

**MINISTERUL TEHNOLOGIEI INFORMAȚIEI ȘI
COMUNICAȚIILOR**

**Raport despre executarea în sem. I 2016 a
Programului național de securitate cibernetică a
Republicii Moldova pentru anii 2016-2020**

Hotărârea Guvernului nr.811 din 29.10.2015

Chișinău, august 2016

S U M A R

	INFORMAȚIE GENERALĂ	3
I.	OBIECTIVUL SPECIFIC "Procesarea, stocarea și accesarea în siguranță a datelor, inclusiv a datelor de interes public"	4
II.	OBIECTIVUL SPECIFIC "Securitatea și integritatea rețelelor și serviciilor de comunicații electronice"	8
III.	OBIECTIVUL SPECIFIC "Dezvoltarea capacităților de prevenire și reacție urgentă la nivel național (rețeaua CERT națională)"	11
IV.	OBIECTIVUL SPECIFIC "Prevenirea și combaterea criminalității informatice"	16
V.	OBIECTIVUL SPECIFIC "Consolidarea capacităților de apărare cibernetică"	21
VI.	OBIECTIVUL SPECIFIC "Educația, formarea și informarea continuă în domeniul securității cibernetică"	23
VII.	OBIECTIVUL SPECIFIC "Cooperarea și interacțiunea internațională în sferile ce țin de securitatea cibernetică"	25
	ANALIZA ȘI CONCLUZII "Privind realizarea PNSC 2016-2020 în sem. I 2016"	28

INFORMAȚIE GENERALĂ

Dezvoltarea accelerată a tehnologiilor informației și de comunicații electronice moderne, care au penetrat deja toate sferele vieții sociale, economice și politice, ridică la un alt nivel abordarea amenințărilor, riscurilor și vulnerabilităților într-o societate informațională.

În prezent, amenințările și riscurile, atacurile și incidentele cibernetice, precum și alte evenimente survenite în spațiul cibernetic, în care nu există frontiere, se produc cu o frecvență, complexitate și o amploare din ce în ce mai mare, aducând pagube enorme sectorului guvernamental, celui privat și cetățenilor. Acestea se materializează în spațiul cibernetic prin exploatarea vulnerabilităților de natură umană, tehnică și procedurală. Caracterul asimetric de prevenire și combatere a acestora aduc nu numai prejudicii economice semnificative, dar pot afecta și securitatea informațională a Republicii Moldova, dacă nu se vor întreprinde măsuri speciale de monitorizare a spațiului cibernetic al țării.

Problema securității cibernetice și primele măsuri de soluționare a acesteia, la nivel de politici guvernamentale, sunt expuse în premieră în Strategia națională de dezvoltare a societății informaționale "Moldova Digitală 2020", aprobată prin Hotărârea Guvernului nr.857 din 31.10.2013. Totodată, această problemă a fost examinată în premieră și la ședințele Consiliului Suprem de Securitate (CSS), în cadrul căruia au fost formulate un șir de recomandări, aprobate prin Decizia CSS nr.01/1-02-05 din 07.10.2014.

În contextul realizării prevederilor acestor 2 acte juridice a fost inițiată elaborarea Programului național de securitate cibernetică a Republicii Moldova pentru anii 2016-2020 (PNSC 2016-2020), care a fost aprobat prin Hotărârea Guvernului nr.811 din 29.10.2015.

Obiectivul principal al PNSC 2016-2020 este "Crearea și implementarea unui sistem de management al securității cibernetice a Republicii Moldova". Pentru asigurarea derulării eficiente a procesului de implementare a obiectivului stabilit cu finalitate în 2020, a fost elaborat Planul de acțiuni privind implementarea Programului național de securitate cibernetică a Republicii Moldova pentru anii 2016-2020 (PAI PNSC 2016-2020).

Acțiunile din PAI PNSC 2016-2020, realizarea cărora au o complexitate interdependentă, sunt repartizate în 7 compartimente, conform obiectivelor specifice ale PNSC 2016-2020:

- 1) procesarea, stocarea și accesarea în siguranță a datelor, inclusiv a datelor de interes public;
- 2) securitatea și integritatea rețelelor și serviciilor de comunicații electronice;
- 3) dezvoltarea capacităților de prevenire și reacție urgentă la nivel național (rețeaua CERT națională);
- 4) prevenirea și combaterea criminalității informatice;
- 5) consolidarea capacităților de apărare cibernetică;
- 6) educația, formarea și informarea continuă în domeniul securității cibernetice;

7) cooperarea și interacțiunea internațională în sferile ce țin de securitatea cibernetică.

Totodată, la realizarea acțiunilor din PAI PNSC 2016-2020, va fi necesar de luat în vedere și prevederile ce țin de securitatea cibernetică incluse în proiectele noilor Strategii de securitate națională, de apărare națională și de securitate informațională, care în prezent sunt în proces de finalizare.

Potrivit prevederilor Hotărârii Guvernului nr.811 din 29.10.2015, în sarcina Ministerului Tehnologiei Informației și Comunicațiilor (MTIC) este pusă responsabilitatea de monitorizare și coordonare a procesului de realizare a PNSC 2016-2020. În contextul exercitării acestei sarcini, MTIC a recepționat de la ministere și alte autorități administrative centrale informația privind executarea în sem. I 2016 a PNSC 2016-2020, conform responsabilităților stabilite pentru aceste instituții în PAI PNSC 2016-2020. Reieșind din faptul, că sem. I 2016 este primul semestru (din cele 10, pentru care se vor face raportări semestriale privind executarea PNSC 2016-2020), prezentul raport include informații generalizate referitoare la gradul de inițiere a acțiunilor prevăzute pentru anul curent.

În majoritatea cazurilor, inițierea executării acțiunilor din PAI PNSC 2016-2020 a început conform termenelor stabilite în acesta.

Responsabilii principali de executarea acțiunilor din PAI PNSC 2016-2020 sunt identificați în conformitate cu prevederile pct.30 din PNSC 2016-2020.

I. OBIECTIVUL SPECIFIC "Procesarea, stocarea și accesarea în siguranță a datelor, inclusiv a datelor de interes public"

Implementarea acestui obiectiv specific se va realiza prin executarea a 11 acțiuni din PAI PNSC 2016-2020.

În sem. I 2016, în conformitate cu termenele stabilite pentru implementarea acestui obiectiv, urmau a fi inițiate 9 acțiuni, rezultatele executării cărora se expun după cum urmează mai jos.

Acțiunea 1.1 "Asigurarea ajustării cadrului normativ-legislativ privind securitatea cibernetică a Republicii Moldova care va prevedea: a) definirea termenilor (noțiunilor) din domeniul securității cibernetică; b) delimitarea pe domenii a competențelor; c) stabilirea organului cu funcții de monitorizare a respectării cerințelor de securitate cibernetică; d) desemnarea organului responsabil de controlul implementării rezultatelor auditului de securitate cibernetică; e) obligațiile deținătorilor sistemelor informaționale de stat privind efectuarea periodică a auditului acestor sisteme, cu stabilirea periodicității, nivelelor, obligațiilor de prezentare a raportului către organul competent; f) sancțiuni pentru nerespectarea deciziei auditului privind conformitatea cu cerințele minime obligatorii de securitate cibernetică; g) responsabilitatea personală pentru asigurarea securității cibernetică; h) introducerea în autoritățile publice a funcției de coordonator de securitate cibernetică, inclusiv atribuțiile principale ale acestuia; i) formarea Consiliului intersectorial de securitate cibernetică (cu funcție de coordonare a activităților de securitate cibernetică)".

Termen de realizare: 2016-2017.

Responsabil principal este Ministerul Tehnologiei Informației și Comunicațiilor (MTIC).

În contextul executării acestei acțiuni, MTIC a demarat activitățile de studiere a cadrului legislativ-normativ și instituțional al altor state, precum și celui european referitor la securitatea cibernetică. Totodată, MTIC a obținut asistență externă privind analiza cadrului legislativ-normativ din partea Marelui Britanie și Coreei de Sud. În acest context, experții coreeni au efectuat o vizită de studiu în perioada 22-27 august curent pentru a face cunoștință cu situația reală la acest subiect.

Acțiunea 1.2 "Clasificarea tipurilor de informație, cu excepția secretului de stat".

Termen de realizare: 2016.

Responsabil principal este MTIC.

Această clasificare este elaborată și inclusă în proiectul Hotărârii Guvernului privind aprobarea "Cerințelor minime pentru asigurarea securității cibernetică a sistemelor și resurselor informaționale, echipamentelor și produselor program".

În sem. I curent, MAI a inițiat proiectul de consultanță privind implementarea sistemului de management al securității informației (etapa 1), precum și definirea modelului operațional al Serviciului Tehnologiei Informaționale (STI) conform principiilor ITSM, care se realizează în cadrul MAI de către echipa mixtă de proiect formată din responsabilii din MAI și experți ai SC "Info-Trust Consulting" SRL. În conformitate cu prevederile și sarcinile Planului de proiect, aprobat de MAI la 18.04.2016, a demarat etapa privind clasificarea informațiilor din cadrul MA, care urmează a fi finalizată în sem. II 2016. Această clasificare se va baza pe Cerințele minime pentru asigurarea securității cibernetică a sistemelor și resurselor informaționale, echipamentelor și produselor program, aprobate de Guvern.

Acțiunea 1.3 și 1.4 "Analiza și elaborarea propunerilor de aplicare la nivel național a standardelor ce țin de procesarea, stocarea și accesarea sigură a datelor conform clasificării tipurilor de informație, examinate în cadrul comitetelor tehnice de standardizare CT 28 "Tehnologia informației" și CT 29 "Comunicații electronice".

Termen de realizare: 2016-2017.

Responsabil principal este MTIC.

În contextul executării acestei acțiuni, MTIC a elaborat prima serie de propuneri pentru aplicarea la nivel național a standardelor ce țin de procesarea, stocarea și accesarea sigură a datelor. Aceste propuneri au fost adresate Institutului Național de Standardizare (INS) prin scr.nr.01/477 din 07.04.2016 care urmează a fi examinate de INS, conform procedurii stabilite (scrisoarea INS nr.02-12/263 din 26.04.2016) în sem. II 2016. Urmare acestei examinări, propunerile MTIC vor fi luate în vedere, integral sau parțial, în proiectul Programului de Standardizare Națională (PSN) pentru anul 2017 (PSN-17). Propunerile adresate INS mai includ adoptarea unor standarde, rapoarte tehnice și specificații tehnice ETSI și ISO ce țin de categoria "Cyber security". MAI urmează a formula a doua serie de propuneri (suplimentare) de

aplicare a standardelor europene și internaționale după realizarea etapei de implementare a clasificării informației în cadrul MAI, în conformitate cu prevederile proiectului de consultanță privind implementarea sistemului de management al securității informației (etapa 1) și definirea modelului operațional al STI conform principiilor ITSM. Proiectul de consultanță se implementează în cadrul MAI de către echipa mixtă de proiect, formată din responsabilii din MAI și experții SC "Info-Trust Consulting" SRL. Standardele sus numite vor fi luate în vedere la elaborarea unei metodologii pentru evaluarea vulnerabilităților sistemelor informaționale de stat.

