DESPRE IMPORTANTA TEHNOLOGIILOR DE SECURITATE A INFORMATIEI

Lucian Vasiu

Obiectului studiului:

Acest studiu discuta importanta tehnologiilor de securitatea a informatiei in Societatea Informatiei. Sunt examinate cerinte legale si de afaceri si explicate avantajele adoptarii tehnologiile de securitatea a informatiei (competitivitate si incredere, in principal).

Informatia reprezinta moneda Economiei Internet. Tehnologiile de securitatea a informatiei au un imens impact asupra modului in care organizatiile conduc afaceri electronice si, implicit, isi ating obiectivele strategice.
Concepte cheie:

Societatea Informatiei; Economia Internet; tehnnologiile de securitate a informatiei; confidentialitate, integritate si disponibilitate a informatiei.
1. Societatea Informatiei

In mai putin de o generatie, revolutia informatiei si introducerea calculatoarelor in virtual fiecare dimensiune a societatii a schimbat lumea. Predictiile unor futuristi ca Marshall McLuhan si Alvin Toffler se adeveresc si lumea se transforma intr-un sat global, unde nu mai exista granite pentru afaceri, comunicatii sau comert.

Cateodata, o noua tehnologie altereaza profund peisajul si planteaza semintele unei schimbari radicale. Astazi este clar ca Internet este o asemenea tehnologie: “In istoria comertului, au existat putine salturi majore privind capacitatea companiilor de a schimba informatii intre ele – discutabil o cerinta critica pentru conducerea afacerilor. Ultimul advans major a fost inventia telefonului, in 1885. Astazi, facem un alt pas mare cu Internet. Transformarea nu a fost imediata – comertul pe Internet reprezinta un factor minor in modelele majoritatii companiilor. Dar asta este pe cale de a se schimba. Stam pe muchia unei explozii in comertul electronic” [Linder, nd.].

“A spune ca Internet este unul dintre cele mai uimitoare realizari tehnice are revolutiei informationale este mult sub adevar” [Schultz in Krause and Tripton, 1999]. Aceasta masiva infrastructira de retele schimba modul in care lumea abordeaza educatia, afacerile si alte activitati. Internet este deja propriul sau stat, cu propria sa economie si propria sa moneda (digicash); el modifica modul in care economia mondiala functioneaza.

In timp ce informatia si transmiterea ei au fost intotdeauana importante - in toate societatile si timpurile – si nu este nimic nou in interconectare ca atare, impactul logicii interconectarii in societate ca intreg ajutat de folosirea tehnologiilor informatiei si a retelelor de calculatoare este un fenomen al timpurilor noastre [University of Lapland, 2000].

Potrivit Control Objectives for Information and related Technology (COBIT), “extrem de important pentru supravietuirea si succesul unei organizatii este managementul eficient al informatiei si al tehnologiilor informatiei (IT). In aceasta societate a informatiei globala – unde informatia circula prin cyberspatiu fara constrangeri de timp, distanta sau viteza – criticalitatea apare din:

· Dependenta marita de informatie si de sistemele care o furnizeaza

· Vulnerabilitatile crescande si o larg spectru de amenintari, cum ar fi razboiul informational sau alte amenintari din cyberspatiu

· Scara si costul investitiilor curente si viitoare in informatie si sistemele informationale

· Potential pentru tehnologii sa schimbe dramatic organizatiile si practicile de afaceri, sa creeze noi oportunitati si reduceri ale costurilor”.

In societatile din “al treilea val”, societati postindustriale, materia prima este informatia, produsul este cunoasterea, masinariile sunt calculatoarele iar munca manuala este inlocuita de efertul intelectual [Mohrman et al., 1998]. Importanta informatiei si a sistemelor de comunicatii pentru societate si economia globala se intensifica odata cu valoarea si cantitatea informatiei transmissa si stocata pe aceste sisteme [OECD, 1997]. Pentru multe organizatii, informatia si tehnologiile care o fac posibila reprezinta cele mai valoroase bunuri ale organizatiei.

