łamaniem prawa w Sieci*, Gliwice 2004.

poddano podstawowe inicjatywy polityczne, np. programy i strategie oraz istotne akty prawne, tj. dyrektywy i decyzje oraz komunikaty wydawane przez Komisję Europejską. Rozdział IV powstał głównie w oparciu o materiał źródłowy. Przedstawiono w nim najważniejszy zdaniem autorki dorobek Unii Europejskiej w obszarze zwalczania terroryzmu (decyzja ramowa w sprawie zwalczania terroryzmu²⁵, deklaracja w sprawie zwalczania terroryzmu²⁶ oraz Strategia UE w dziedzinie walki z terroryzmem²⁷) i cyberprzestępczości (konwencja Rady Europy o cyberprzestępczości²⁸, dyrektywa 2002/58/WE Parlamentu Europejskiego i Rady Unii Europejskiej dotycząca przetwarzania danych osobowych i ochrony prywatności w sektorze łączności elektronicznej²⁹ oraz decyzja ramowa w sprawie ataków na systemy informatyczne³⁰).

Rozważaniom prawnym dotyczącym przestępstwa cyberterroryzmu w polskim systemie prawnym w całości został poświęcony rozdział V. Autorka postawiła sobie za zadanie przeanalizowanie aktów prawnych, w których znajdują się istotne regulacje dotyczące walki z terroryzmem oraz bezpieczeństwa systemów informatycznych. Z tego też względu w rozdziale tym omówionych zostało wiele przepisów rozproszonych po wielu różnych aktach prawnych, które pozornie nie są związane ze sobą, lecz dopiero zebrane w jedną całość obrazują podejście polskiego ustawodawcy do problematyki cyberterroryzmu. Ponadto polskie przepisy prawne zostały zestawione z zaleceniami Unii Europejskiej. Polska, spełniając formalne wymogi unijne, wydaje się dostrzegać konieczność implementacji do swojego systemu prawnego rozwiązań unijnych, jednakże często nie czyni tego w pełni, co sprawia, że nawet tam gdzie dokonuje takich działań, nie nadąża w pełni za rozwiązaniami technicznymi. Dokonano w związku z tym analizy porównawczej rozwiązań

²⁵ Decyzja ramowa Rady z dnia 13 czerwca 2002 r. w sprawie zwalczania terroryzmu, Dz. Urz. UE L 164 z 22.06.2002, s. 7.

²⁶ Deklaracja w sprawie zwalczania terroryzmu z 25 marca 2004 r., [http://www.ukie.gov.pl/hlp/mointingtr.nsf/0/3EA46FAF1120E774C1256ED600373DD4/\\$file/ME7226.pdf?Open](http://www.ukie.gov.pl/hlp/mointingtr.nsf/0/3EA46FAF1120E774C1256ED600373DD4/$file/ME7226.pdf?Open).

²⁷ The European Union Counter – Terrorism Strategy z 30 listopada 2005 r., Doc. 14469/4/05 Rev 4.

²⁸ Konwencja Rady Europy o cyberprzestępczości, Budapeszt, 23 listopada 2001 r., http://www.coe.org.pl/pl/rada_euroipy/wybrane_konwencje_i_inne_dokumenty/konwencje_rady_euroipy

²⁹ Dyrektywa 2002/58/WE Parlamentu Europejskiego i Rady z dnia 12 lipca 2002 r. dotycząca przetwarzania danych osobowych i ochrony prywatności w sektorze łączności elektronicznej (dyrektywa o prywatności i łączności elektronicznej), Dz. Urz. L 201 z 31.07.2002, s. 0037–0047.