Acțiunea 1.5 "Elaborarea cerințelor minime obligatorii de securitate cibernetică".

Termen de realizare: 2016-2017.

Responsabil principal este MTIC.

În contextul executării acestei acțiuni, MTIC a elaborat proiectul Hotărârii Guvernului privind aprobarea "Cerințelor minime pentru asigurarea securității cibernetice a sistemelor și resurselor informaționale, echipamentelor și produselor program". Urmare avizării și consultărilor publice, aceste Cerințe sunt în proces de finalizare în conformitate cu obiecțiile și propunerile formulate în avizele autorităților administrației publice centrale.

Totodată, la nivel departamental, în cadrul MAI, potrivit prevederilor Contractului nr. 84/15 din 21 decembrie 2015 semnat între STI și compania SC "Info - Trust Consulting" SRL, urmează a fi definite și aprobate standarde minime de securitate (care vor include setul de cerințe minime pentru securitatea informației în cadrul MAI și setul de specificații non-funcționale-standard pentru securitatea informației, aferent aplicațiilor aplicative ale MAI). În conformitate cu aceste standarde minime de securitate, ulterior, în cadrul MAI se va efectua evaluarea fiecărui sistem informațional gestionat de acesta, inclusiv de subdiviziunile subordonate MAI. Evaluarea va stabili corespunderea sau necorespunderea sistemelor cu cerințele standardelor și existența vulnerabilităților.

Acțiunea 1.6 "Certificarea specialiștilor reieșind din standardele și metodologia identificate și cerințele minime obligatorii de securitate cibernetică aprobate".

Termen de realizare: 2016-2018.

Responsabil principal este MTIC.

În scopul pregătirii specialiștilor pentru certificare, în cadrul MAI, conform Contractului nr.84/15 din 21.12.2015, experții SC "Info-Trust Consulting" SRL au derulat la 23.03.2016 o Sesiune de instruire introductivă a angajaților subdiviziunilor MAI privind Proiectul de implementare a Sistemului de management al securității informației (SMSI) și de management al serviciilor TI (ITSM). Angajații din cadrul STI al MAI au participat la diverse ședințe de instruire a specialiștilor IT: conferința organizată de compania "BitDefender" la care au fost prezentate soluții de asigurare a securității informaționale a stațiilor de lucru, mijloace hardware și software de protecție cibernetică a acestor stații de lucru; seminarul desfășurat de MTIC în comun cu experții IT de peste hotarele țării (Moldova-GCCD Cybersecurity Joint Seminar),

Workshop-ul "Securitatea digitală și spionajul mobil" pentru specialiștii IT și de securitate informațională, organizat de CTS în comun cu experții Proiectului de Îmbunătățire a Securității Cibernetice. Această modalitate de instruire este unul din elementele de bază în pregătirea profesională a specialiștilor pentru o eventuală certificare a acestora.

Acțiunea 1.7 "Identificarea și planificarea în bugetele instituțiilor a mijloacelor financiare necesare pentru efectuarea auditului securității cibernetice în baza metodologiei aprobate".

Termen de realizare: 2016.

Responsabil principal este Ministerul Finanțelor (MF).

În contextul executării acestei acțiuni un șir de autorități ale administrației publice centrale, deținătoare, potrivit prevederilor legale, de sisteme informaționale de stat, comunică despre elaborarea propunerilor financiare respective la proiectul bugetului de stat pentru anul 2017, care sunt planificate, conform procedurilor stabilite pentru elaborarea proiectului bugetului de stat, pentru sem. II (august-septembrie) 2016.

Potrivit prevederilor pct.2 din Hotărârea Guvernului, ministerele și alte autorități administrative centrale urmau să prezinte MTIC în termenele stabilite, informația despre executarea PNSC 2016-2020 conform responsabilităților stabilite în acesta, însă MF n-a prezentat informația respectivă.

Acțiunea 1.8 "Efectuarea unui audit în autoritățile administrației publice centrale și locale, în alte entități deținătoare de sisteme informaționale de stat, cu scopul identificării vulnerabilităților și corespunderii la cerințele minime obligatorii de securitate cibernetică".

Termen de realizare: 2017-2020.

Responsabil principal este orice autoritate a administrației publice centrale sau locale care potrivit normelor legale, deține sisteme informaționale de stat.

Activitățile de inițiere a auditului în aceste autorități se vor derula în sem. II 2017.

Acțiunea 1.9 "Elaborarea planului de înlăturare a vulnerabilităților conform recomandărilor auditului și executarea acestuia prin responsabilitate personalizată în cadrul autorităților administrației publice centrale și locale, altor entități deținătoare de sisteme informaționale de stat".

Termen de realizare: 2016-2018.

Responsabil principal este orice autoritate a administrației publice centrale sau locale care potrivit normelor legale, deține sisteme informaționale de stat.

Activitățile de elaborare a planurilor de înlăturare a vulnerabilităților, conform recomandărilor auditului, urmează a fi efectuată după realizarea acțiunilor 1.4 și 1.8 din PAI PNSC 2016-2020.

Acțiunea 1.10 "Elaborarea și implementarea metodologiei de marcare a informației furnizate prin sistemul care conține date cu caracter personal cu utilizarea mărcii temporale".

Termen de realizare: 2016-2019.

Responsabil principal este Centrul Național pentru Protecția Datelor cu Caracter Personal (CNPDCP).

CNPDCP, în baza examinării experienței de marcarea temporală a informației din cadrul STI al MAI, va iniția activitățile de elaborare și implementare a metodologiei de marcarea a informației furnizate prin sistemul care conține date cu caracter personal. STI al MAI în conformitate cu prevederile Contractului nr.04/16 din 11.01.2016, încheiat cu CTS, a achiziționat deja serviciul automatizat de aplicare și verificare a semnăturii electronice avansate calificate ("ServerSignature") cu aplicarea mărcii temporale. MAI informează, că în baza "ServerSignature" este asigurată la nivelul corespunzător "marcarea temporală" a informațiilor furnizate prin sistemele ce conțin date cu caracter personal gestionate de STI.

Acțiunea 1.11 "Elaborarea și implementarea actelor legislative necesare pentru introducerea măsurilor de securitate și standardelor obligatorii în companiile din domeniul tehnologiei informației și comunicațiilor, cu stabilirea unor cerințe minime de securitate a sistemelor informaționale de stat și a informațiilor din aceste sisteme".

Termen de realizare: 2017.

Responsabil principal este MTIC.

Activitățile urmează a fi desfășurate în anul 2017.

II. OBIECTIVUL SPECIFIC "Securitatea și integritatea rețelelor și serviciilor de comunicații electronice"

Implementarea acestui obiectiv specific se va realiza prin executarea a 5 acțiuni din PAI PNSC 2016-2020.

În sem. I 2016 urmau a fi inițiate toate acțiunile, rezultatele executării cărora se expun după cum urmează mai jos.

Acțiunea 2.1 "Armonizarea legislației din domeniul comunicațiilor electronice la directivele-cadru UE din domeniu".

Termen de realizare: 2016.

Responsabil principal este MTIC.

MTIC a elaborat Proiectul de lege pentru modificarea și completarea Legii comunicațiilor electronice nr.241-XVI din 15.11.07, elaborat și promovat în vederea executării Acordului de Asociere Republica Moldova – Uniunea Europeană. Proiectul prevede completarea Legii în cauză cu 2 articole noi (art. 20¹ și art. 20²), care se referă la securitatea și integritatea rețelelor și serviciilor. Prin aceste completări, legislația națională va fi armonizată cu prevederile capitolului IIIA "Securitatea și integritatea rețelelor și serviciilor" din Directiva 2002/21/CE, astfel cum a fost modificată prin Directiva 2009/140/CE. Proiectul de lege a fost definitivat în baza avizelor autorităților publice, furnizorilor de rețele și servicii publice de comunicații electronice, care prin scr. MTIC nr. 01/719 din 02.06.2016 a fost expediat Cancelariei de Stat spre examinare. Proiectul de lege va fi coordonat suplimentar cu furnizorii de rețele și servicii publice de comunicații electronice, sub egida Consiliului Economic pe lângă Prim-ministru al Republicii Moldova. De asemenea, în contextul armonizării actelor legislative și normative la directivele-

cadru UE din domeniu, în sem. I 2016: MTIC a elaborat și a remis spre avizare proiectul hotărârii Guvernului "Cu privire la aprobarea Regulamentului de organizare și funcționare a structurii și efectivului-limită a Ministerului Tehnologiei Informației și Comunicațiilor"; Centrul de Guvernare Electronică (CGE) a elaborat și remis spre avizare proiectele de modificare a hotărârilor Guvernului nr.1090 din 31.12.2013 "Privind serviciul electronic guvernamental de autentificare și control al accesului (MPass)" și nr.405 din 02.06.2014 "Privind serviciul electronic guvernamental integrat de semnătură digitală (MSign)", precum și proiectul de hotărâre a Guvernului "Cu privire la Sistemul informațional de gestiune electronică a documentelor și înregistrărilor"; Agenția Relații Funciare și Cadastru a elaborat și a remis spre avizare proiectul Legii "Privind Registrul obiectelor de infrastructură tehnico-edilitară".

Acțiunea 2.2 "Stabilirea măsurilor minime de securitate ce trebuie luate de către furnizori pentru asigurarea securității, non-repudierii și integrității rețelelor și/sau serviciilor de comunicații electronice și raportarea incidentelor cu impact semnificativ asupra acestora".

Termen de realizare: 2016-2017.

Responsabil principal este Agenția Națională pentru Reglementare în Comunicații Electronice și Tehnologie Informației (ANRCETI).

