

Информациони рат **Замке** **Виртуелног** **Света**

Пише Дијана МАРИНКОВИЋ

Информациони рат (Information warfare – IW) предмет је појачаног интереса и разматрања у војним доктринама и стратегијама многих држава и армија света. Сагледава се као једно ново лице рата и ратовања у простору, који се често дефинише као сајбер простор, у којем владају информације, информатички и комуникациони системи и мреже. Сви системи руковођења, командовања и функционисања влада, војних и цивилних структура базирани су на најновијим научним

техничким достигнућима, првенствено информационих технологија, које су такође и простор у којем се контролишу велики и важни системи, где се обезбеђују витални цивилни и војни објекти, простор у којем се обављају велике финансијске трансакције и циркулишу поверљиве економске информације, преносе разноврсни поверљиви подаци и лични подаци људи, а чије би угрожавање представљало велику опасност по неку државу и људе.

Yновијој историји информациони рат је на основу облика вођења, садржаја рата и остварених циљева израстао у посебан облик рата и ратовања. Он се данас усавршава користећи потенцијале огромних научних система и организација, те применом нових технологија и савремене методологије развоја. Према оствареним резултатима исказао је огромну уштеду снага и средстава за остварење циљева. У светским размерама, на неки начин сматра се као дозвољена метода примене, а реакције супротстављених снага своде се на размену вербалних оптужби земаља, демарша и политичких поступака.

У војном погледу почети неке врсте IW потичу из предисторије са првим информацијама употребљеним као оружје, првим протурањем гласина и извиђањима за потребе првих организованих војски.

У Другом светском рату добија нову интензивну и снажну пропагандно-политичку димензију. После Другог светског рата или тачније после деведесетих година израста у данашњи облик, као посебан односно информациони рат који је сазнајно неверификован, а што се убрзано исправља и разматра у области наука о ратној вештини и војним доктринама. Принципи IW још су недефинисани и нису применљиви, прате их сталне промене инициране разним научним областима а посебно новим технологијама, географским, политичким, економским, просторним, временским и другим променама, укључујући нова сазнања и путеве за изнајажње научних законитости за настајање основа нових доктрина и стратегија.

Добијање непријатеља без борбе је истински врхунац успеха, а не стотине победа у стотину битака, написао је Сун Цу у „Уметности ратовања“ (Сун Цзу, 400–300 г.п.н.е. „The Art of War“). У овој древној изреци могу се сагледати суштина и циљ данашњег информационог ратовања, добијање битака и остварење војних или других циљева са што мање материјалних и људских губитака. Можемо рећи да информациони рат иде ка савршенству сукоба, где не мора да се употреби конвенционална оружана сила да би се постигао циљ односно победа.

Колико се у модерним армијама посвећује изразита пажња IW говори и најав америчке војске да ће до октобра успоставити нову команду задужену за заштиту војних рачунарских мрежа. Први шеф сајберкоманде биће генерал Кејт Александер, кога је министар одбране Роберт Гејтс именован на ту дужност и тиме озваничио успостављање почетних оперативних способности нове команде.

Данас дефинитивно можемо закључити да се због информатичке и

телекомуникационе технологије, које иначе сваки даном све више напредују, војска и њене структуре мењају и прилагођавају новинама, што највише утиче на њене целокупне стратешке погледе и тактичко деловање. Нове технологије доносе и нове видове рата који нису постојали раније а са тим се и приоритети видова мењају, тако да данас у савременим армијама можемо рећи да информациони рат спада у војне приоритете. Приоритет је посебно и у том смислу што се добрим информационом ратом односно контролом информација постижу велики губици код противника а минимални за другу страну у сваком погледу, људском, финансијском, друштвеном, политичком... Зато га и зову модерно оружје масовног уништења.

Истовремено морамо нагласити да се са развојем нових технологија јављају и нови видови претњи које такође треба пратити, односно развијати технике и технологије за заштиту, уз коришћење најсавременијих уређаја и система.

Настанак и еволуција термина

Као израз, информациони рат улази у ширу употребу од 1995. године, а највише се искристалисао као појам после војних операција „Пустинска олуја“ у Ираку, где се информатичко оружје појавило као претеча конвенционалним нападима и операцијама, што је резултирало знатном смањењу губитака конвенционалних снага.

Данас, у дневној штампи и часописима пише се о информатичким односно сајбернападима на Интернет претраживаче, разне рачунарске системе и мреже, од војних и владиних информационих и комуникационих система до упада у цивилне системе (банке, берзе, системе великих индустријских компанија), можемо да читам о крађи података, манипулацији разним врстама информација путем медија, државне и приватне дипломатије, едукације (наука и образовање) а све у сврху утицаја на ставове противничких страна, па и коалиционих партнера.

У информационом системима, штампи, ТВ и слично, често се налази на термине као што су: елек-

ИНФОРМАЦИОНЕ ОПЕРАЦИЈЕ

Информационе операције су акције предузете да се утиче на противникове информације и информационе системе, а у исто време штите властите информационе системе и податке. Оне се предузимају у време криза или сукоба с циљем постизања или промовисања одређених циљева над противником или противницима.

