
15

 אסדרה של אבטחת סייבר בציוד קצה

 מאת

 *אסף אבידן

איומי סייבר על ציוד קצה בתקשורת, כגון הטלפון החכם, הם בעלי משמעות
רבה בימינו, לא רק עבור המשתמש הפרטי אלא גם לפרטים וארגונים נוספים

 ברשת, בשל כך שהם עשויים להביא להחצנות שליליות לגורמים אלה.
ורך וההצדקות לאסדרה (רגולציה) של אבטחת סייבר מאמר זה בוחן את הצ

על בציוד קצה, דהיינו האם על המדינה באמצעות הרגולטור הרלוונטי, להתערב
הרגולטור ואאבטחת סייבר בציוד מסוג זה, מי המנת להבטיח קיומה של

הרלוונטי, מהו סוג האסדרה הנדרש, אם בכלל, מה הן ההצדקות ומהו המסד
 תערבות רגולטורית. משפטי לביסוס ה

מספר מגמות מקבילות הפכו את הסוגיה של אבטחת סייבר בציוד קצה
) לבעלת חשיבות אשר חורגת מעולמו של המשתמש בעיית האבטחה(להלן:

הפרטי. מגמה אחת היא ההתפתחות הטכנולוגית, שהביאה לכך שרשת
אליהן האינטרנט, רשתות במקום העבודה, רשתות ביתיות וציוד הקצה המחובר

יומית ומהחיים הדיגיטליים -הפכו חלק בלתי נפרד מההתנהלות היום
המודרניים. כך ניתן לראות מצבים בהם ציוד קצה פרטי מחובר לרשת ארגונית
בלא בקרה, בניגוד לבקרה הקיימת בדרך כלל על ציוד ארגוני שמחובר לאותה

ן להגיע רשת. לא פעם מאוחסן בציוד קצה מידע אישי ועסקי רב או שנית
באמצעותו לאחסון בענן או ברשת ביתית או ארגונית, כמו גם למשתמשים
אחרים ולציוד נוסף שמחובר לאותה רשת. על כן בעיית האבטחה בציוד הקצה
ופגיעות שלו למתקפות סייבר יוצרת, מעבר לפגיעה המיידית במשתמש או

משמעותית בבעלים של ציוד הקצה, גם החצנות שליליות ופוטנציאל לפגיעה
 באחרים וברשת.

מגמה נוספת היא ההתגברות של מתקפות הסייבר (מצד גורמים פרטיים
ומדינתיים) והעלייה הניכרת בכמות ובתחכום המתקפות, בנזקים הכלכליים
שנגרמים מהן ובנזקים הפוטנציאליים שלהן, במעגלים הולכים ונרחבים. לא

ת מתקפות כאלה, באמצעות פעם גם נעשה שימוש בציוד קצה כ"בסיס" להוצא
), דהיינו תוכנות זדוניות, המתוקנות בו (באופן לא רצוני או לא Malwareנוזקות (

מכוון מבחינת המשתמש), ומקנות לתוקף שליטה בציוד הקצה ובמידע, או שהן

מוסמך במשפט וטכנולוגיה, הפקולטה למשפטים, אוניברסיטת עו"ד ומהנדס אלקטרוניקה. *
) של אוניברסיטת חיפה, CCLPחיפה, ועמית מחקר במרכז סייבר מדיניות ומשפט (

 .מתבסס מאמר זה נערך בתמיכתו האדיבה שהמחקר עליו

 ףתש" די דין ודברים אסף אבידן

16

נמצאות במצב המתנה להוראה מרחוק להוצאת המתקפה לפועל במועד שקובע
 התוקף.

ורשת מאמץ מתמשך וקבוע, שלא לומר סיזיפי, של התמודדות עם כל אלה ד
עדכוני תוכנה ועדכוני אבטחה, ויש בה לעיתים מורכבוּת הנוצרת בשל
האקוסיסטם (מכלול הגורמים המעורבים) של ציוד הקצה. פעולות אלה דרושות
כדי להבטיח שציוד הקצה יהיה מוגן, ככל האפשר, מפני איומי סייבר ולא יהיה

רכה ניתן יהיה לחדור למערכות נוספות ולמשתמשים אחרים נקודת חולשה שד
 ולפגוע ברשת.