ANRCETI a efectuat "Analiza preliminară a impactului de reglementare la proiectul de Hotărâre al Consiliului de Administrație privind stabilirea măsurilor minime de securitate ce trebuie luate de către furnizori pentru asigurarea securității și integrității rețelelor și serviciilor publice de comunicații electronice și raportarea incidentelor cu impact semnificativ asupra acestora", inclusiv a elaborat proiectul actului normativ aferent, care fiind supuse consultărilor publice, au fost avizate pozitiv pe data de 29 decembrie 2015 de către Grupul de lucru al Comisiei de Stat pentru reglementarea activității de întreprinzător. În conformitate cu normele transparenței decizionale, în perioada 26 ianuarie - 16 martie 2016 proiectul de hotărâre și Analiza finală a impactului de reglementare, au fost supuse unui exercițiu de consultări și dezbateri publice suplimentare. Urmare acestor consultări și dezbateri, furnizorii au solicitat adoptarea proiectului în cauză, doar după intrarea în vigoare a Legii pentru modificarea și completarea Legii comunicațiilor electronice nr.241-XVI din 15.11.2007, care ar permite impunerea pentru furnizori a obligației de a întreprinde măsurile tehnice și organizatorice necesare pentru garantarea securității și integrității rețelelor proprii, precum și notificarea în adresa ANRCETI despre orice încălcare a normelor de securitate sau pierdere a integrității, care au avut un impact semnificativ asupra funcționării rețelelor sau a serviciilor. Totodată, în scopul preluării experienței și celor mai bune practici europene și internaționale privind asigurarea securității și integrității rețelelor publice de comunicații electronice, MTIC a perfectat o scrisoarea în adresa NATO (nr.01/146 din 05.02.2016) prin care a solicitat asistența pentru organizarea unui seminar/training pentru reprezentanții furnizorilor de rețele și servicii de comunicații electronice, precum și pentru reprezentanții autorităților publice cu competență în domeniul vizat.

Acțiunea 2.3 "Analiza și transpunerea la nivel național a standardelor europene și internaționale ce țin de protecția și securitatea rețelelor de

comunicații electronice și înaintarea spre adoptare către Institutul Național de Standardizare".

Termen de realizare: 2016-2017.

Responsabil principal este MTIC.

Urmare unei analize preliminare, MTIC a remis în noiembrie 2015 în adresa INS propunerea de a include în proiectul Programului de Standardizare Națională pentru anul 2016 (PSN-16) a standardului ISO/IEC 27033-4 "Information technology — Security techniques — Network security — Part 4: Securing communications between networks using security gateways". Standardul în cauză este inclus deja în PSN-16, aprobat de directorul INS pe data de 19.02.2016. În sem. I curent, MTIC a efectuat o analiză suplimentară, urmare căreia a elaborat propunerile respective de adoptare și aplicare a unor standarde, rapoarte tehnice (Technical Report), specificații tehnice (Technical Specifications) ETSI ce țin de compartimentele specifice din domeniul TIC, inclusiv celor din categoria "Cyber security". Aceste propuneri au fost adresate Institutului Național de Standardizare (INS) prin scr.nr.01/477 din 07.04.2016 și după examinare, acestea vor fi luate în vedere, potrivit scrisorii INS nr.02-12/263 din 26.04.2016, la alcătuirea în septembrie curent a proiectului Programului de Standardizare Națională (PSN) pentru anul 2017.

Acțiunea 2.4 "Efectuarea unui studiu cu privire la modificarea legislației în domeniul comunicațiilor electronice în vederea eliminării sau diminuării numărului abonaților serviciilor de comunicații electronice depersonalizați".

Termen de realizare: 2016-2017.

Responsabil principal este SIS.

SIS a inițiat studiul respectiv. Urmare studierii problemei privind eliminarea sau diminuarea numărului abonaților serviciilor de comunicații electronice depersonalizați, au fost formulate următoarele concluzii:

- serviciul de comunicații electronice este un serviciu furnizat, de regulă, contra plată, care include în general transportul semnalelor prin rețelele de comunicații electronice, inclusiv serviciile de telecomunicații și serviciile de transmisie prin rețelele destinate pentru difuzarea programelor audiovizuale;

- serviciul de comunicații electronice nu include crearea, adaptarea, stocarea, păstrarea sau ștergerea conținutului informației (conținutului), nu include nici exercitarea controlului editorial asupra acestui conținut, transmis prin intermediul rețelelor și serviciilor de comunicații electronice;

- serviciile societății informaționale (în particular, serviciile de comerț electronic) nu pot fi incluse în categoria serviciilor de comunicații electronice, deoarece serviciile societății informaționale nu includ transportul semnalelor prin intermediul rețelelor de comunicații electronice.

Acțiunea 2.5 "Dezvoltarea în continuare a rețelei de comunicații speciale a autorităților administrației publice pe întreg teritoriul Republicii Moldova".

Termen de realizare: conform Planului aprobat de Guvern.

Responsabil principal este Cancelaria de Stat (CS).

Informația privind Planul de dezvoltare a rețelei de comunicații speciale a autorităților administrației publice pe întreg teritoriul Republicii Moldova, care urma să fie aprobat de Guvern, în adresa MTIC n-a fost prezentată.

Cancelaria de Stat (CS) și Centrul de Telecomunicații Speciale (CTS) informează că extinderea rețelei de comunicații speciale (sistemului de telecomunicații) al autorităților publice la nivel național este unul din pilonii principali pentru implementarea cu succes a mai multor proiecte de importanță națională: Strategia națională de edificare a societății informaționale – "Moldova electronică 2020", Programul strategic de modernizare tehnologică a guvernării (e-Transformare), Strategia națională pentru siguranța rutieră etc., care sunt orientate nemijlocit să asigure la nivel național dezvoltarea, integrarea, implementarea și menținerea serviciilor publice electronice, protecția unui flux de date securizat, reingineria serviciilor publice și a proceselor operaționale, securitatea canalelor moderne de acces la serviciile publice, crearea și utilizarea platformei tehnologice guvernamentale comune, consolidarea centrelor de date, implementarea cadrului arhitecturii guvernamentale pe scară largă, implementarea cadrului de interoperabilitate, etc.

În sem. I curent, CTS a finalizat proiectul de implementare a cadrului de interoperabilitate și a demarat negocierile cu compania Huawei privind implementarea acestuia.

La nivel departamental, în scopul asigurării securizate a schimbului de date între subdiviziunile teritoriale subordonate MAI, precum și cu alte autorități ale administrației publice pe întreg teritoriul Republicii Moldova, STI al MAI a încheiat la 03.06.2016 cu CTS un Contract, obiectul căruia este prestarea serviciilor de transport date, crearea și mentenanța rețelei globale Wide Area Network (WAN MAI). Această rețea include 94 puncte de contact și de prezență a subdiviziunilor subordonate MAI.

III. OBIECTIVUL SPECIFIC "Dezvoltarea capacităților de prevenire și reacție urgentă la nivel național (rețeaua CERT națională)"

Implementarea acestui obiectiv specific se va realiza prin executarea a 8 acțiuni din PAI PNSC 2016-2020.

În sem. I 2016, în conformitate cu termenele stabilite pentru implementarea acestui obiectiv, urmau a fi inițiate toate acțiunile, rezultatele executării cărora se expun după cum urmează mai jos.

Acțiunea 3.1 "Crearea Centrului național de reacție la incidentele de securitate cibernetică (CERT)".

Termen de realizare: 2016.

Responsabil principal este CS.

Conform informațiilor CS și CTS, pînă în prezent în Republica Moldova nu a fost creată o structură de tip CERT cu competențe naționale. Însă, Centrul de Securitate Cibernetică (CERT-GOV-MD) din cadrul CTS, exercită atribuții de răspuns la incidentele de securitate la nivel de Guvern pentru sistemele informatice ale autorităților și instituțiilor publice centrale, aflate în administrarea tehnică a CTS.

Totodată, CERT-GOV-MD a preluat o parte din prerogativele unui CERT național, respectiv: asigurarea Punctului național de Contact pentru incidente de securitate cibernetică, diseminarea alertelor de securitate primite de la partenerii internaționali către toți operatorii de rețele și sisteme informatice, coordonarea campaniilor de conștientizare a utilizatorilor de Internet asupra pericolelor existente în mediul online, etc. Cu toate eforturile depuse, CERT-GOV-MD reușește să acopere doar sectorul public, de nivel central, respectiv celelalte instituții ale statului care nu sunt în subordinea Guvernului, cum ar fi autoritățile și instituțiile din cadrul Administrației Publice Locale, nu se pot derula activității de asigurare a securității cibernetică. De aceea, ce simte tot mai mult necesitatea creării unui CERT național, instituție care va dispune de capacitățile necesare pentru prevenirea, analiza, identificarea și reacția la incidentele cibernetică la nivel național. CERT-ul național va elabora și disemina politici publice de prevenire și contracarare a incidentelor din cadrul infrastructurilor cibernetică, potrivit ariei de competență.

Finanțarea unei astfel de structuri de tip CERT este foarte costisitoare și la moment poate fi o problemă în alocarea de resurse financiare din bugetul de stat pentru crearea unei asemenea structuri. CTS a propus Consiliului Național de Securitate să fie creat la nivel de Guvern un Comitet de coordonare și gestionare a incidentelor cibernetică, format din reprezentanți ai instituțiilor implicate în implementarea PNSC 2016-2020. Președintele acestui Comitet se propune să fie Prim-Ministrul, care va emite decizii și implementarea acestora să fie efectuată de către operatorul tehnico-tehnologic al Guvernului CTS, și anume CERT-GOV-MD

Potrivit informațiilor prezentate în cadrul executării pct.3.11 "Privind urgentarea măsurilor de a reduce vulnerabilitățile și riscurile informaționale, precum și de finalizare a procesului de constituire a Centrului național de reacție la incidente de securitate cibernetică (CERT)" din Decizia Consiliului Suprem de Securitate nr.01/1-02-02 din 23.03.2015, MF și CTS au viziuni diferite.

În cadrul Centrului de Telecomunicații Speciale funcționează Centrul pentru Securitate Cibernetică (CERT-GOV-MD), care exercită funcții de prevenire a incidentelor de securitate cibernetică în sistemele informatice la nivel guvernamental.

Reieșind din această situație, MF, luând în considerație constrângerile bugetare severe, consideră oportun crearea CERT-ului sus numit în baza CERT-GOV-MD, care își va exercita competențele la nivel național în limita alocațiilor bugetului de stat aprobate pe anul 2016.

Această propunere a MF, conform argumentării CTS, nu este acceptabilă, deoarece pentru crearea capacităților operaționale aferente unei entități de tip CERT, care trebuie să asigure funcții specifice managementului securității sistemelor informatice și de comunicații la nivel național, sunt necesare eforturi bugetare semnificative.