³⁰ Decyzja ramowa 2005/222/WSiSW Rady z dnia 24 lutego 2005 r. w sprawie ataków na systemy informatyczne, Dz. Urz. UE L 69 z 16.03.2005, s. 67.

przyjętych w Unii Europejskiej z rozwiązaniami polskimi, ustalono zależności oraz na bieżąco przedstawiono nasuwające się wnioski. Dodatkowo w rozdziale tym zaprezentowano praktyczne kwestie związane z zapewnieniem bezpieczeństwa informacji, przedstawiono podejście do tego zagadnienia zarówno przedsiębiorców w ujęciu ogólnosiwiatowym, jak i polskim. Podsumowaniem rozważań podejmowanych w tej części pracy jest krótka prezentacja podstawowych instytucji odpowiedzialnych za nadzór oraz ochronę polskich użytkowników przed cyberprzestępczością.

Analizując przestępstwo cyberterroryzmu w polskim systemie prawnym, wykorzystano szereg aktów normatywnych, wśród których na szczególną uwagę zasługują przepisy kodeksu karnego³¹, ustawy o świadczeniu usług drogą elektroniczną³², ustawy o ochronie danych osobowych³³, ustawy o ochronie informacji niejawnych³⁴, ustawy o ochronie usług opartych lub polegających na warunkowym dostępie³⁵ oraz ustawy o prawie autorskim i prawach pokrewnych³⁶. Niewątpliwie istotnie pomocne okazały się także komentarze (w tym komentarze do kodeksu karnego pod red. A. Wąska, A. Zolla, O. Górniok, A. Marka), publikacje i artykuły poruszające podejmowaną w pracy tematykę. Wskazać tu należy publikacje przykładowo K. Liedela³⁷, J. Barcika³⁸, K. Indeckiego³⁹, T. Bojarskiego⁴⁰, L. Gardockiego⁴¹,

³¹ Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553 z późn. zm.).

³² Ustawa z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną (Dz. U. Nr 144, poz. 1204 z późn. zm.).

³³ Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jedn.: Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.).

³⁴ Ustawa z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (tekst jedn.: Dz. U. z 2005 r. Nr 196, poz. 1631 z późn. zm.).

³⁵ Ustawa z dnia 5 lipca 2002 r. o ochronie niektórych usług świadczonych drogą elektroniczną opartych lub polegających na dostępie warunkowym (Dz. U. Nr 126, poz. 1068 z późn. zm.).

³⁶ Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jedn.: Dz. U. z 2006 r. Nr 90, poz. 631).

³⁷ *Polityczne metody zwalczania terroryzmu*, K. Liedel (red.), Toruń 2005; K. Liedel, P. Piasecka, *Współpraca międzynarodowa w zwalczaniu terroryzmu*, Warszawa 2004; K. Liedel, *Bezpieczeństwo informacyjne w dobie terrorystycznych i innych zagrożeń bezpieczeństwa narodowego*, Toruń 2005.

³⁸ J. Barcik, *Akt terrorystyczny i jego sprawca w świetle prawa międzynarodowego i wewnętrznego*, Warszawa 2004.

³⁹ K. Indecki, *Prawo karne wobec terroryzmu i aktu terrorystycznego*, Łódź 1998.

⁴⁰ T. Bojarski, K. Nazar, A. Nowosad, M. Szwarczyk, *Zmiany w polskim prawie karnym po wejściu w życie kodeksu karnego z 1997 roku*, Lublin 2006.

⁴¹ L. Gardocki, *Prawo karne*, Warszawa 2005.

A. Adamskiego⁴², S. Hoca⁴³, M. Jabłońskiego⁴⁴, J. Gołaczyńskiego⁴⁵. Nie sposób wymienić w tym miejscu wszystkich autorów publikacji, których prace powoływane są w niniejszej pracy, ich szczegółowy wykaz zamieszczono w bibliografii.