מגמה נוספת, שיש לה השפעה על אבטחת סייבר בציוד קצה ועל המורכבות
שהוזכרה לעיל, שבעיית האבטחה יכולה לשמש אמצעי להמשגת הקושי שהיא
א יוצרת, היא המגמה של מעבר ממוצרים לשירותים. גם הטלפון החכם, אף שהו

מוצר, מהווה למעשה פלטפורמה שעיקרה תוכן ושירותים. ציודי קצה, כגון
נרכשים על ידי המשתמשים, אלא הם חלק מהשירות ממירים ונתבים, כבר לא

) או שירותים של VoDשנותנים ספקי שירותי הטלוויזיה, ידיאו לפי דרישה (
ט של חיבוריות לאינטרנט. יתרה מכך, עם התגברות התופעה של האינטרנ

יש גם), צפויים סוגי ומספר ציודי הקצה לגדול בצורה משמעותית.IoTהדברים (
לצפות שחלק הארי שלהם לא יהיה בבעלות המשתמשים, אלא יינתן להם כחלק
מהשירות שהם צורכים. חשיבותה של אבטחת הסייבר בציוד קצה באה לידי

זה יש גם משקל ביטוי ביתר שאת נוכח מגמה זו. כפי שנטען במאמר, לעניין
במסגרת השיקולים של אסדרת אבטחת הסייבר וביחס לשאלה מיהו הגורם

 המתאים ביותר להיות מושא של אסדרה כזו.
עוסק הראשוןהמאמר פותח במבוא המתאר את הבעיה באופן כללי. הפרק

בטקסונומיה והגדרות של מרחב הסייבר ואבטחת סייבר. לאחר מכן המאמר
הנורמטיבית החלה על ציוד קצה ובחינת מעמדו של פונה לסקירת המסגרת

הטלפון החכם וההחצנות השליליות של היעדר אבטחת סייבר או היותה לקויה.
במאמר עוסק במקורות, הגורמים והסיבות לבעיית האבטחה. פרק השניהפרק

זה מתאר את הכשלים העיקריים העומדים ביסודה. יש לכך חשיבות רבה הן
בטחה בטלפונים חכמים ובציוד קצה בכלל והן לבחינת להבנה של מצב הא

השאלה אם פתרונות קיימים מדיסציפלינות משפטיות שונות נותנים להם מענה
במאמר עוסק באסדרה הרביעי . הפרק השלישישאלה זו נדונה בפרק –

ובפתרונות אפשריים לבעיית האבטחה על ידי סוגים שונים של אסדרה. בפרק
אמר מובאיםדברי סיכום על בסיס הניתוח ומכלול והאחרון במ החמישי

 המסקנות העולות מהפרקים הקודמים.
בעוד שיש בספרות עיסוק באבטחת סייבר באופן כללי ובאבטחת סייבר
בתשתיות קריטיות, ובעוד שהרגולציה הקיימת עוסקת בעיקר באבטחת סייבר

ת הטכנית של תשתיות אלה ושל ארגונים או של מרחב הסייבר בהיבט התשתי
שלו והתכנים שבו, טרם הוקדש דיון מעמיק לשאלת הרגולציה של אבטחת
סייבר בציוד קצה ובמגזר האזרחי הפרטי, ומכאן חשיבות המאמר. חשיבות

) העובדה 1נוספת עשויה להיות בעת הזו, נוכח שתי התפתחויות שחלו בתחום: (
קורמת עור וגידים שהצעת חוק הסייבר, שאמור לכלול בתוכו פרק של רגולציה,

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

17

ונמצאת בעבודה, כאשר הטיפול בסיכוני הסייבר, שהיה עד כה בידי רגולטורים
 1 מערך הסייבר הלאומי; –מגזריים, אמור להיות מתוכלל על ידי גורם מרכזי

) פורסמה על ידי רשות הסייבר הלאומית הגרסה הראשונה של תורת ההגנה 2(
יחסות מסוימת לציוד קצה, עיקר בסייבר לארגון, אלא שגם אם יש בה התי

 המיקוד בה הוא באבטחת סייבר של ארגונים.
החשיבות בעת הזו היא גם נוכח היעד ששם לעצמו משרד התקשורת לשנים

, תחת הכותרת של התאמת הרגולציה על שוק הטלקום בישראל 2018–2017
 2 יבר.מסמכי הסדרה בנושא הגנת הסי לעידן המודרני, וכן היעד של סיום כתיבת

במאמר קודם עסק המחבר בסוגיית האסדרה של הועדת תדרים אלקטרומגנטיים
בישראל לצורך שימוש ללא רישיון במוצרים אלחוטיים בשוק הביתי והמשרדי,

 3לרבות ציוד קצה, והשפעתה על השימוש בציוד זה ועל הציבור בכללותו.
ציוד הקצה במאמר הנוכחי נדון היבט אחר של אסדרה, הנוגע במישרין ל

 אבטחת סייבר בציוד קצה. –ולרגולציה של תחום שונה

מרחב הסייבר, מתקפות סייבר .1 ;. אבטחת סייבר בציוד קצהאמבוא;
 ציוד קצה והמסגרת הנורמטיבית החלה עליו; .2 והסיכונים הכרוכים בהן;