Potrivit informației MAI pentru sem. I curent, acesta a planificat constituirea la nivel de MAI a unui CERT instituțional de reacționare la incidente cibernetică ce pot surveni în cadrul infrastructurilor critice gestionate. Însă constituirea acestuia necesită alocații bugetare și resurse din partea partenerilor de dezvoltare. Totodată, MAI comunică că urmare scr. nr. 03/3-04-160 din 17.06.2016 a Aparatului Președintelui

Republicii Moldova privind prezentarea propunerilor de rigoare în vederea consolidării MAI la modelul cel mai potrivit de asigurare a securității cibernetice pentru Republica Moldova, a fost înaintată propunerea de constituire la nivel național a unui CERT de dirijare și coordonare, care la rândul său să aibă în sarcină cooperarea cu CERT-urile constituite în cadrul fiecărei instituții la nivel de bază, urmărind drept scop asigurarea securității cibernetice a infrastructurilor critice gestionate de către instituții în cazuri de importanță majoră ce ar putea atenta la securitatea cibernetică a Republicii Moldova.

Acțiunea 3.2 "Crearea unui sistem național de alerte și informare în timp real despre incidentele de securitate cibernetică".

Termen de realizare: 2016-2017.

Responsabil principal este CS.

CS și CTS informează că pentru diminuarea riscurilor și îmbunătățirea climatului național de securitate cibernetică, CTS a propus ca în anul 2016 sau la începutul anului 2017 să fie demarat proiectul privind extinderea sistemului de alertă timpurie și informare în timp real despre incidente de Securitate cibernetică. Așa cum Internetul nu are granițe, incidentele cibernetice devin tot mai complexe, de aceea necesitatea unei abordări coordonate și în strânsă colaborare cu alte instituții este tot mai necesară pentru a răspunde acestor amenințări în creștere. Așa cum securitatea cibernetică deja constituie o preocupare majoră a tuturor actorilor implicați, atât la nivel instituțional, unde se concentrează responsabilitatea elaborării și aplicării unor politici coerente în domeniu, cât și la nivelul instituțiilor private interesate de protejarea proprietății private. CTS a elaborat Studiul de fezabilitate și urmează să fie identificate resurse financiare pentru implementarea acestuia.

Acțiunea 3.3 "Crearea centrelor de reacție la incidentele de securitate cibernetică departamentale în autoritățile administrației publice centrale și locale, în alte entități deținătoare de sisteme informaționale de stat".

Termen de realizare: 2016-2017.

Responsabil principal este orice autoritate a administrației publice centrale sau locale, precum și orice altă entitate, care potrivit normelor legale, deține sisteme informaționale de stat.

Potrivit informației MAI, STI al MAI în baza Proiectului de consultanță privind implementarea sistemului de management al securității informației (etapa 1) și definirea modelului operațional al STI conform principiilor ITSM, a planificat oportunitatea constituirii la nivel de MAI a unui CERT instituțional de reacționare la incidente cibernetice ce pot surveni în cadrul infrastructurilor critice gestionate. Însă constituirea CERT-ului departamental al MAI necesită alocații bugetare și resurse din partea partenerilor de dezvoltare.

SIS comunică că a inițiat procesul de extindere a capacităților instituționale în acest context, precum și, în limită competențelor, acordă suportul necesar autorităților administrației publice centrale și locale și altor entități deținătoare de sisteme informaționale de stat de profil în acest context.

CNPDCP informează că persoana responsabilă de politica de securitate a datelor cu caracter personal exercită și atribuții ce țin de activitatea Centrului de reacție la incidentele de securitate cibernetică din cadrul acestei instituții.

Acțiunea 3.4 "Stabilirea obligațiilor pentru autoritățile administrației publice centrale și locale și mediul de afaceri din domeniul tehnologiei informației și comunicațiilor privind raportarea operativă obligatorie a incidentelor de securitate cibernetică în baza unui mecanism de schimb de date și roluri bine definite".

Termen de realizare: 2016-2017.

Responsabil principal este CS.

MAI informează că în prezent această acțiune nu poate fi realizată din motivul lipsei constituirii Centrului de reacție la incidente de securitate la nivel național și a celor din cadrul instituțiilor ce dețin sisteme informatice de stat.

Acțiunea 3.5 "Organizarea unei baze de date cu acces al autorităților responsabile privind amenințările, vulnerabilitățile și incidentele de securitate cibernetică identificate sau raportate, tehnicile și tehnologiile folosite pentru atacuri, bunele practici pentru protecția domeniului tehnologiei informației și comunicațiilor".

Termen de realizare: permanent.

Responsabil principal este CS.

Conform informației MAI, în adresa acestuia n-au parvenit propuneri și solicitări de participare la organizarea a unei astfel de baze de date. De asemenea, MAI consideră că constituirea unei astfel de baze va fi oportună după crearea CERT-urilor la nivel național.

SIS comunică că în calitate de instituție partener, este disponibil în limita competențelor, să acorde suportul necesar instituțiilor de profil în acest context.

CNPDCP informează că n-a fost implicat de instituțiile responsabile în realizarea acestei acțiuni.

Acțiunea 3.6 "Desfășurarea exercițiilor și antrenamentelor comune de consolidare a capacităților de reacție la atacuri cibernetice, inclusiv de blocare a atacurilor cibernetice simulate".

Termen de realizare: permanent.

Responsabil principal este CS.

Potrivit informației CS, CTS a organizat în sem. I curent mai multe exerciții de securitate cibernetică la care au participat atât funcționari din sectorul public, cât și reprezentanți din sectorul privat, precum și mediul academic. Necesitatea pentru un răspuns rapid și eficient în cazul unui incident cibernetic, cunoașterea procedurilor și a fluxurilor de informații este esențială. În contextul acestor necesități au fost instruiți participanții la aceste exerciții. Aceste exerciții sunt un reper important pentru construirea încrederii, pentru o mai bună înțelegere a mecanismelor de cooperare cibernetică existente la nivel de instituții și pentru consolidarea gestionării la nivel de Guvern a incidentelor cibernetice. De asemenea, CTS în comun cu partenerii internaționali a organizat training-uri, ateliere de lucru, cursuri pentru formarea profesională în domeniul securității cibernetice, destinate conștientizării riscurilor la

care sunt supuse sistemele informatice ale autorităților publice precum și modalitățile de a răspunde acestor noi amenințări. A fost creată o echipă de experți din reprezentanții instituțiilor participante la aceste training-uri, care în cazul unor incidente de securitate cibernetică, poate operativ și eficient să depășească situațiile de criză.

Acțiunea 3.7 "Consolidarea capacităților echipei Centrului național de reacție la incidentele de securitate cibernetică pentru a asigura analiza strategică a incidentelor de securitate și coordonarea acțiunilor de răspuns la incidente de securitate în sectorul public, privat și academic, inclusiv prin organizarea trainingurilor de către experți calificați".

Termen de realizare: 2016-2018.

Responsabil principal este CS.

CS și CTS informează că urmare analizei datelor deținute de către CERT-GOV-MD, rezultă faptul că amenințările de natură informatică asupra spațiului cibernetic guvernamental s-au diversificat, fiind relevate tendințe evolutive din perspectiva cantitativă și complexitate tehnică. Această tendință este confirmată și de rapoartele internaționale, precum cel publicat de Trend Micro, în care se menționează că ținta principală a atacurilor cibernetică este Guvernul. Prin urmare, se impune necesitatea fortificării activității Centrului pentru securitatea cibernetică (CERT-GOV-MD) din cadrul CTS, prin elaborarea unui proiect de hotărâre de Guvern, care va stabili anumite reguli în ceea ce privește raportarea și răspunsul în cadrul unor incidente de securitate. Elaborarea proiectului acestei hotărâri de Guvern este în curs de realizare.

De asemenea, CTS în comun cu partenerii internaționali au organizat o serie de instruirii pentru funcționarii publici, dar și cei din cadrul CERT-GOV-MD, scopul acestor instruirii fiind scoaterea în evidență a vulnerabilităților tipice întâlnite în domeniul securității cibernetică, precum și sublinierea importanței deosebite acordate cooperării în astfel de cazuri. În cadrul acestor instruirii, participanții au acumulat și cunoștințe ce țin de desfășurarea practică a unor investigații digitale, precum și de monitorizare a datelor de trafic. Au fost discutate și chestiuni ce țin de necesitatea procedurilor de cooperare între instituții și de diseminare pentru combaterea infracțiunilor cibernetică. Instruirile sus menționate au fost desfășurate în perioadele 18-20 aprilie 2016 și 23-24 aprilie 2016. În prima perioadă s-a desfășurat un workshop în domeniul securității cibernetică, coordonat de către experți cu renume internațional în domeniu. La acest workshop au participat reprezentanți din 20 de instituții din Republica Moldova, care a avut drept scop sporirea nivelului securității și durabilității rețelelor TI și de comunicare din Republica Moldova prin construirea și formarea capacităților locale pentru a preveni, a răspunde și a contracara, în mod corespunzător, atacurile cibernetică și/sau defecțiunile accidentale. În cadrul acestui workshop participanții au studiat procesul de a răspunde la incidente, inclusiv conștientizarea riscurilor și necesității implementării măsurilor de prevenire a acestora. În a doua perioadă sus menționată, a fost organizat un curs specializat TRANSITS I, care au avut loc în or. Praga (Republica Cehă). Obiectivul general al cursului a fost de a contribui la formarea specialiștilor CSIRT prin consolidarea cunoștințelor în domeniul securității cibernetică. Programul cursului a fost împărțit în

mai multe etape precum: tehnici de bază de contracarare și de reacție la incidentele cibernetice, practici operaționale, precum și aspecte organizatorice și juridice. Cunoștințele obținute la acest curs au ajutat la înțelegerea corectă a funcționării unei instituții de tip CERT.

Angajații din cadrul STI al MAI, au participat la Atelierul de lucru privind Securitatea Cibernetică, organizat la 12 mai 2016 de către MTIC în parteneriat cu Centrul Global de Securitate Cibernetică pentru Dezvoltare, fiind prezentată situația securității cibernetice în Republica Moldova și Coreea de Sud, precum și prezentate cele mai bune practici ale Coreei de Sud referitor la sistemul de management al securității informației, protecția infrastructurilor critice de informație, legislația și politicile naționale de securitate cibernetică

Acțiunea 3.8 "Elaborarea mecanismelor (modelelor) de prevenire timpurie a incidentelor de securitate cibernetică în Republica Moldova, inclusiv în baza parteneriatelor public-private".

Termen de realizare: 2016-2018.

Responsabil principal este CS.