Przedmiotem pogłębionej analizy w rozdziale VI jest ochrona infrastruktury krytycznej. Pojęcie infrastruktury krytycznej ściśle wiąże się z pojęciem cyberterroryzmu. Przeprowadzenie skutecznego ataku terrorystycznego na systemy informatyczne sterujące pracą krytycznych dla państwa infrastruktur może mieć nie tylko znaczący wpływ na gospodarkę europejską, może także zagrozić bezpieczeństwu wielu obywateli. W rozdziale tym przedstawiono inicjatywy prawne podejmowane na szczeblu europejskim celem zapewnienia ochrony kluczowych działów gospodarki. Z uwagi na to, że dotychczas na poziomie Unii Europejskiej nie zostało przyjętych zbyt wiele przepisów horyzontalnych w dziedzinie ochrony infrastruktury krytycznej, analizę prawną rozszerzono o najważniejsze przepisy o zasięgu sektorowym. Regulacje sektorowe zaprezentowano przez pryzmat ochrony systemów informatycznych, co sprawia, że wiele istotnych rozwiązań zostało przesuniętych poza zakres niniejszej pracy. Podobne uproszczenie przyjęto, prezentując dorobek polskiego systemu prawnego w tym obszarze. Problematyka związana z ochroną infrastruktury krytycznej została oparta prawie wyłącznie o europejskie i polskie teksty źródłowe; jedyną publikacją poruszającą to zagadnienie w kontekście ustawodawstwa unijnego i polskiego to praca F. Jasińskiego i M. Mordwy⁴⁶.

W toku rozważań nie mogła ująć uwadze kwestia praw i wolności jednostki. Terroryzm międzynarodowy stanowi coraz poważniejsze wyzwanie dla poszczególnych państw, jak i całej społeczności międzynarodowej, w tym Unii Europejskiej. Zjawisko to uznaje się za poważne zagrożenie nie tylko dla porządku i bezpieczeństwa, lecz także dla norm stanowiących o istocie naszej cywilizacji, według których zorganizowane są społeczeństwa

⁴² A. Adamski, *Prawo karne komputerowe*, Warszawa 2000; tenże, *Cyberprzestępczość – aspekty prawne i kryminologiczne*, St. Praw. 2005, nr 4 (166); tenże, *Karalność hackingu na podstawie przepisów Kodeksu karnego z 1997*, PS 1998, nr 11–12.

⁴³ S. Hoc, *Ochrona informacji niejawnych i innych tajemnic ustawowo chronionych: wybrane zagadnienia*, Opole 2006.

⁴⁴ M. Jabłoński, K. Wygoda, *Dostęp do informacji i jego granice: wolność informacji, prawo dostępu do informacji publicznej, ochrona danych osobowych*, Wrocław 2002.

⁴⁵ *Prawne i ekonomiczne aspekty komunikacji elektronicznej*, J. Gołaczyński (red.), Warszawa 2003.

⁴⁶ F. Jasiński, M. Mordwa, *Ochrona infrastruktury krytycznej w Unii Europejskiej*, Wspólnota Europejska 2006, nr 2 (171).

demokratyczne. Do norm tych zaliczyć należy w szczególności ustanowione prawa i wolności człowieka. Coraz częściej pod pretekstem walki z terroryzmem dochodzi do ograniczania prawa jednostki, przede wszystkim do swobodnego wyrażania poglądów, jak i prawa do dostępu do informacji, w szczególności do informacji niebezpiecznych, które każdy ma prawo znać. W rozdziale VII, stanowiącym w pewien sposób podsumowanie wszystkich wcześniejszych rozważań, omówiono wpływ rozwoju nowoczesnych technologii na ograniczanie praw i wolności jednostki oraz znaczenie, jakie ma w tym przypadku światowa walka z terroryzmem międzynarodowym.