Ca societatea, devenim din ce in ce mai dependenti de accesul si procesarea rapida a informatiei. Pe masura ce aceasta solicitarea creste, tot mai multa informatie este stocata si transmisa electronic
, ceea ce cauzeaza schimbarea modului in care companiile abordeaza afacerile. Spre deosebire de informatia imprimata pe hartie, informatia in forma electronica poate fi potential furata de la distanta si este mult mai usor sa fie interceptat si modificata.

Deoarece predecesorul Internet-ului, ARPANET, nu a fost niciodata securizat cu adevarat – de fapt, a fost creat pentru a facilita schimbul de informatii intre oameni de stiinta si cercetatori - comunicatiile via Internet sunt implicit deschise si necontrolate
. Aceasta intra in conflict cu nevoile afacerilor electronice (e-business), care solicita confidentialitate si integritatea pentru informatiile transmise. Cresterea exponentiala a afacerilor pe Internet ridica seriouase chestiuni de securitate in legatura cu asigurarea unui mediu de afaceri securizat via Internet [Amor, 2000]. Deschiderea face Internet-ul vulnerabil la amenintari (spre exemplu, atrage crackerii
). Chiar daca numai o minoritate a utilizatorilor va crea probleme organizatiilor prin furtul, stergerea sau alterarea informatiilor, aceste riscuri sunt reale si vor exista intotdeauna – iar pe masura ce Internet creste, aceste riscuri vor creste si ele.

Internet deschide noi modalitati pentru consumatori, firme si guverne. Comenzile si platile electronice pot fi administrate eficient si facil; posta electronica si paginile web au devenit resurse institutionale. Cu toate acestea, pana cand protectia si securitatea informatiilor nu vor fi asigurate, beneficiile comunicatiilor si afacerilor electronice nu vor fi depline [ITL, 1998].

2. Economia Internet

Sistemele de informatii legate in retele sunt rapid adoptate de organizatii in intreaga lume pentru a imbunatatii comunicatiile, eficienta, controlul oeprational si – in final - competitivitatea. Realizarea afacerilor pe Internet este rapida si la costuri relativ reduse
 - motive suficiente, irezistibile pentru ca firmele sa considere afacerile electronice ca alternative viabile
.

Economia Internet a crescut mai rapid decat se intrevedea acum cativa ani
. Ceea ce a pornit ca un canal alternativa pentru marketing s-a transformat rapid intr-un sistem economic complet [Internet Indicators, 2001] constand din:

· comunicatii atot-cuprinzatoare, retele de comunicatii la preturi scazute, care folosesc tehnologiile si standardele Internet,

· aplicatii si capital uman care permite conducerea afacerilor prin acesta infrastructira de retele,

· piete electronice interconectatecare opereaza folosind infrastuctura de retele si aplicatii existenta,

· producatori si intermediari care furnizeaza o mare varietate de produse si servicii pentru a facilita eficienta si lichiditatea,

· un cadru legal, inca in formare, pentru conducerea afacerilor electronice.

Folosirea Internet-ului si a altor mijloace de comunicare aduce numeroase beneficii si permite obtinerea de avantaje concurentiale
. Internet permite firmelor sa isi largeasca afacerile in moduri care nu ar fi fost posibile inainte. Este o noua lume a afacerilor, una plina de posibilitati, facuta posibila de emergenta mediilor de calcul distribuite, unde firmele pot beneficia de comunicatii rapide, metode avansate de colectare a datelor, lanturi de furnizori electronice si alte avantaje ale acestei noi ere a procesarii informatiei. Aceste solutii au marit – si vor mari in continuare – eficienta cu care firmele opereaza si rezultatele lor financiare – dar ele au marit si riscul de securitate informatica [Axent Technologies, 1998].

Cand firmele au automatizat pentru prima data operatiile lor, informatiile erau stocate si procesate de catre sisteme de tip mainframe, izolate si controlate fizic. Astazi, adevaratele bunuri sunt stocate electronic, nu in Fort Knox, iar tintele cyber-atacurilor sunt din ce in ce mai des retelele de calculatoare. Aceste retele locale sunt conectate la alte retele, exterioare, in primul rand prin Internet [Anderson, 1999].