CS și CTS informează că odată cu creșterea numărului de servicii electronice, sfidările cibernetice cresc și iau forma unor amenințări și atacuri mai sofisticate, constituind o amenințare majoră la adresa securității statului, precum și a sectorului privat. CTS a inclus ca prioritate în planul de acțiuni a întreprinderii de a avea o cooperare mai strânsă cu sectorul public, privat și cu instituțiile competente în domeniul securității cibernetice. Cooperarea la nivel operațional în promovarea unui schimb mai eficient de informații între autoritățile publice și sectorul privat privind amenințările cibernetice este crucială și are ca scop asigurarea securității rețelelor și a informațiilor. Pentru a garanta integritatea, disponibilitatea și confidențialitatea serviciilor critice, în special, identificarea și clasificarea infrastructurii critice, trebuie să fie stabilite cerințele minime de securitate necesare pentru sistemele de informații și rețele. În acest context, CTS dezvoltă parteneriate de tip public-privat pentru a stimula schimbul reciproc de informații privind amenințările, riscurile, precum și măsurile întreprinse în cazul incidentelor sau atacurilor cibernetice. Au fost semnate memorandumuri și acorduri de colaborare în scopul schimbului de informații precum și schimb de experiență în depistarea și contracararea incidentelor de securitate cibernetică.

IV. OBIECTIVUL SPECIFIC "Prevenirea și combaterea criminalității informatice"

Implementarea acestui obiectiv specific se va realiza prin executarea a 7 acțiuni din PAI PNSC 2016-2020.

În sem. I 2016, în conformitate cu termenele stabilite pentru implementarea acestui obiectiv, urmau a fi inițiate toate acțiunile, rezultatele executării cărora se expun după cum urmează mai jos.

Acțiunea 4.1 "Elaborarea proiectului de lege privind modificarea și completarea legislației penale și contravenționale pentru prevenirea și combaterea crimelor informatice în scopul armonizării continue a acesteia la

prevederile Convenției Europene privind criminalitatea informatică și la deciziile Comitetului acestei Convenții".

Termen de realizare: 2016.

Responsabil principal este MAI.

MAI informează că pe parcursul perioadei vizate "Proiectul de lege pentru modificarea și completarea unor acte legislative" a fost inclus pe ordinea de zi a Guvernului, ulterior fiind aprobat. În aprilie 2016 au fost organizate un șir de discuții publice și o conferință de presă asupra acestui proiect. La 20.05.2016, proiectul în cauză a fost examinat în ședința comună a Comisiei permanente a Parlamentului, precum și la ședințele a 5 comisii parlamentare. De asemenea, acest proiect de Lege a fost examinat și în ședința comună a reprezentanților CCCI a INI al IGP, DGJ a MAI, Companiei "Orange". Urmare acestor dezbateri publice, proiectul de Lege sus numit a fost modificat în corespundere cu propunerile acestei Companii. În iunie 2016, proiectul de Lege sus numit a fost remis spre expertizare în adresa Consiliului Europei.

Modificările și completările legislative au fost propuse în scopul armonizării cadrului legislativ național la prevederile Convenției Consiliului Europei privind criminalitatea informatică și implementării unor prevederi ale acesteia sub aspectul garantării cercetării și urmăririi penale eficiente a infracțiunilor prevăzute de Convenția sus numită. Astfel, în premieră pentru Republica Moldova sunt propuse procedurile privind percheziția informatică, conservarea rapidă a datelor informatice și interceptarea datelor informatice.

Totodată, au fost propuse prevederi de completare a "Legii privind prevenirea și combaterea criminalității informatice", în scopul reglementării procedurii de elaborare, coordonare și aprobare a Planului național de prevenire și combatere a criminalității informatice, precum și a procedurii de instituire a unui Comitet al securității informatice, inclusiv norme de reglementare generală a activității acestuia.

De asemenea, în contextul realizării acestei acțiuni, MAI a remis spre examinare Guvernului proiecte de legi privind modificarea și completarea Codului penal, Codului de procedură penală, Codului contravențional și altor acte legislative, adoptarea cărora va armoniza legislația penală și contravențională cu prevederile Convenției Europene privind criminalitatea informatică și deciziilor Comitetului acestei Convenții.

Acțiunea 4.2 "Instruirea angajaților organelor de drept, specialiștilor certificați în domeniul securității cibernetice privind: a) depistarea, investigarea, urmărirea penală și judecarea infracțiunilor informatice; b) legătura dintre criminalitatea informatică, crima organizată, infracțiunile economice și alte categorii de infracțiuni".

Termen de realizare: 2016-2020.

Responsabil principal este Institutul Național de Justiție (INJ).

Procuratura Generală (PG) asigură instruirea continuă a angajaților săi și a instanțelor judecătorești în domeniul securității cibernetice privind depistarea, investigarea, urmărirea penală și judecarea infracțiunilor informatice, precum și legătura dintre criminalitatea informatică, crima organizată, infracțiunile economice și alte categorii de infracțiuni. Instruirea este efectuată cu sprijinul INJ.

Totodată, PG comunică suplimentar că INJ:

În 2013 a organizat 9 seminare, în cadrul cărora au fost instruite 104 persoane, inclusiv: 41 judecători, 61 procurori, 2 alte categorii, inclusiv:

a) 4 seminare la subiectul "Calificarea infracțiunii, particularitățile urmăririi penale și judecării cauzelor privind infracțiunile informatice" (11.02.2013, 13.03.2013, 11.04.2013, 27.11.2013, în cadrul cărora au fost instruite 63 de persoane, inclusiv: 25 judecători, 36 procurori, 2 alte categorii;

b) 2 seminare la subiectul "Legătura dintre criminalitatea cibernetică, crima organizată, infracțiunile economice și alte categorii de infracțiuni" (23.09.2013, 14.11.2013), în cadrul cărora au fost instruite 17 persoane, inclusiv: 2 judecători, 15 procurori;

c) un seminar la subiectul "Analiza crimelor cibernetice, analiza mijloacelor de reacționare împotriva crimelor cibernetice, protejarea proprietății intelectuale, a dreptului de autor și a drepturilor conexe, măsuri organizatorice în domeniul securității informaționale, analiza riscului la administrarea resurselor informaționale" (02.10.2013), în cadrul cărora au fost instruite 7 persoane, inclusiv: 4 judecători, 3 procurori;

d) 2 seminare la subiectul "Depistarea, investigarea, urmărirea penală și judecarea infracțiunilor cibernetice" (10.12.2013, 16.12.2013), în cadrul cărora au fost instruite 17 persoane, inclusiv: 10 judecători, 7 procurori.

În 2014 a organizat 4 seminare, fiind instruite 64 persoane, inclusiv 26 judecători, 34 procurori, 4 de alte categorii, inclusiv:

a) 2 seminare la subiectul "Depistarea, investigarea, urmărirea penală și judecarea infracțiunilor cibernetice. Legătura dintre criminalitatea cibernetică, crima organizată, infracțiunile economice și alte categorii de infracțiuni" (09.04.2014, 25.11.2014), în cadrul cărora au fost instruite 28 persoane, inclusiv: 11 judecători, 17 procurori;

b) 2 seminare la subiectul "Securitatea informațională și implementarea cerințelor față de asigurarea securității datelor cu caracter personal la prelucrarea acestora" (13.02.2014, 11.11.2014), în cadrul cărora au fost instruite 36 persoane, inclusiv: 15 judecători, 17 procurori, 4 de alte categorii.

În perioada de raportare, INJ a organizat și desfășurat 3 seminare de instruire:

a) aspecte practice privind protecția datelor cu caracter personal în activitatea judecătorească. Depersonalizarea hotărârilor și sentințelor judecătorești (31.03.2016; persoane instruite – 39, din ele: șefi secretariate – 3, asistenți judiciari – 22, grefieri – 13, altele – 1).

b) asigurarea drepturilor omului și a libertăților fundamentale în mediul off-line și on-line (în colaborare cu CoE la 22-23.02.2016; persoane instruite – 43, din ele: judecători – 12, procurori – 13, audienți INJ – 18).

c) tehnologii informaționale, colectarea probelor electronice. Utilizarea softului i2, Analyst, iBase și Encase. Posibilități de cercetare a surselor credibile din țara de origine (în colaborare cu IPD la 25.05.2016; persoane instruite – 20, din ele: judecători – 11, procurori – 9).

Total sem. I: 3 seminare. Participanți – 102, din ei: judecători – 22, procurori – 22, audienți INJ – 18, șefi secretariate – 3, asistenți judiciari – 22, grefieri – 13, altele – 2).

Acțiunea 4.3 "Implementarea recomandărilor Consiliului Europei, în special ale proiectului EAP privind instruirea personalului organelor de drept".

Termen de realizare: 2016.

Responsabil principal este INJ.

MAI a inițiat elaborarea Curriculumului privind investigarea infracțiunilor informatice.

Acțiunea 4.4 "Elaborarea și aprobarea proiectului de lege privind ratificarea protocolului adițional la Convenția Consiliului Europei privind criminalitatea informatică".

Termen de realizare: 2016.

Responsabil principal este MAI.

Potrivit informației MAI, pe parcursul tr. II 2016, angajații subdiviziunii specializate a INI al IGP (CCCI) au efectuat expertiza anti-coruție a "Proiectului de lege privind ratificarea Protocolului Adițional la Convenția Consiliului Europei privind criminalitatea informatică privind incriminarea actelor de natură rasistă și xenofobă săvârșite prin intermediul sistemelor informatice". Totodată, urmare propunerilor CNA, proiectul în cauză a fost definitivat și urmează a fi prezentat Guvernului spre examinare. Concomitent, MAI a remis spre examinare Guvernului proiecte de lege privind modificarea și completarea Codului penal, Codului de procedură penală, Codului contravențional și altor acte legislative, urmare incriminării actelor de natură rasistă și xenofobă săvârșite prin intermediul sistemelor informatice.

Acțiunea 4.5 "Ajustarea legislației naționale la prevederile Convenției Consiliului Europei pentru protecția copiilor împotriva exploatării și abuzurilor sexuale și a Protocolului adițional la Convenție (Lanzarote, 25 octombrie 2007)".

Termen de realizare: 2016-2017.

Responsabil principal este MAI.

MAI a elaborat proiectul de Lege pentru modificarea și completarea unor acte legislative în scopul ajustării acestora la cadrul juridic internațional și înlăturării deficiențelor constatate în procesul de aplicare practică a prevederilor legale în domeniul protecției copiilor împotriva exploatării și abuzurilor sexuale. Urmare adoptării acestor modificări și completări se vor implementa prevederile ce țin de contracararea pornografiei din Convenția Consiliului Europei privind criminalitatea informatică și un șir de prevederi ale Convenției Consiliului Europei pentru protecția copiilor împotriva exploatării sexuale și abuzurilor sexuale (Lanzarote, 2007), sub aspectul garantării cercetării și urmăririi eficiente a infracțiunilor prevăzute de aceste Convenții. Totodată, prin adoptarea proiectului de Lege sus numit se vor implementa și recomandările Directivei 2011/92/UE a Parlamentului European și a Consiliului Europei din 13.12.2011 privind combaterea abuzului sexual asupra copiilor, a exploatării sexuale a copiilor și a pornografiei infantile.