У доктрини ваздухопловних снага САД наводи се да се информационом операцијама постиже информационо супериорност са стратешким, оперативним и тактичким ефектима, такође, селективно се одабирају циљеви и општа супериорност у борбеном простору. Информациони рат је веома битан за ваздушне снаге због широке интеграције информационих система у ваздушним операцијама и координације са осталим националним снагама информационог рата.

тронски рат, сајберрат, пропагандни, специјални и хладни рат, хакерски напад и други појмовно неуређени изрази за делове информационог ратовања, а који су само рекламни наслови ударних чланака, без тачно дефинисаног места у ИВ. У неким нашим организацијама постоје информатички називи појединих делова организација, али су они најчешће само технички сервис дела информатичког система, који их опслужују, организују заштиту, али су ретке институције које би имале неку дубљу аналитичко-планску функцију.

Постоји више покушаја дефиниција ИВ и оне су прихватљиве у односу на време када су изречене, зависно од вредности информација као оружја и утицаја нових информационо-технолошких технологија. Сматра се да су то само покушаји де-

финисања једне тако комплексне и обимне активности поједине државе или војне групације, а што је методолошки тешко изводљиво.

У војном погледу информациони рат у свету се дефинише као активности предузете да се постигне информационо надмоћност, нападајући противникове информације односно податке, информационо базиране процесе, информационе системе и рачунарски базиране мреже, а у исто време штитећи и бранећи своје властите податке, информационе процесе и системе и компјутерске мреже.

Видимо да информациони рат укључује и радње предузете да се сачува интегритет сопствених информационо-технолошких система од експлоатације, упада или уништења.

Из дефиниција се види да информациони рат има нападну и одбрамбену функцију, да је то комплексна, масовна и организована примена и коришћење информација као оружја у глобалној информативној сфери.

Са становишта постојећих доктрина и стратегија, информациони рат може се дефинисати и као скуп одбрамбено-нападних, политичких, дипломатских, пропагандних, психолошких, војних, економских и других активности на сакупљању, изради, усмеравању, пласирању, експлоатацији и анализи информација у сврху задобијања предности и стварању повољних услова за постизање и експлоатацију политичких, војних, економских и других циљева са што мање снага, средстава и времена.

Информација као оружје

Информациони рат се у многим државама и војним групацијама ставља у ниво оружја за масовно уништење и равноправно учествује у остварењу стратешких циљева упоредо са оружјем за масовно уништење, класичним војним снагама, економијом, политичко дипломатским и обавештајним снагама, те је предмет стратегије и тактике на највишим нивоима власти и оружаних снага. Појављује се као претходница војних операција, током операција као њихов део и у експлоатацији њихових резултата.

Информациони рат намеће велике обавезе и рад обавештајно-безбедносних служби, а чије се обавезе, место и улога мењају проширењем на читав спектар информација из свих области функционисања неке државе, а појачани су и захтеви за провером и контролом више пута прикупљених и проверених информација. У ту сврху у водећим земљама проширују се обавештајно-безбедносни капацитети, са новим и специфичним областима интересовања, а рад у миру, по интензитету се не разликује од рада у рату.

На основу праћења, протока и садржаја информација процењују се будуће кризне ситуације, интензитет будућих сукоба, правци и циљеви напада и одбране, те употреба снага и средстава војних и финансијских ефектива. Информацијама се усмеравају догађаји, политика, реаговања, сукоби, подршка и последице.

На информације се гледа као на оружје којем расте значај и добија све новије облике и садржаје. Тај процес се све више убрзава како свет постаје глобално информативно јединственији, али и информативно зависнији. Нарочито је изражена свакодневна информативна борба у области економије и финансија као основи материјалне и финансијске подршке сваком облику сукоба.

САЈБЕРРАТ

Ова врста рата води се у виртуелном свету компјутера, компјутерских система и мрежа. Циљ је овладати компјутерским системима и мрежама, системима које контролише софтвер или софтверски контролисани компоненти. Напад и одбрана спроводе се путем упада, инфилтрације и других активних и неактивних метода, које се састоје од ометања, инфилтрације, упада, манипулације, дезинформације или уништења технолошких и комуникационих система.

Из горе наведене поделе можемо видети да информациони рат као главно деловање садржи прикупљање и обраду информација и података, одређено деловање на основу добијених информација и то брже од противничке стране. Такође, садржи радње нарушавања, дезорганизације и рушења разних система, али и разне врсте манипулација које се предузимају прикривено или отворено у време мира, а готово у кризним и ратним временима против друштвених, политичких, економских, индустријских или војних електронских и других система.

Циљ информационог рата јесте да се постигне информационо предност у односу на противника и утиче на понашање, застраши или заврши сукоб што брже и одлучније, са минималним издацима у капиталу, ресурсима и људству и са минималним губицима у сваком погледу.