Aceste conectari sunt nediscriminatorii; ele traverseaza frontiere si conecteaza firme, scoli, camine si guverne
. Cu aceasta explozie in conexiunii vine accesul
. Intocmai cum un telefon poate accesa orice alt telefon pe glob, orice calculator poate, potential, accesa si schimba informatii cu alte calculatoare interconectate. Nu exista nici un control al accesului in retele precum Internet. Fiecare calculator individual trebuie sa solicite autentificare si autorizare a accesului.

Proliferarea calculatoarelor la preturi din ce in ce mai mici si dramatica expansiune a interconectivitatii au exacerbat problemele de acces neautorizat si alterarea a informatiilor. Dezvoltarile tehnologice au marit mult securitatea sistemelor informatice, dar, in acelasi timp, au dat potentialilor atacatori sansa unor penetrari mult mai rapide si adanci in sistemele informatice (fie ele personale, guvernamentale sau ale firmelor), aceasta cu efecte, in unele cazuri, foarte serioase. Conectivitatea permite acces la o multime de resurse, rapid si eficient, dar ea permite si o cale de acces [Power, 1995] in care atacatorii pot surpasa sistemele de autentificare desemnate sa protejeze sistemele
.

Frecventa atacurilor care dauneaza financiar sau in alte moduri organizatiile este in crestere
. Bazat pe raspunsurile venite de la 538 persoane din doeniul securitatii informatice, CSI/FBI 2001 Computer Crime and Security Survey confirma trendurile ultimilor ani:

· Organizatile sunt atacate atat din interior cat si din exteriorul perimetrului lor electronic.

· O larga gama de cyber atacuri a fost detectata.

· Cyber atacurile pot resulta in pierderi financiare serioase.

· Protejarea impotriva unor asemenea atacuri solicita mai mult decat simpla folosire a tehnologiilor de securitate informatica.

Sofisticata societate a informatiei - “leaganul prosperitatii, expresia pura a capitalismului”, conform lui John Doerr – prezinta pericole semnificative, noi riscuri si o litanie de consecinte nedorite [Cilluffo, 2000] care trebuiesc bine intelese si administrate de catre cei implicati.

Potrivit lui Dr. Paul Dorey, Director al Digital Business Security, “securitatea informatica furnizeaza procesele manageriale, tehnologia si asigurarea ca se poate avea incredere in tranzactiile de afaceri; asigura ca serviciile informatice sunt utilizabile si pot rezista adecvat unor probleme cauzate de erori, atacuri deliberate sau dezastre; asigura ca accesul la informatie este permis numai celor care trebuie sa aiba acces” [The IT Governance Institute, 2001].

Tehnologiile de securitate a informatiei bine folosite inseamana pentru companii pastrarea reputatiei, a potentialului si evitarea unor pierderi financiare. Consecintele incidentelor de securitate informatica pot fi dezastruoase – dar ele pot fi evitate. Vechile metode de securitate informatica raman importante, dar pe masura ce firmele dobandesc o noua identitate virtuala, acestea nu mai sunt suficiente.

3. Despre importanta tehnologiile de securitatea a informatiei

Informatia, produsele informatiei, precum si costurile si beneficiile rezultate din informatie devin din ce in ce mai mult transnationale. Informatia este “putere”, ea are o valoare, iar capacitatea de a stoca si procesa anumite informatii poate furniza un important avantaj asupra competitorilor.

Informatia este utila doar atat timp cat ramane valida, nealterata. Unul dintre modurile cele mai insidioase pentru un competitor de a obtine avataje consta in sabotarea bazelor de date ale rivalilor in moduri subtile [Stoll, 1989]; impactul unor asemenea actiuni poate fi devastator.

Informatia este un bun foarte important, in consecinta trebuie protejat adecvat pentru a asigura continuitate, a minimiza posibile daune si a maximiza beneficiile si oportunitatile de afaceri
.