Acțiunea 4.6 "Efectuarea unui studiu pentru perfecționarea cadrului normativ în domeniul prevenirii și combaterii crimelor informatice".

Termen de realizare: 2016.

Responsabil principal este Procuratura Generală (PG).

PG a efectuat un studiu privind rezultatele obținute de instituțiile competente în cursul primelor 6 luni ale anului 2016 în contracararea criminalității cibernetice. Conform rezultatelor acestui studiu, în această perioadă au fost pornite 60 cauze penale privind infracțiunile cibernetice, inclusiv:

- a) 14 – privind încălcarea inviolabilității vieții personale;
- b) 6 – violarea secretului corespondenței;
- c) 7 – încălcarea drepturilor de autor și drepturilor conexe;
- d) 14 – pornografie infantilă;
- e) 2 – cartele false de plată;
- f) 2 – accesul ilegal la informația computerizată;
- g) 2 – producerea, importul, comercializarea sau punerea ilegală la dispoziție a mijloacelor tehnice sau produselor program;
- h) 1 – interceptarea ilegală a unei transmisii de date informatice;
- i) 1 – alterarea integrității datelor informatice ținute într-un sistem informatic;
- j) 3 – perturbarea funcționării sistemului informatic;
- k) 1 – fals informatic;
- l) 6 – fraudă informatică;
- m) 1 – accesul neautorizat la rețelele și serviciile de telecomunicații.

În aceeași perioadă procurorii au expediat în judecată pentru examinarea în fond 8 cauze penale privind infracțiunile cibernetice.

Instanțele de judecată au pronunțat 4 sentințe de condamnare în privința a 4 persoane învinuite.

Acțiunea 4.7 "Consolidarea în cadrul Procuraturii Generale, Serviciului de Informații și Securitate și Inspectoratului General al Poliției al Ministerului Afacerilor Interne a capacităților pentru prevenirea și combaterea criminalității informatice și, după caz, formularea unor propuneri de modificare a cadrului normativ și crearea unui laborator de testare și expertiză".

Termen de realizare: 2016-2019.

Responsabil principal este MAI.

Conform informației prezentate de MAI, a fost elaborată și aprobată la data de 12.03.2016 prin Ordin Interdepartamental nr. 75/01/342/10/19/9 (MAI, SIS, PG, MTIC și CTS) "Concepția integrată de analiză a riscului în domeniul combaterii criminalității informatice". Obiectivul acestei Concepții este prevenirea amenințărilor din domeniul tehnologiilor informaționale și asigurarea securității informaționale. La elaborarea Concepției sus numite au fost luate în vedere un șir de recomandări expuse în mai multe studii privind analiza riscurilor în domeniul combaterii criminalității informatice. Concepția stabilește obiectivele, principiile și direcțiile de acțiune într-o manieră coerentă și unitară în vederea cunoașterii, prevenirii și contracarării riscurilor și amenințărilor la adresa securității informatice a Republicii Moldova.

Urmare Hotărârii Parlamentului nr.77 din 04.05.2010 privind aprobarea structurii Procuraturii Generale, în cadrul acesteia a fost creată Secția tehnologii informaționale și investigații ale infrastructurilor în domeniul informaticii. De la 01.08.2016, potrivit

ordinului Procurorului General-interimar nr.587-p din 31.05.2016, în cadrul Direcției urmărire penală și criminalistică a Procuraturii Generale este creată Secția tehnologiei informaționale și combaterea crimelor cibernetice. În Codul de procedură penală, prin Legea nr.152 din 01.07.2016, a fost inclus un articol nou (art.270²) care stabilește competența Procuraturii pentru Combaterea Criminalității Organizate și Cauze Speciale (PCCOCS) care conduce urmărirea penală în cauzele efectuate de către organele de urmărire penală cu competență pe întreg teritoriul Republicii Moldova (menționate la art.266 și 268 din Codul de procedură penală), inclusiv Centrul pentru Combaterea Crimelor Informatice (CCCI) al Inspectoratului Național de Investigații (INI) al Inspectoratului General al Poliției (IGP). Procuratura specializată PCCOCS va exercita urmărirea penală pentru mai multe categorii de infracțiuni, inclusiv infracțiunile informatice și cele din domeniul telecomunicațiilor, prevăzute de art.259-261¹ din Codul penal.

În contextul realizării acestei acțiuni, SIS a inițiat procesul de extindere a capacităților sale instituționale.

V. OBIECTIVUL SPECIFIC "Consolidarea capacităților de apărare cibernetică"

Implementarea acestui obiectiv specific se va realiza prin executarea a 6 acțiuni din PAI PNSC 2016-2020.

În sem. I 2016, în conformitate cu termenele stabilite pentru implementarea acestui obiectiv, urmau a fi inițiate toate acțiunile, rezultatele executării cărora se expun după cum urmează mai jos.

Acțiunea 5.1 "Elaborarea compartimentului de apărare cibernetică a Republicii Moldova, ca parte componentă a Strategiei securității informaționale a Republicii Moldova".

Termen de realizare: 2016.

Responsabil principal este SIS.

SIS a inițiat procesul de elaborare a compartimentului de apărare informațională (inclusiv și cibernetică) a Republicii Moldova, care va fi parte componentă a Strategiei securității informaționale.

Acțiunea 5.2 "Stabilirea autorităților responsabile și cooperarea reciprocă pe timp de pace, în situații de criză, asediu și război în cadrul spațiului cibernetic".

Termen de realizare: 2016-2017.

Responsabil principal este SIS.

SIS a inițiat procesul de executare a acestei acțiuni.

MAI informează, că în baza solicitării nr.03/3-04-160 din 17.06.2016 a Aparatului Președintelui Republicii Moldova cu privire la prezentarea propunerilor de rigoare în vederea consolidării Ministerului Afacerilor Interne la modelul cel mai potrivit de asigurare a securității cibernetice pentru Republica Moldova, a înaintat propunerea ca la nivel național să fie constituit un CERT de dirijare și coordonare, care la rândul său să aibă în sarcină cooperarea cu CERT-urile constituite în cadrul fiecărei instituții la nivel de bază, urmărind drept scop asigurarea securității

cibernetice a infrastructurilor critice gestionate de către instituții în cazuri de importanță majoră ce ar putea atenta la securitatea cibernetică a Republicii Moldova.

Acțiunea 5.3 "Valorificarea oportunităților spațiului cibernetic pentru promovarea intereselor, valorilor și obiectivelor naționale în spațiul cibernetic".

Termen de realizare: 2016-2018.

Responsabil principal este SIS.

SIS a inițiat procesul de executare a acestei acțiuni.

Acțiunea 5.4 "Dezvoltarea capacităților militare de protecție a infrastructurii și serviciilor critice destinate apărării naționale".

Termen de realizare: 2016-2017.

Responsabil principal este Ministerul Apărării (MA).

MA a identificat un set de subacțiuni în Strategia Națională de Apărare care este în proces de elaborare. De asemenea, în cadrul structurilor Armatei Naționale sunt desfășurate măsuri organizatorice și tehnice pentru dezvoltarea capacităților de apărare cibernetică prin crearea, instruirea și dezvoltarea unei echipe CERT cu rol de detectare, prevenire și reacție rapidă împotriva incidentelor ciberneticе.

Acțiunea 5.5 "Stabilirea programelor de conștientizare și educare a personalului destinat securității și apărării naționale în domeniul securității ciberneticе".

Termen de realizare: 2016-2017.

Responsabil principal este SIS.

SIS a inițiat elaborarea propunerilor respective, fiind discutate în cadrul mai multor ședințe interdepartamentale.

Angajații din cadrul STI al MAI, pe parcursul sem. I al anului 2016, au participat la diverse ședințe de instruire a specialiștilor IT, desfășurate de către companii prestatoare de servicii de asigurare a securității informaționale și de instituțiile publice: Conferința informativă, desfășurată de către compania "BitDefender", în cadrul căreia au fost prezentate soluții de asigurare a securității informaționale a stațiilor de muncă, de asigurare a necesităților cu hardware și software de protecție; seminarul organizat de MTIC cu suportul reprezentanților IT din afara hotarelor țării (Moldova – GCCD Cybersecurity Joint Seminar); Workshop-ul "Securitatea digitală și spionajul mobil" (sesiune specială pentru specialiști-IT și de securitate informațională), organizat de CTS cu suportul Proiectului de Îmbunătățire a Securității Ciberneticе.

Acțiunea 5.6 "Stabilirea relațiilor de cooperare cu instituțiile naționale și cele internaționale din domeniu".

Termen de realizare: 2016-2018.

Responsabil principal este SIS.

SIS a inițiat executarea acestei acțiuni și asigură permanent schimbul de informații privind amenințările și incidentele de securitate informațională cu serviciile speciale partenere.

PG, în cadrul unor cauze penale cu privire la investigarea infracțiunilor transnaționale, inclusiv în domeniul informaticii, a încheiat acorduri cu privire la crearea

echipelor comune de investigații împreună cu autoritățile competente ale altor state, EUROPOL și EUROJUST.

VI. OBIECTIVUL SPECIFIC "Educația, formarea și informarea continuă în domeniul securității cibernetice"

Implementarea acestui obiectiv specific se va realiza prin executarea a 6 acțiuni din PAI PNSC 2016-2020.

În sem. I 2016, în conformitate cu termenele stabilite pentru implementarea acestui obiectiv, urmau a fi inițiate toate acțiunile, rezultatele executării cărora se expun după cum urmează mai jos.

Acțiunea 6.1 "Elaborarea conceptului campaniilor de informare și conștientizare despre riscurile spațiului cibernetic".

Termen de realizare: 2016-2017.

Responsabil principal este CS.

PG informează continuu societatea despre riscurile spațiului cibernetic, cauzele penale de rezonanță social sporită în domeniu, în vederea prevenirii criminalității informatice, precum și datele statistice cu privire la contracararea acestor categorii de infracțiuni.

Acțiunea 6.2 "Completarea curriculumului de învățământ în domeniul securității cibernetice".

Termen de realizare: 2016-2018.

Responsabil principal este Ministerul Educației (MEd).