Zagadnienia podjęte w pracy wymagały wykorzystania wiedzy z kilku dziedzin, przede wszystkim z prawa karnego, administracyjnego, cywilnego, konstytucyjnego, a także politologii, informatyki oraz ekonomii. W związku z tym w pracy wykorzystano różnorodne materiały zarówno dotyczące społeczeństwa informacyjnego, terroryzmu, jak i przestępstw komputerowych. Bibliografia pracy została skonstruowana zgodnie z powszechnie przyjętymi założeniami i w zależności od rozdziału opiera się o różne publikacje. Podkreślenia wymaga fakt, że omawiane rozwiązania prawne w obszarze cyberterroryzmu oraz ochrony prawnej systemów informatycznych powstały na przestrzeni kilku ostatnich lat, dlatego baza bibliograficzna jest bardzo ograniczona. W języku polskim ukazały się nieliczne publikacje dotyczące istoty tego problemu, dodatkowo omawiają one zjawisko bezpieczeństwa informacyjnego oraz zagrożenia cyberterroryzmem z punktu widzenia politologa, a nie prawnika, ograniczając do minimum problematykę prawnoinstytucjonalną. Z tego też względu większość rozważań prowadzonych jest wyłącznie w oparciu o powstałe na przestrzeni kilku ostatnich lat akty prawne, które podzielić można na dwie kategorie: akty unijne oraz polskie przepisy prawne. Zebranie i porównanie przepisów prawnych wydanych przez organy Unii Europejskiej dotyczących analizowanego zagadnienia, a następnie porównanie zgromadzonych informacji z polskimi rozwiązaniami polityczno-prawnymi stanowiły trzon niniejszej rozprawy. W kilku miejscach pracy przedstawiono ponadto, celem zaprezentowania praktycznych aspektów zjawiska, wyniki najnowszych badań przeprowadzonych przez specjalizujące się w analizie zagadnień związanych z bezpieczeństwem informacyjnym firmy i instytucje.

Dodatkowo zaznaczenia wymaga fakt, że niniejsza praca nie powstałaby bez wsparcia mojej najbliższej rodziny oraz pomocy i życzliwości prof. Jacka Sobczaka, którym to w tym miejscu bardzo dziękuję.

Rozdział I

Spółeczeństwo w dobie rozwoju sieci teleinformatycznych

Szybki rozwój i coraz szersze zastosowanie nowoczesnych technologii informacyjno-komunikacyjnych przyczyniły się do upowszechnienia tzw. teorii społeczeństwa informacyjnego, będącej odzwierciedleniem zmian zarówno ekonomiczno-społecznych, jak i politycznych, zachodzących we współczesnym świecie. Społeczeństwo informacyjne jest ściśle związane z postępowaniem technologicznym, powstaje i zmienia się wraz z rozprzestrzenianiem się nowej generacji rozwiązań informatycznych w kolejnych obszarach gospodarki, sfery publicznej i strukturach społecznych¹. Problematyka społeczeństwa informacyjnego jest niewątpliwie interdyscyplinarna, badania nad nią dotyczą wielu różnych pól, relacji między upowszechnieniem nowych technologii a zmianami, jakie obecnie zachodzą we wszystkich procesach określających naszą cywilizację, zarówno w skali globalnej, jak i lokalnej. Analizy w tym obszarze prowadzi się na gruncie współczesnej ekonomii, socjologii, nauk politycznych, zarządzania, a także prawa. Jak podkreśla K. Doktorowicz, badania nad społeczeństwem informacyjnym obejmują nową społeczną i technologiczną infrastrukturę, skutki nowej ekonomii, nowych sieciowych² współzależności społecznych i politycznych, nowych struktur społecznych. Społeczeństwo informacyjne wpływa na dystrybucję władzy i charakter decyzji politycznych i wreszcie

¹ K. Doktorowicz, *Europejski model...*, s. 23.

² Termin „społeczeństwo sieci” został wprowadzony przez M. Castellsa dla podkreślenia, że istota społeczeństwa informacyjnego to nie informacja i wiedza, te bowiem towarzyszą nam od zarania naszych dziejów. Tym, co jest według niego istotne i jakościowo nowe, jest powszechna, wszechobecna, gęsta sieć wiążąca ludzi, sprawy i zdarzenia. Według Castellsa współczesną cywilizację charakteryzuje występowanie i dominacja globalnych sieci przepływu informacji, władzy i dóbr. Teoria ta została przedstawiona przez niego w trylogii: *The Information Age*.

tworzy nowy system prawny, nowe media kreują nowe zjawiska kryminalne i problemy etyczne.