Cu toate ca intruziunile informatice pot avea costuri foarte ridicate, multe firme nu au alocat resurse suficiente pentru a se proteja
. Situatia este in schimbare
, iar ceea ce odata a fost vazut doar ca o durere de cap, capata o importanta din ce in ce mai mare – aceasta nu reprezinta o surpriza deoarece tehnologiile de securitate a informatiei sunt considerate astazi un important factor, de care depinde succesul unei organizatii.

E-business solicita “o abordare fundamental diferita in ceea ce priveste securitatea informatica" spune Sunil Misra, seful securitatii informatice la Unisys [Schoeniger, 2000]. "In trecut singurele persoane care iti accesau retelele erau angajatii si unii parteneri. Acestia erau persoane pe care le cunosteaui si in care aveai incredere. Cu e-business, nu stii cine iti acceseaza retelele si nu stii daca poti sa ai incredere in ei. Asadar este necesar un set de principii diferit, procese si tehnologii care sa asigure ca retelele raman protejate".

In mediul de afaceri electronice din zilele noastre, tehnologiile de securitate a informatiei pot servi la obtinerea de profituri si noi oportunitati de afaceri, nu numai sa reduce riscurile. Tehnologiile de securitate a informatiei nu vizeaza doar prevenirea dezastrelor, ci ele reprezinta mijloace de realizare a obiectivelor de afaceri
. Tehnologiile de securitate a informatiei sunt absolut necesare pentru asigurarea succesului, prin urmare ele trebuiesc incluse in procesul de gandire strategica a firmelor. Securitatea informatica trebuie vazuta ca un proces care este esential in indeplinirea nevoilor legitime ale partenerilor si clientilor si nu ca ceva care “poate fi adaugat”. Pe de alta parte, companiile trebuie sa trebuie sa se asigure ca departamentele lor de marketing si relatii cu publicul sunt versate in principiile tehnologiilor de securitate a informatiei pentru a putea comunica efectiv publicului masurile care sunt luate pentru a proteja banii si intimitatea clientilor [Worstell et all., nd.]. In afara de ratiuni comerciale, firmele au obligatii legale sa asigure protectia datelor personale ale clientilor lor
.

“Tehnologiile de securitate a informatiei reprezinta o functie care vizeaza un control complet si administrarea vulnerabilitatilor si riscurilor societatii interconectate. Ele reprezinta o parte din siguranta in societate” [University of Lapland, 2000]
; ele trebuie sa asigure confidentialitatea, posesia (sau controlul), integritatea, autenticitatea, disponibilitatea si utilitatea informatiilor si sistemelor.

Tehnologiile de securitate a informatiei au mai multe componente si atribute care trebuiesc considerate cand se analizeaza riscul potential. In linii mari, acestea pot fi clasificate in trei mari categorii
:

· Confidentialitatea - protectia informatiilor in sistem astfel incat persoane neautorizate nu le pot accesa. Este vorba despre controlarea dreptului de a citi informatiile. Aproape fiecare organizatie are informatii care, daca sunt divulgate sau furate, ar putea avea un impact semnificativ asupra avantajului competitional
, valorii de piata sau a veniturilor. Aditional, o firma poate fi facuta responsabila pentru divulgarea de informatii private. Aspecte cruciale ale confidentialitatii sunt indentificare si autentificarea utilizatorilor.

· Integritatea - protectia informatiilor impotriva modificarilor intentionate sau accidentale neautorizate; conditia ca informatia din sau produsa intr-un mediu informatic reflecta sursa sau procesele pe care le reprezinta. Este vorba despre nevoia de a asigura ca informatia si programele sunt modificate numi in maniera specificata si autorizata si ca datele psezente sunt originale, nealterate sau sterse in tranzit. Ca si in cazul confidentialitatii, identificarea si autentificarea utilizatorilor sunt elemente cheie ale unei politici de integritatea a informatiilor.
· Disponibilitatea – se refera la asigurarea ca sistemele de calcul sunt accesibile utilizatorilor autorizati cand si unde acestia au nevoie si in forma necesara (conditia ca informatia stocata electronic este unde trebuie sa fie, cand trebuie sa fie acolo si in forma necesara
).
Importanta pe care fiecare dintre aceste cerinte o joaca in cadrul operatiilor unei firme (si de aici nivelul de perturbare potential) depinde de la industrie la industrie si de la firma la firma. Obiectivul tehnologiilor de securitate a informatiei consta in “protejarea intereselor celor care se bazeaza pe informatii si sistemele si comunicatiile care livreaza aceste informatii impotriva daunelor care pot rezulta din incapacitatea de a se asigura disponibilitatea, confidentialitatea si integritatea informatiilor” [The IT Governance Institute, 2001].
Probleme susceptibile sa apara ca rezultat al studiului:

Pentru prea multa vreme tehnologiile de securitatea a informatiei au fost vazute ca un factor negativ, creand valoarea prin non-eveniment. Astazi, ca rezultat al retelelor globale si al extinderii firmelor dincolo de hotarele traditionale apar ca facilitator de oportunitati, ca un creator de valoare, in particular prin inducerea increderii in cei implicati [The IT Governance Institute, 2001].

Pentru a asigura securitatea informatiilor care sunt critice pentru firme, fiecare companie trebuie sa dezvolte o politica de securitate informatica, care sa asigure ca atunci cand ceva se intampla, procesele care sa rezolve situatia exista. Acesta este un proces fara sfarsit - un proces pentru dezvoltarea unei politici de securitate informatica este ca un cerc, care se intoarce intotdeauna la punctul de plecare pentru a mari siguranta: noi tehnologii si idei solicita o actualizare continua a politicii de securitate informatica [Amor, 2000].

Costuri si consecinte ale inactiunii sau actiunii intarziate:

Romania are pasi importanti de facut in directia educarii persoanelor implicate si a publicului larg pentru a intelege necesitatea tehnologiilor de securitate a informatiei in Societatea Informatiei, mai ales in perspetiva integrarii euro-atlantice. Consideram ca sunt necesare seminarii si brosuri care sa explice clar beneficiile si (in multe situatii) obligatia legala de folosire a tehnologiilor de securitate a informatiei. Costurile si consecintele inactiunii sau a actiunii intarziate pot fi foarte insemnate.

Bibliografie

1. Amor, D., The E-Business (R)evolution, Living and Working in an Interconnected World, Hewlett-Packard Professional Books, 2000, pp. 354-391.

2. Anderson, K., Criminal Threats to Business on the Internet, A White Paper, 1999, URL: http://www.aracnet.com/~kea/Papers/White_Paper.shtml (12 May 2001).

3. Axent Technologies, Information Security Begins with Sound Security Policies, 1998.

4. Cilluffo, F. J., "Cyber Attack: The National Protection Plan and its Privacy Implications" (Statement to the United States Senate Subcommittee on Technology, Terrorism, and Government Information Committee on the Judiciary, 2000, URL: http://www.csis.org/goc/rc/cyber.html (28 July 2001).
5. Cosgrove Ware, L., CIO Security Worksheet, August 8, 2001, www.cio.com/CIO (9 August 2001).
6. Internet Indicators, URL: www.internetindicators.com, 2001 (10 August 2001).
7. ITL Bulletin, advising [image: image1.wmf]users on information technology, cryptography standards and infrastructures for the twenty-first century, september 1998, URL: http://www.itl.nist.gov/lab/bulletns/sep98.htm (20 July 2001).

8. Krause, M. and Tipton, H. F., Information Security Management Handbook, Fourth Edition, CRC Press - Auerbach Publications, 1999.

9. Linder, J. C., URL: http://www.se-com.com/wp/forrester.html, (15 June 2001).

10. Mohrman, S. A., Galbraith, J. R., Lawler III, E. E., and Associates, Tomorrow’s Organization – Crafting Winning Capabilities in a Dynamic World, Jossey-Bass Publishers, San Francisco, 1998.

11. Nemeth, E., Snyder, G., Seebass, S., Hein, T. R., UNIX System Administration Handbook, Second Edition, Prentice Hall, USA, 1995, pp. 539-558.
12. OECD, Report on background and issues of cryptography policy, 1997.