MEd informează că Grupul de lucru responsabil este în proces de definitivare a noului concept al cadrului de referință a curriculumului, după care în anul 2017 va avea loc revizuirea curriculumului pentru stabilirea și includerea cerințelor minime în domeniul securității cibernetice.

Acțiunea 6.3 "Crearea unui portal cu anunțarea operativă a pericolelor din spațiul cibernetic (digital)".

Termen de realizare: 2016-2018.

Responsabil principal este CS.

CS informează că CTS a inițiat un Studiu de fezabilitate pentru elaborarea și implementarea acestui portal. Este elaborat conceptul Proiectului.

Acțiunea 6.4 "Stabilirea cerințelor de competență în domeniul securității cibernetice pentru personalul din sectorul public și privat, precum și organizarea procesului de instruire, evaluare și certificare a specialiștilor pentru acest domeniu".

Termen de realizare: 2016-2018.

Responsabil principal este MTIC.

MTIC a inițiat executarea acțiunii în cauză. Unele cerințe de competență generală a personalului în cauză au fost deja incluse în proiectele elaborate în cadrul acțiunilor prevăzute la pct. 1.5 și pct. 2.2 din PAI PNSC 2016-2020.

În contextul realizării acestei acțiuni MAI comunică, că angajații din cadrul STI al MAI, pe parcursul sem. I al anului 2016, au participat la diverse ședințe de instruire a specialiștilor IT, desfășurate de către companii prestatoare de servicii de

asigurare a securității informaționale și de instituțiile publice: Conferința informativă, desfășurată de către compania "BitDefender", în cadrul căreia au fost prezentate soluții de asigurare a securității informaționale a stațiilor de muncă, de asigurare a necesităților cu hardware și software de protecție; seminarul organizat de MTIC cu suportul reprezentanților IT din afara hotarelor țării (Moldova – GCCD Cybersecurity Joint Seminar); Workshop-ul "Securitatea digitală și spionajul mobil" (sesiune specială pentru specialiști-IT și de securitate informațională), organizat de CTS cu suportul Proiectului de Îmbunătățire a Securității Cibernetice.

Acțiunea 6.5 "Organizarea și efectuarea trainingurilor și workshopurilor în domeniul securității cibernetice pentru personalul din sectorul public și privat, deținătorii de elemente de infrastructură critică".

Termen de realizare: permanent.

Responsabil principal este MTIC.

Serviciul de Informații și Securitate (SIS) este în proces de finalizare a elaborării proiectului de Lege privind infrastructura critică și a actualizat proiectul Concepției securității informaționale a Republicii Moldova. Proiectul Concepției este remis Guvernului spre examinare.

Potrivit informației MAI:

În perioada 15-16 februarie curent, 2 angajați ai CCCI au participat la un Workshop din domeniul Securității Cibernetice, organizat de CTS în comun cu CERT-ul din Praga (Cehia). Acest Workshop s-a desfășurat în mun. Chișinău în cadrul Proiectului de Îmbunătățire a Securității Cibernetice, finanțat din fondul Comisiei Europene "Enhancing Cyber Security".

La 23 martie curent, un angajat al CCCI a participat la sesiunea de instruire cu genericul "Bunele practici în gestionarea fondurilor externe nerambursabile", organizat în contextul lansării unui nou proiect comun între MAI al Republicii Moldova și MAI al României "Transfer de know-how România – Republica Moldova în domeniul securității cibernetice, a protecției infrastructurilor critice, a gestionării situațiilor de criză și a luptei împotriva criminalității grave, inclusiv a terorismului".

În perioada 18-19 aprilie curent, doi angajați ai CCCI au participat la alt Workshop din domeniul Securității cibernetice, organizat de către CTS în comun cu proiectul de îmbunătățire a securității cibernetice finanțat din fondul Comisiei Europene "Enhancing cyber security". Acest Workshop s-a desfășurat în mun. Chișinău în 2 sesiuni: "Infrastructuri critice și securitatea sistemelor industriale. Crime informatice, spionaj și război cibernetic" și "Securitatea digitală și spionajul mobil".

La 12 mai curent, un reprezentant al CCCI a participat la atelierul de lucru privind Securitatea cibernetică, organizat de către MTIC în parteneriat cu Centrul Global de Securitate Cibernetică pentru Dezvoltare.

CS informează că CTS a organizat mai multe workshopuri, atât în Republica Moldova, cât și peste hotarele acesteia, la care au participat reprezentanți ai sectorul public și privat, inclusiv din domeniul infrastructurii critice. De asemenea și în cadrul proiectului ENCYSEC (Enhancing Cyber Security/Îmbunătățirea Securității Cibernetice), fiind un Instrument al Uniunii Europene pentru Stabilitate și Pace din

cadru Comisiei Uniunii Europene, au fost organizate mai multe workshopuri pentru funcționarii publici și reprezentanții mediului privat.

Potrivit informației CS, Academia de Administrare Publică a inclus module cu elemente de Securitate Cibernetică sau totalmente dedicate Securității Cibernetică în cadrul a 3 cursuri, dintre care două sunt cursurile privind Agenda de e-Transformare a Guvernării:

- pentru funcționarii publici începători (Cursul "Introducerea în Funcția Publică" include modulul e-Transformare - 3 zile);

- pentru funcționarii publici cu experiența (cursuri de consolidare a capacităților, care includ modulul de 1 zi privind Agenda de e-Transformare a Guvernării);

- masteratul în TI include modulul de Securitate Cibernetică.

Conform datelor de care dispune CS, până la 30.06.2016, în cadrul cursurilor respective, organizate la AAP, au fost instruiți peste 1300 funcționarii publici.

SIS, în calitate de instituție-partener, permanent acordă o asistență sporită evenimentelor în cauză, participând activ la aceste evenimente.

Acțiunea 6.6 "Crearea unui laborator de securitate cibernetică".

Termen de realizare: 2016-2018.

Responsabil principal este CTS.

Potrivit informației CS, în scopul realizării acestei acțiuni, CTS colaborează cu organizația internațională NATO în vederea dezvoltării domeniului securității cibernetică, consolidării capacităților de reacție rapidă la noile provocări cibernetică, combaterii noilor amenințări la adresa securității informaționale. CTS și NATO implementează în comun un proiect de creare a unui Laborator de securitate cibernetică, care va fi amplasat în sediul Universității Tehnice din Moldova. În acest Laborator se vor desfășura exerciții de securitate cibernetică, training-uri, experimente, activități de cercetare. În aceste activități vor fi implicați funcționari publici, reprezentanți ai mediului privat și academic, precum și studenți care ulterior vor fi atrași în câmpul muncii în cadrul instituțiilor academice, publice și private. Laboratorul va fi lansat oficial în luna octombrie curent.

VII. OBIECTIVUL SPECIFIC "Cooperarea și interacțiunea internațională în sferile ce țin de securitatea cibernetică"

Implementarea acestui obiectiv specific se va realiza prin executarea a 7 acțiuni din PAI PNSC 2016-2020.

În sem. I 2016, în conformitate cu termenele stabilite pentru implementarea acestui obiectiv, urmau a fi inițiate toate acțiunile, rezultatele executării cărora se expun după cum urmează mai jos.

Acțiunea 7.1 "Încheierea acordurilor de cooperare cu alte echipe naționale de răspuns la incidentele legate de securitatea cibernetică (CERT), precum și US-CERT, europene și nord-atlantice (NATO NCERT)".

Termen de realizare: 2016-2018.

Responsabil principal este CS.

CS și CTS informează, că CERT-GOV-MD, în calitate de CERT guvernamental de contact și de reacție la incidente de securitate cibernetică, a semnat acorduri de

colaborare cu parteneri interni și externi în scopul schimbului de informații despre incidentele de securitate cibernetică. În prezent, CERT-GOV-MD are semnate acorduri de cooperare cu CERT-RO, CERT-GOV-GE, Biroul de Securitate Cibernetică din Georgia, Kaspersky, Bitdefender, Team Cymru, Shadowserver, CERT din Macedonia, CERT Kosova.

CERT-GOV-MD este membru a comunității Europene de echipe CSIRT, supranumită din ianuarie 2014 "Trusted Introducer". Acesta deja a inițiat procedura de a fi membru cu drepturi depline al asociației centrelor de tip CERT la nivel mondial FIRST (Forum of Incident Response and Security Teams/Forumul echipelor de răspuns la incidente de securitate cibernetică). Statutul de membru al asociației FIRST va oferi posibilitatea de a fi recunoscute competențele echipei CERT-GOV-MD la nivel internațional. Prin acreditare, CERT-GOV-MD va avea acces autorizat la baza globală de resurse informaționale ce țin de domeniul securității cibernetică. Acreditarea va permite colaborarea directă a CERT-GOV-MD cu alte echipe similare din lume în cazul unui atac cibernetic, punându-se la dispoziție surse credibile de informații și măsuri tehnologice care să reducă impactul dăunător al acestuia asupra sistemelor și utilizatorilor.

MAI constată, că încheierea acorduri de cooperare cu alte echipe naționale și internaționale, va putea fi realizată după constituirea CERT-urilor la nivel național. Astfel, din cauza lipsei acestora, acțiunea în cauză nu poate fi realizată.

Acțiunea 7.2 "Elaborarea unei platforme de coordonare și consultare în ceea ce privește evaluarea amenințărilor cibernetică și identificarea soluțiilor".

Termen de realizare: 2016-2018.

Responsabil principal este CS.

Informația privind realizarea acestei acțiuni n-a fost prezentată.

Acțiunea 7.3 "Dezvoltarea cooperării cu sectorul privat (identificarea unor aplicații necesare implementării măsurilor de securitate; înființarea de puncte de contact în vederea asigurării solicitării unor date și informații conform prevederilor legale și stabilirea unui sistem modern de transmitere a solicitărilor; realizarea de întruniri periodice în cadrul unor forumuri de dezbateri pentru cunoașterea mai bună a situației operative și pentru înțelegerea nevoilor fiecărei instituții)".

Termen de realizare: 2016-2019.

Responsabil principal este CS.

Informația privind realizarea acestei acțiuni n-a fost prezentată.

Acțiunea 7.4 "Promovarea intereselor naționale de securitate cibernetică în formatele internaționale de cooperare la care participă Republica Moldova".

Termen de realizare: permanent.

Responsabil principal este MTIC.