Znaczenie rozwoju technologicznego, jak i jego wpływ na zmiany zachodzące w gospodarce i społeczeństwie dostrzeżono wkrótce po II wojnie światowej. Od tego czasu w literaturze przedmiotu pojawiało się wiele terminów określających zachodzące na świecie przeobrażenia³. Pojawiające się nowe teorie i definicje ulegały wraz z upływem czasu ciągłym zmianom, gdyż rozwój technologiczny trwa, wpływając bezpośrednio na społeczeństwo informacyjne, które, jak trafnie określił J. Lethonen, jest wokół nas i właśnie się kształtuje⁴.

Powstałe na przestrzeni lat wizje dotyczące społeczeństwa informacyjnego, które ma cechować efektywność elektronicznych ofert świadczenia usług, entuzjazm użytkowników do nowych rozwiązań technologicznych oraz techniczne wsparcie przy międzyludzkich interakcjach, różniły się między sobą. Jednakże wszystkie one wychodziły z założenia przetwarzania informacji jako środka optymalizacji mobilności i życia codziennego, a znajdowały swój punkt szczytowy w wyobrażeniu „społeczeństwa wiedzy”⁵ opierającego się na komunikacji elektronicznej⁶.

1. Definicja społeczeństwa informacyjnego

Koncepcja społeczeństwa informacyjnego, jak podkreśla J. Sobczak, nie pojawiła się w próżni intelektualnej. U źródeł tej koncepcji leży nurt determinizmu technologicznego oraz ewolucjonizmu naukowego, którego zwolennicy zafascynowani zdobyczami technologicznymi podkreślali, że

³ Przykładowe terminy określające społeczeństwo ulegające transformacji wywołanej rozwojem technologii to: społeczeństwo postindustrialne (Bell), społeczeństwo wiedzy (Drucker), globalna wioska (McLuhan), społeczeństwo globalne (Giddens), społeczeństwo sieciowe (Castells), cyberspołeczeństwo (Jones). Chronologiczne zestawienie nazw zmiany społecznej w okresie po II wojnie światowej zostało przedstawione przez T. Goban-Klas, P. Sienkiewicz (w.): *Społeczeństwo informacyjne: Szanse, zagrożenia, wyzwania*, Kraków 1999, s. 45–48.

⁴ J. Lethonen, *The Information Society and New Competence* (za:) K. Doktorowicz, *Europejski model...*, s. 41.

⁵ Społeczeństwo wiedzy to społeczeństwo, w którym ekonomia wiedzy zastępuje ekonomię produkcji, a sama wiedza staje się nowym zasobem ekonomicznym. Innymi słowy, środkami produkcji przestają być wyłącznie kapitał, surowce i praca, zastępuje je wiedza. O społeczeństwie wiedzy pisali W. Melody, *Toward a framework for designing information society policies*, Telecommunications Policy 1996, vol. 20, nr 4 oraz P. Drucker, *Post – Capitalist Society*, Batterworth–Heinemann 1993.

⁶ W. Kilian, *Komunikacja w społeczeństwie informacyjnym* (w:) *Prawne i ekonomiczne aspekty...*, s. 22.

wymuszają one fundamentalne i nieodwracalne zmiany w kulturze i instytucjach społecznych⁷.