13. Power, R., Current and Future Danger, Computer Security Institute, San Francisco, California, 1995.
14. Schlumberger, Smartcards enhanced security for Microsoft Windows 2000 systems, White Paper, 2000.
15. Schoeniger, E., Security and the Internet Factor, Exec, November-December 2000.
16. Stallman, R. M., Letter to ACM Forum, Comm. ACM, Vol. 27, No. 1, Jan. 1984, pp. 8-9.
17. Stoll, C., The Cukoo's Egg: Tracking a Spy Through the Maze of Computer Espionage, New York, Doubleday, 1989.

18. The IT Governance Institute, Information Security Governance: Guidance for Boards of Directors and Executive Management, 2001.

19. University of Lapland, Communication (2000) 890, Creating a Safer Information Society by Improving the Security of Information Infrastructures and Combating Computer-related Crime in the context of Information Security, Institute for Law and Informatics, Finland, 20 March 2001.

20. Varon, E., The ABCs of B2B Exchanges, 2001, URL: http://www.cio.com/ec/edit/b2babc.html (20 August 2001).

21. Worstell, K., Gerdes, M. and Kabay M., Net Present Value of Information Security: Part I, URL: http://securityportal.com/articles/npv20001102.html (10 July 2001).

� "Societatea informatiei" se refera la importanta rolului informatiei in societate, iar "societatea interconectata " se refera la logica interconectarii existenta in toate functiile societatii.

� Conform CIO’s Security Worksheet (Cosgrove Ware, 2001) 74% dintre respondenti au indicat ca informatiile de afaceri critice sunt stocate electronic. In ceea ce priveste locul stocarii informatiilor critice, respondentii au indicat ca aceste informatii sunt pe un server central (95%), pe benzi back-up (84.7%), pe PC-urile utilizatorilor (68.3%), pe calculatoare portabile (61.9%) si pe servere back-up (54.5%).

� Foarte cunoscutul sistem de operare UNIX a fost, de asemenea, realizat fara a acorda mare importanta securitatii. “De-a lungul instorie, sistemele UNIX au fost constant penetrate, batute, brutalizate, corupte, comandate, compromise si fsck ilegal” (Nemeth et al., 1995).

� Richard Stallman, fondatorul Free Software Foundation, care se autointituleaza “hacker”, recomanda numirea hackerilor care penetreaza ilegal sistemele informaticfe “crackers” (Stallman, 1984).

� Spre exemplu, Office Depot, cu $11.6 billion in vanzari in 2000, si-a pus catalogul pe Web pentru $500,000, iar mentinerea sistemului costa anual $5 million (Varon, 2001).

� In 1999, circa 23 million de persoane au cheltuit peste $11 bilioane. Tranzactiile business-to-business au fost chiar mai mari: $671 bilioane au fost schimbate in 1998, $92 bilioane in tranzactii Internet si $579 bilioane folosind EDI.

Potrivit lui Gartner Group (January 2000), "piata globala B2B este asteptat sa creasca de la $145 bilioane in 1999 la $7.29 trilioane in 2004. Pana in 2004, comertul electronic B2B va reprezenta 7% din totalul de $105 trilioane a tranzactiilor globale totale."

The Forrester Report on e-Business, realizat in iunie 2001, raporteaza ca 34% dintre firme considera achizittile pe Web ca foarte importante sau critice pentru strategiile lor de procurare.

� Economia Internet suporta direct 3,088 milioane angajati, mai mult decat industriile de asigurari sau imobiliare; comertul Internet a generat peste $127 bilioane in prima parte a lui 2000 (Internet Indicators, 2001).

� General Electric se asteapta sa economiseaca $1.6 bilioane in acest an, inainte de taxe, prin digitizarea fluxurilor de productie de tip vechi si sa realizeze aproape $14 bilioane in licitatii online. Sistemul electronic de introducere a ordinelor a micsorat rate de eroare pentru firma de la 20% la 0,2%.

� Se estimeaza ca aceste conexiuni cresc cu 10% in fiecare luna (Anderson, 1999). Considerand implementarea si modernizarea sistemelor de telecomunicatii in tarile in curs de dezvoltare, aceasta tendinta va continua in viitorul apropriat.