Potrivit informației prezentate, SIS realizează această acțiune prin participarea permanentă la executarea obiectivelor stabilite în cadrul: Procesului de Revizuire și Planificare a Parteneriatului (PARP); Planului Individual de Acțiuni al Parteneriatului (IPAP) Republica Moldova – NATO; Comisiei pe Securitate Informațională pe lângă Consiliul Conducătorilor Organelor de Securitate și Serviciilor Speciale ale țărilor

membre CSI; Comisiei pe Securitate Cibernetică pe lângă Consiliul Conducătorilor Autorităților Naționale de Securitate din țările Europei de Sud-est, membre ale Consiliului de Cooperare Regională (CCR) - (SEENSA); ședințelor Organelor de Securitate și Serviciilor Speciale ale țărilor Europei centrale (MEC) și de Sud-est (SEEIC) pe problemele securității cibernetice.

În contextul realizării prezentei acțiuni, conducerea MAI a participat în perioada 14-15 martie curent la Reuniunea Consiliului de Asociere RM-UE desfășurată în or. Bruxelles (Belgia), iar la 9 iunie curent, reprezentanții MAI au participat la reuniunea subcomitetului de asociere REM-UE "Justiție, Libertate și Securitate" desfășurată în or. Bruxelles (Belgia).

CS și CTS informează, că echipa CERT-GOV-MD reprezintă un punct de contact cu structurile de tip CERT care funcționează în cadrul instituțiilor sau autorităților publice și altor organizații naționale și internaționale. Experți din cadrul CERT-GOV-MD au participat cu prezentări la mai multe evenimente naționale și internaționale și au publicat articole despre activitatea instituției, despre trendurile și situația de ansamblu în domeniul securității cibernetice în Republica Moldova la nivel de Guvern. În cadrul acestor evenimente au fost identificați potențialii partenerii care ar putea finanța proiecte de dezvoltare a capacității cibernetice în RM, iar experților CERT-GOV-MD le au fost înmânate certificatele respective de participare.

Acțiunea 7.5 "Promovarea cooperării dintre universitățile din Moldova și liderii mondiali în instruirea și certificarea în domeniul securității cibernetice, cum ar fi (ISC) 2, ISACA, SANS".

Termen de realizare: permanent.

Responsabil principal este MEd.

MEd a inițiat procesul de cooperare și stabilire a unui parteneriat cu autoritățile responsabile vizate în Planul de acțiuni. Pe parcursul anului de studiu universitățile realizează întruniri cu companii și parteneri externi, care oferă prelegeri teoretice și susținerea exercițiilor practice în domeniul securității cibernetice. În rezultatul întrunirilor sunt încheiate acorduri de colaborare, datorită cărora are loc schimbul activ de experiență între instituțiile domeniului vizat.

Acțiunea 7.6 "Stabilirea și dezvoltarea relațiilor cu comunitatea internațională de cercetare în domeniile specifice care stau la baza securității cibernetice".

Termen de realizare: 2016-2019.

Responsabil principal este MEd.

MEd este la etapa de colaborare și stabilire a relațiilor cu partenerii externi care realizează cercetări în domeniile specifice care stau la baza securității cibernetice.

Acțiunea 7.7 "Stabilirea și dezvoltarea relațiilor cu liderii mondiali în domeniul securității cibernetice pentru a crea un Centru de excelență pentru cercetare și dezvoltare în Republica Moldova".

Termen de realizare: 2016-2018.

Responsabil principal este MEd.

MEd informează, că în prezent are loc stabilirea cadrului normativ în domeniul cercetărilor, după care va fi inițiată realizarea acestei acțiuni.

ANALIZA ȘI CONCLUZII

Privind realizarea PNSC 2016-2020 în sem. I 2016

Analizând gradul de realizare a acțiunilor din Planul de acțiuni privind implementarea Programului național de securitate cibernetică a Republicii Moldova pentru anii 2016-2020 (PAI PNSC 2016-2020), în baza informațiilor prezentate în adresa MTIC de către instituțiile implicate în realizarea acțiunilor, constatăm că majoritatea acestora au fost inițiate (34 acțiuni din 50 sau 68%), unele din ele fiind și în proces de realizare (19 acțiuni din 34 sau 56%) și circa a treia parte din acțiuni nu sunt inițiate din diverse motive (16 din 50 sau 32%).

Ținem să menționăm că, primul semestru de implementare (din cele 10) a Programului național de securitate cibernetică a Republicii Moldova pentru anii 2016-2020 (PNSC 2016-2020) și de realizare a PAI PNSC 2016-2020 a demonstrat existența a suficiente provocări și probleme cauzate atât de circumstanțe obiective, cât și subiective: insuficiență de fonduri materiale, insuficiență de resurse calificate, fluctuația cadrelor, întârzieri și inacțiuni în realizarea acțiunilor.

Cea mai mare provocare poate fi considerat faptul că implementarea PNSC 2016-2020 și realizarea PAI PNSC 2016-2020 au început fără a avea resursele necesare în buget pentru anul curent.

Implementarea PNSC 2016-2020 și realizarea PAI PNSC 2016-2020 presupun alocări financiare considerabile. Respectiv, instituțiile implicate sunt în situația de a realiza acțiunile prevăzute în condițiile unei finanțări insuficiente, fără a avea surse necesare în acest scop. Și astfel acestea depun eforturi suplimentare considerabile pentru a atrage potențiali donatori.

Majoritatea acțiunilor au perioade de realizare de la 2 și mai mulți ani (41 acțiuni din 50 sau 82%), dar există o parte de acțiuni cu finalizare în anul 2016 (9 acțiuni din 50 sau 18%).

În acest context, MTIC a pus sub monitorizare sporită aceste 9 acțiuni.

Urmare unei analize separate a gradului de executate a acțiunilor cu finalizare în anul 2016 constatăm că:

- 2 acțiuni din PAI PNSC 2016-2020 nu sunt inițiate (acțiunile 1.7 și 4.3);
- 2 acțiuni din PAI PNSC 2016-2020 sunt inițiate (acțiunile 1.2 și 3.1);
- 5 acțiuni din PAI PNSC 2016-2020 sunt în proces de realizare (2.1, 4.1, 4.4, 4.6 și 5.1).

Întârzierile ce țin începerea realizării acestor acțiuni se explică prin faptul că unele instituții se implică mai lent în procesul de implementare a PNSC 2016-2020, fiind implicate într-un număr destul de mare de acțiuni din cadrul altor documente de politici guvernamentale.

Statistica din lista de mai jos cu repartitia acțiunilor pe instituții responsabile principale (IRP), constată neuniformitatea acestei repartiții:

1) Cancelaria de Stat (CS) – IRP de 13 acțiuni (P=26%), inclusiv sunt în proces de realizare 3 acțiuni (APR=23%);

2) Ministerul Tehnologiei Informației și Comunicațiilor (MTIC) – IRP de 12 acțiuni (P=24%), inclusiv sunt în proces de realizare 6 acțiuni (APR=50%);

3) Serviciul de Informații și Securitate (SIS) – IRP de 6 acțiuni (P=12%), inclusiv sunt în proces de realizare 2 acțiuni (APR=33%);

4) Ministerul Afacerilor Interne (MAI) – IRP de 4 acțiuni (P=8%), toate sunt în proces de realizare (APR=100%);

5) Ministerul Educației (MEEd) – IRP de 4 acțiuni (P=8%), nici o acțiune nu este în proces de realizare (APR=0%);

6) Autoritățile administrației publice centrale și locale, precum și alte entități, care potrivit normelor legale, dețin sisteme informaționale de stat (APCLE), lista cărora urmează a fi alcătuită – IRP de 3 acțiuni (P=6%), nici o acțiune nu este în proces de realizare (APR=0%);

7) Institutul Național de Justiție (INJ) – IRP de 2 acțiuni (P=4%), inclusiv o acțiune este în proces de realizare (APR=50%);

8) Procuratura Generală (PG) – IRP de o acțiune (P=2%), care este în proces de realizare (APR=100%);

9) Ministerul Apărării (MA) – IRP de o acțiune (P=2%), care nu este în proces de realizare (APR=0%);

10) Ministerul Finanțelor (MF) – IRP de o acțiune (P=2%), care nu este în proces de realizare (APR=0%);

11) Agenția Națională pentru Reglementare în Comunicații Electronice și Tehnologia Informației (ANRCETI) – IRP de o acțiune (P=2%), care este în proces de realizare (APR=100%);

12) Centrul Național pentru Protecția Datelor cu Caracter Personal (CNPDCP) – IRP de o acțiune (P=2%), care nu este în proces de realizare (APR=0%);

13) Î.S. "Centrul de Telecomunicații Speciale" (CTS) – IRP de o acțiune (P=2%), care este în proces de realizare (APR=100%).

Totodată, în statistica de mai sus este indicat indicatorul de performanță a realizării acțiunilor (APR), care reprezintă raportul dintre numărul acțiunilor în proces de realizare și numărul acțiunilor care urmau a fi realizate de IRP, exprimat în %, precum și ponderea (P) care reprezintă raportul dintre numărul de acțiuni al IRP și numărul total de acțiuni din PAI PNSC 2016-2020, exprimat în %.

Analiza aprofundată a datelor statistice din lista de mai sus denotă faptul că procesul de executare a acțiunilor nu depinde de numărul acțiunilor repartizate instituțiilor responsabile principale (IRP). Există instituții cu o pondere (P) destul de mare de acțiuni și totodată, au și un indicator de performanță APR destul de înalt. Sunt și instituții cu aceeași pondere medie (P=8%), dar au indicatori de performanță APR diametral opuși. Totodată, există mai multe instituții (61%) cu o pondere (P) foarte mică de acțiuni cuprinsă între 2% și 6%), care au indicatori de performanță (APR) foarte diferiți. Constatăm, că în responsabilitatea acestor instituții sunt puse realizarea a 11 acțiuni (22%). Acțiunile acestor instituții au fost puse de MTIC sub o monitorizare sporită.

Există instituții care, fie din cauza unei structuri interne complexe, fie din cauza unor probleme de comunicare în interior, nu se implică la nivelul așteptat în realizarea acțiunilor și în raportarea adecvată a informației despre realizarea acestor acțiuni.

În mai multe cazuri, colaboratorii instituțiilor nu fac față alcătuirii exhaustive și în termenele stabilite a informației, conform prevederilor pct.2 din Hotărârea Guvernului nr.811 din 29.10.2015 atât din cauza numărului mare de activități, cât și din cauza calificării acestora. Or, noile tipuri de activități solicită suplimentarea cadrelor specializate în domeniul securității cibernetice sau recalificarea celor existente.

Totuși, din rapoartele instituțiilor, reiese că acestea sunt dispuse să colaboreze cu MTIC în procesul de implementare a PNSC 2016-2020.

Urmare acestei analize, MTIC va întreprinde măsuri organizatorice suplimentare în scopul monitorizării sporite și coordonării eficiente a procesului de realizare a PNSC 2016-2020.