Pierwszy raz pojęcie „społeczeństwo informacyjne” pojawiło się w latach 60. XX w. w Japonii. Określono nim zmiany struktur społecznych spowodowane rozwojem i wzrostem znaczenia sektora informacyjnego dla gospodarki japońskiej. Idea społeczeństwa przetwarzającego informację zdobyła w tym kraju licznych entuzjastów, w ciągu kilku lat opracowano wiele programów i planów dotyczących przeobrażenia wszystkich sfer życia społecznego Japonii w kontekście rozwoju sektora informacji. Do Europy pojęcie to zostało wprowadzone przez francuskich socjologów (A. Minc i S. Nora), którzy użyli go w raporcie odnoszącym się do sukcesów gospodarczych Japonii, przedstawionym w 1978 r. prezydentowi Francji. Najważniejszym z punktu widzenia Europy krokiem w kierunku propagowania społeczeństwa informacyjnego był dokument z 1994 r. autorstwa M. Bangemanna, ówczesnego unijnego komisarza odpowiedzialnego za rozwój telekomunikacji i technik informacyjnych, mówiący o potrzebie odpowiedzi Unii Europejskiej na wyzwania Społeczeństwa Informacyjnego⁸.

Jak zostało wspomniane powyżej, w literaturze można spotkać szereg terminów wykorzystywanych przez politologów, socjologów, teoretyków komunikowania się w celu zobrazowania zmian społecznych i politycznych wieku informacji. Zdaniem K. Doktorowicz różnice w definiowaniu zjawisk i procesów, zwanych społeczeństwem informacyjnym, wynikają między innymi z przyjęcia odmiennych kryteriów stanowiących o podstawowych czynnikach zmiany, innymi słowy wiążą się z pytaniem, co jest pierwotną siłą sprawczą zmiany. Bazując na pracach F. Webstera⁹ i L. Soete¹⁰, wyróżnia ona 6 kryteriów pełnego definiowania społeczeństwa informacyjnego: technologiczne, ekonomiczne, zmiany struktury zawodowej, przestrzenne, kulturowe i strategii politycznej¹¹. Kryterium technologiczne przyjęte zostało jako kryterium podstawowe, uznające technologię za autonomiczny i progresywny czynnik zmiany społecznej. Zdaniem zwolenników kryterium ekonomicznego techno-

⁷ J. Sobczak, *Dylematy społeczeństwa informacyjnego* (w:) *Oblicza Internetu...*, s. 13–14.

⁸ Recommendations to the European Council, Europe and the global information society, Brussels, 26 May 1994, <http://europa.eu.int/ISPO/infosoc/backg/bangeman.html>

⁹ F. Webster, *Theories of the Information Societies*, London–New York–Routledge 2002.

¹⁰ L. Soete, *Building the Information Society for All of Us*, Final Report of the High Level Expert Group, Brussels 1997.

¹¹ K. Doktorowicz, *Europejski model...*, s. 42–48.

logia informacyjna jest tylko wykorzystywana przez społeczeństwo informacyjne, którego główną cechą jest produkowanie i konsumowanie informacji. Z tym kryterium mocno wiąże się kryterium zmiany struktury zawodowej, w myśl którego dominująca część zatrudnionych pracuje w sektorach informacyjno-komunikacyjnych i usługach, a praca, która jest wykonywana przy użyciu nowych technologii, oderwana jest od tradycyjnych norm czasu i przestrzeni. Wyodrębniając atrybut przestrzenny społeczeństwa informacyjnego, podkreśla się zmianę relacji czasowych i przestrzennych, osiąganą poprzez zastosowanie nowych rozwiązań informatycznych, w tym możliwość łatwego porozumiewania się w czasie realnym z dowolnym miejscem na świecie. Kryterium kulturowe to zwrócenie uwagi na media, którymi przesycona jest współczesna kultura. Nowe media, w tym Internet, pozwalają na ekspresję tożsamości i indywidualizmu, otwierając nowe drogi wymiany i dystrybucji informacji, przekazów, symboli i znaczeń. Zgodnie z kryterium strategii politycznej społeczeństwo informacyjne to społeczeństwo, które właśnie się kształtuje, gdzie technologie gromadzenia i transmisji informacji i danych są powszechnie dostępne po niskich kosztach. Powszechnemu użyciu informacji i danych towarzyszą organizacyjne, komercyjne, społeczne i prawne zmiany, które głęboko zmieniają życie, pracę i społeczeństwo jako takie¹².