� In 30% dintre companiile chestionate de CIO, informatiile critice sunt accesibile direct de pe Internet. In 57.8% dintre companiile intervievate server-ele care stocheaza informatii critice comunica direct cu alte sisteme care sunt accesibile de pe Internet (Cosgrove Ware, 2001).

� Exemplele sunt nenumarate; unul timpuriu a fost viermele Internet din 1988.

� Cazuri bine documentate includ:

Un crack la Citibank in 1995 cand $10.4 milioaneau fost furate;

Expunerea informatiilor cardurilor de credit la dot-coms, cum ar fi Egghead.com, Inc., cand baza de date continand asemenea informatii a fost compromisa.

In 27 octombrie 2000 sistemele firmei Microsoft au fost penetrate iar cod sursa a fost compromis. Conform Reuters, Microsoft a caracterizat incidentul ca “un act deplorabil a de spionaj corporatist”.

� In acest context, ne referim la informatii inregistrate pe, procesate de, transmise sau accesate de pe un medium electronic.

� Potrivit DataMonitor (2000), costul total al violarilor de securitate informatica pentru corporatii a fost de $15 bilioane, in timp ce procentul companiilor care nu au implementat inca masuri adecvate de securitate informatica a fost de 30%.

� Un studiu al firmei John J. Davis & Associates arata ca 92% dintre CIO considera securitatea informatica drept cea mai presanta nevoie a companiilor lor (de la 59% in 1997 - Schoeniger, 2000).

� "Securitatea informatica trebuie sa devine a decizie de afaceri. Trebuie sa fie vorba despre ceea ce se doreste a se obtine, nu despre ceea ce se doreste sa fie evitat " (Frank Prince, analist senior, infrastructura e-business Forrester Research, Inc., citat in Schoeniger, 2000).

� Din punct de vedere al unui eventual litigiu, instalarea de mijloace adecvate de protectie informatica (cum ar fi firewalls, programe pentru detectarea intruziunilor, si politici pentru continua evaluare a riscurilor si vulnerabilitatilor) va fi intotdeauna o buna aparare. Organizatiile care nu acorda atentia necesara pentru minimizarea expunerii la asemenea amenintari pot fi subiectul unor procese.

� Netrex (http://netrex.actionwebservices.com/glossary_of_terms_h_l.html) defineste “tehnologiile de securitate a informatiei” ca “rezultatul oricarui sistem de politici si/sau proceduri pentru identificare, controlarea si protejarea impotriva divulgarii neautorizate a informatiilor a caror protectie este autorizata” – noi credem ca aceasta definitie este prea ingusta.

� Amor (2000) adauga alte doua categorii:

Folosire legitima: Sistemele si informatiile sunt folosite numai pentru scopuri legitime de catre indivizi autorizati.

Non-repudiere: Caracteristica tranzactiilor in care partile intr-o tranzactie efectuata sunt atestate, astfel incat nici una dintre partile implicate nu poate tagadui participarea sau detaliile actiuniloe sau deciziilor luate in timpul participarii (Schlumberger, 2000).

� Un studiu publicat de revista Information Security (July 1999) arata ca dintre companiile care conduc afaceri electronic sunt cu 57% mai probabil sa sufere “scurgeri” de informatii clasificate decat companiile care nu desfasoara afaceri pe Web.

"Trends in Intellectual Property Loss", un studiu al American Society for Industrial Security (ASIS) arata (Anderson, 1999):

"Potentialele pierderi datorate furtului de proprietate intelectuala pentru companiile din SUA sunt estimate la $24 bilione anual".

� Joaca un rol critic in tranzactiile electronice: clientii asteapta sa aiba acces si raspuns rapid. Aceasta constituie potential un avantaj competitiv major: firmele pot opera 24 ore pe zi, furnizand servicii si informatii clientilor. De fapt, o retea non-operationala poate costa organizatiile pana la $50,000 pe ora, in functie de aplicatie si de piata (conform studiului executat de The Yankee Group) - spre exemplu, un sistem de rezervare bilete de avion sau spectacol.