У информационом рату у нарочито лошем положају су мале земље и народи који не поседују већ достигнуту информатичку структуру развијених држава и које су на глобалном нивоу у сталном инфериорном положају.

Информације снажно утичу на формирање и организацију моћи држава, као што су политичка, војна или економска моћ. Треба имати у виду да савремене техничке промене и информационе технологије имају посебан значај за ИВ и намећу честе и брзе промене у припреми и вођењу ИВ, те снажно утичу на повећање моћи ионако нараслих војних снага. Стални су пратилац у извођењу других облика рата, а оствареним степеном информативне контроле битно утичу на замах свих дејстава војних снага и у уској су вези током трајања паралелних активности према истом циљу. Информационе технологије направиле су револуцију у војним операцијама, тако да је ИВ постао будућност у војним конфликтима.

Скривена снага

Информациони рат се у војним круговима разних земаља различито третира и назива зависно од места у међународној заједници, тако да се негде наводи као политичко-пропагандни, па све до тзв. „мекане агресије“ или „низак ниво сукоба“. У најмоћнијим земљама посвећује му се посебна пажња са повећањем нивоа интересовања, формирају се посебне организације, читави информациони системи, ТВ, штампа, савремена информациона технологија, обавештајно-безбедносне службе, политичке структуре, научне установе и институције са посебним аспектом на формирање одговарајућег јавног мњења у сопственој земљи и код противника. У свету су актуелна брза престојавана у организацији, стратегији и другим областима, оснивају се сигурносне снаге и руководеће структуре за ИВ.

Разматрајући карактеристике и досадашња искуства, активности и садржај ИВ, може се закључити да су жртве информативно слабе земље, да се карактер и интензитет мењају у зависности од односа противник–савезник. Садржај је примерен и усмерен према својим глобалним и националним интересима. Доминација у информативној и другим областима значи и доминацију државом.

Информационим ратом данас се мењају политичке и владајуће гарнитуре које су политички прихватљиве, намећу ставови и стварају ситуације где се врши самодеструкција држава и влада, а што је раније постигано оружаним сукобима.

Посебна карактеристика информационог рата је што се не може одредити граница када он почиње и када завршава. Када се уочи, он је већ увелико на делу, јер је почетак неупадљив. Циљ се тешко уочава а повећањем интензитета повећавају се и ефекти, а најчешће је претходница оружаних сукоба. Зато није чудно да се негде третира као прикривена или тиха агресија.

Свим сукобима после осамдесетих година у свету претходиле су информационе операције или друге акције тог карактера, којима су припремане војне операције и најзначајније су допринеле постизању успеха. Информативна подршка за припрему и извођење војних операција била је одлучујућа за постизање циља, а у неким случајевима, није било ни потребе да се употреби оружана сила.

У неком сегменту ИВ се одвија перманентно и његов крај се не назире, он је глобални феномен и на неки начин сам себе интензивира, води и развија у правцима који нису јасно дефинисани, а који не воде неизбежно у војне оружане сукобе. Креће се у правцу савршенства сукоба где није нужна употреба оружане силе за постизање циљева.

Информатичке и комуникационе технологије присутне су од свемира до копнених и морских дубина, постижу од-

СТУБОВИ СУПЕРИОРНОСТИ

Стратегија националне безбедности САД из 2002. године али и неких других земаља истичу четири национална стуба односно инструмента или снаге супериорности државе и то: дипломатију, информације, војску и економију.

Три стуба супериорности за остваривање доминације и контроле информација у ИВ су информациони системи, информациона подршка и информационе операције (офанзивне-дефанзивне), са основним циљем заштите националних интереса.

Информациони рат води се применом информационих операција.

лучујуће информативне предности у области за које су намењене као што су војне, економске и друге. Основ су за контролу и функционисање од сателитских система, конвенционалних снага, до подморница и подземних истраживања и експлоатација. Поуздане информације су основ за одлучивање, планирање и извршење у војним организацијама али и у другим областима друштва и треба да се посебно третирају у војним и друштвеним структурама.

Информационе технологије утичу на мењање војних снага у смислу организације и употребе, а сходно географским, политичким, материјалним, геопросторним и временским ограничењима. Такође, утичу на промену односа војних снага према законима и легитимности употребе у властитој земљи и свету, јер још нису међународно дефинисани закони свих аспеката употребе. Правно није одређен положај пораженог или оштећеног у неком облику ИВ, а то већ стоји пред међународним правним поретком. Оружани сукоби ватреног облика у великој мери међународно правно су покривени законима, правилима и обичајима.

Мора се ићи испред догађаја да бисмо могли предупредити информационе нападе или бар неутралисати њихове ефекте, преузети иницијативу у сегменту где је то могуће, а максимум „истина ће изаћи на површину и победити,“ која се код нас често употребљава, треба заборавити. Касније, истина а и информација више никог не занимају, нити жели да мења створени профил, а напад је остварио ефекте. Треба мењати наш однос према информативном рату и променити себе стичући нова сазнања из ове области, јер су нове технологије информационог рата извршиле револуцију у војним операцијама. ■