Biorąc pod uwagę przedstawione kryteria definicyjne oraz podsumowując dorobek badawczy w tym obszarze, K. Doktorowicz zaproponowała kompleksową definicję społeczeństwa informacyjnego. Przedstawiła społeczeństwo informacyjne jako dynamiczną strukturę prowadzącą do nowej gospodarki, nowej organizacji struktur społecznych i nowych strategii politycznych. Dynamika tego procesu zależy od szybkości i funkcjonalności następujących po sobie generacji nowych technologii informacyjno-komunikacyjnych oraz od sposobów ich wykorzystania w gospodarce i społeczeństwie. K. Doktorowicz podkreśla, iż społeczeństwo informacyjne jest motorem nowego sposobu rozwoju ekonomicznego i społecznego w skali globalnej, jest kreowane przez siły rynkowe, strategie polityczne i użytkowników nowych technologii. Wyraźnie zaznacza, że generuje ono nowe formy pracy i organizacji produkcji, zmienia gospodarkę i rynek, wprowadzając sieciowy przepływ kapitału informacji, pracy i dóbr, jednocześnie ze względu na swój ponadnarodowy, globalny charakter,

¹² K. Doktorowicz, *Koncepcja społeczeństwa...*

osłabiając państwa narodowe. Społeczeństwo informacyjne z jednej strony jest metaforą społecznego i ekonomicznego rozwoju, z drugiej jednak stanowi źródło konfliktów i sprzeczności, co sprawia, iż wzrostowi jakości życia towarzyszy często inwigilacja elektroniczna czy też kontrola korporacyjna¹³.

W literaturze podkreślano również, że społeczeństwo informacyjne to nic innego jak państwo informacyjne z jednej strony i „nadzorujące społeczeństwo” – z drugiej. Sytuacja ta sprawia, że usytuowane w ten sposób społeczeństwo informacyjne staje w opozycji do społeczeństwa obywatelskiego, oscylując wyraźnie w kierunku nieideologicznego społeczeństwa totalitarnego o onnipotentnych możliwościach służb państwowych (zwłaszcza tajnych), mimo zapewnień o społecznym nadzorze nad nimi, mechanizmach kontroli itd.¹⁴ Jak podkreśla J. Sobczak, na to zwraca uwagę B. Barber, zauważając, że technologie komunikacyjne mogą nie tylko umacniać społeczeństwo obywatelskie, ale także umożliwiają obserwacje i nadzór na niespotykaną dotąd skalę, co więcej, mogą być wykorzystywane do manipulowania informacją i do jej krępowania równie dobrze jak do zapewniania do niej dostępu¹⁵.

Rozwój komunikacji elektronicznej sprawia, iż gospodarki lokalne coraz bardziej odrywają się od kontroli poszczególnych państw, coraz bardziej tym samym uzależniając się od rynku globalnego. Trudno jest przewidzieć, jakie zmiany w gospodarce i społeczeństwie przyniesie rozwój nowych technologii. Z pewnością poza oczywistymi korzyściami niesie za sobą zagrożenia; sieciowy i globalny przepływ informacji i dóbr burzy podstawy tradycyjnej gospodarki, wprowadzając nowe zasady. Socjolog U. Beck współczesne społeczeństwa nazywa społeczeństwami ryzyka z uwagi na ich podatność na katastrofy technologiczne oraz inne zdarzenia wywołane rozwojem przemysłu i techniki¹⁶.

Pojawiające się wraz rozwojem technologicznym szanse zdecydowała się wykorzystać Unia Europejska, by stać się jedną z najważniejszych sił politycznych współczesnego świata. Istota polityki Unii w obszarze budowania społeczeństwa informacyjnego polega na wykorzystaniu nowych technologii informacyjno-komunikacyjnych i sieci dla zwiększenia kon-

¹³ K. Doktorowicz, *Europejski model...*, s. 49–50.

¹⁴ J. Sobczak, *Dylematy społeczeństwa informacyjnego* (w:) *Oblicza Internetu...*, s. 17.

¹⁵ B. Barber, *Dżihad kontra Mc Świat*, Warszawa 2000, s. 346 (za:) J. Sobczak, *Dylematy społeczeństwa informacyjnego* (w:) *Oblicza Internetu...*, s. 17.

¹⁶ Więcej U. Beck, *Risk Society: Toward a New Modernity*, London 1992.

kurencyjności gospodarki, przy jednoczesnym poszukiwaniu równowagi między wartościami, które mogą być przeciwstawne, jak przykładowo wzrost gospodarczy a wartości społeczne i ekologiczne. Warto podkreślić, iż Unia, starając się budować nowoczesną, zjednoczoną i konkurencyjną Europę, stara się znaleźć własny, właściwy sposób na rozwiązanie pojawiających się problemów, będących skutkiem procesu globalizacji¹⁷. Budowa społeczeństwa informacyjnego stała się jednym z priorytetów polityki Unii Europejskiej na początku XXI w.

Po raz pierwszy wizja społeczeństwa informacyjnego pojawiła się w 1993 r. w opublikowanej przez Komisję Europejską białej księdze: *White Paper on Growth, Competitiveness, Employment. The Challenge and way forward into 21st century*¹⁸. Przedstawione w białej księdze społeczeństwo informacyjne miało być wielką szansą dla Europy, dlatego podkreślano w niej jego pozytywne ekonomiczne i społeczne rezultaty dla gospodarki, niewiele miejsca poświęcając negatywnym skutkom informatyzacji. Zaproponowano, aby w rozwoju perspektywicznym Unii Europejskiej jednym z trzech celów priorytetowych były nowe technologie informacyjne, szczególnie cyfrowe. W założeniach wyartykułowanych w księdze społeczeństwo informacyjne miało obejmować: autostrady informacyjne, usługi ułatwiające dostęp do informacji i ich transmisję¹⁹. Podstawowym celem strategicznym, związanym z budową społeczeństwa informacyjnego, miała być całkowita liberalizacja sektora telekomunikacji, która oprócz pobudzenia konkurencji w tej dziedzinie, poprzez przykładowo wprowadzenie nowych operatorów, miała stanowić podłoże do utworzenia europejskiego rynku usług i produktów informacyjnych. Założenia białej księgi zostały skonkretyzowane w dokumencie: *Europe and the Global Information Society: recommendations to the European Council* (Europa a społeczeństwo globalnej informacji), zwanym Raportem Bangemanna,

¹⁷ W literaturze podkreśla się, że ukształtowały się trzy konkurencyjne strategie dochodzenia do społeczeństwa informacyjnego: amerykańska – wylansowana podczas kampanii wyborczej B. Clintona w grudniu 1992 r., zwana także strategią „autostrad komunikacyjnych”, japońska – sformułowana w 1994 r. i wreszcie europejska. Dlatego też można mówić o amerykańskiej, japońskiej i europejskiej drodze do społeczeństwa informacyjnego, J. Sobczak, *Dylematy społeczeństwa informacyjnego* (w:) *Oblicza Internetu...*, s. 22. Więcej na temat wszystkich trzech koncepcji: K. Doktorowicz, *Europejski model...*, s. 58–61.

¹⁸ *White Paper on Growth, Competitiveness, Employment. The Challenge and way forward into 21st century*, COM (93) 700 final.

¹⁹ J. Sobczak, *Dylematy społeczeństwa informacyjnego* (w:) *Oblicza Internetu...*, s. 22.