מעמדו המרכזי של הטלפון .4"אישור סוג"; –אסדרה של ציוד קצה בישראל .3
 .כם בחיים הדיגיטליים, האיומים וההחצנות השליליות של בעיית האבטחההח
כשלים ביסוד .1 ;. קיומה של בעיית האבטחה, הכשלים והסיבות לקיומהב

 (א)דיון פרטני; –כשלים ביסוד בעיית האבטחה .2מבוא; –בעיית האבטחה
) Patchesעדכונים וטלאים ((ב)אחוז התקנה נמוך של אמצעי אבטחת סייבר;

חשיפה לאפליקציות זדוניות וחולשות (ג)במערכות ההפעלה ובאפליקציות;
 חשיפה במגוון חזיתות לקישורים זדוניים; (ד)באפליקציות לגיטימיות;

) וגישה לטלפון באמצעות מספר Always Connectedחיבוריות קבועה ((ה)
בארגונים; ITקבלת תמיכה שוטפת ממערך -אי (ו)ממשקי קישוריות אלחוטית;

חולשות מובנות (ח)חשיפות למתקפות חומרה בשל פגיעות פיזית; (ז)
נוזקה המגיע עם הטלפון החכם (י)הגורם האנושי; (ט)בפרוטוקול הסלולרי;

. התמודדות ג .כשלים עיקריים וסיבות אפשריות –סיכום (יא)(מותקנת מראש);
הגנת הפרטיות .1 ;ותעם בעיית האבטחה באמצעות דיסציפלינות משפטיות שונ

הגנת הפרטיות .2רגולציית הגנה המידע של האיחוד האירופאי; –והמידע
חובת –דיני הגנת הצרכן .4דיני נזיקין; .3תקנות אבטחת מידע; –והמידע

חוק פורסם תזכיר 20.6.2018הצעת החוק טרם פורסמה בעת כתיבת מאמר זה, אולם ביום 1
). אפשר הסייברתזכיר חוק (להלן: 2018–הגנת הסייבר ומערך הסייבר הלאומי, התשע"ח

למצוא את התזכיר באתר "קשרי ממשל" של ממשלת ישראל:
http://www.tazkirim.gov.il/pages/tazkirim.aspx כל אתרי האינטרנט המוזכרים במאמר)

 , אלא אם נאמר אחרת במפורש).2018זה נצפו לאחרונה בנובמבר
, 663בעמ' 5.1), יעד 2017(2017-18ספר תוכניות העבודה של משרדי הממשלה לשנים 2

). http://www.plans.gov.il/pdf2017/index.htmlניתן לצפייה באתר:
דין "הועדת תדרים לשימוש במוצרי צריכה מחשוב ובקרה ללא רישיון" אבידן אסף 3

 (תשע"ה). 345ח ודברים

 ףתש" די דין ודברים אסף אבידן

18

חובת גילוי ואחריות –דיני הגנת הצרכן .6אחריות למוצרים פגומים; .5 יידוע;
כללי (בקצירת האומר); –אסדרה .1 ;אבטחה. אסדרה כמענה לבעיית הד .יצרן

אסדרה על דרך של הנחיה והעברת מידע ויישומו על בסיס .3אסדרה עצמית; .2
 .. דברי סיכוםה .אסדרה באמצעות "אישור סוג" .4התנדבותי;

 מבוא

אינן דבר חדש, וכבר בשנת האינטרנטעל מערכות מחשוב דרך ומתקפות מתקפות סייבר
) להאטה וקריסה של מערכות the “Morris Worm”עת" אינטרנט (גרמה "תול 1988

עם זאת, בשל ההתפתחויות 4מחשוב מרכזיות ותחנות עבודה שהיו מחוברות לרשת.
הטכנולוגיות מרחיקות הלכת שחלו מאז, הן רשת האינטרנט והן הציוד המחובר אליה

ודרניים. לא פעם יומית ומהחיים המ- התרחבו והפכו חלק בלתי נפרד מההתנהלות היום
מאוחסן בציוד כזה מידע אישי ועסקי רב, או אפשר להגיע באמצעותו לאחסון בענן או

 ברשת ביתית או ארגונית, כמו גם למשתמשים אחרים ולציוד המחוברים לאותה רשת.
מרחב הסייבר הוא מרחב מאתגר, לא רק מפני היותו פגיע, אלא בשל התלות, הן של

מצד אחד, זרימת מידע, מאפשר, "[...]במרחב זה, מאחר שהוא החברה והן של המדינה,
חברתית, ומצד שני, הוא נתון המסייעת ברוב המקרים ליצירת פריחה כלכלית ורווחה

 5".לאיומים ביטחוניים, פליליים ומסחריים
נוכח עובדות אלו, ונוכח מתקפות סייבר בהיקפים הולכים וגדלים (מצד גורמים

הנזקים הכלכליים שנגרמים מהן , התחכום המתגבר של המתקפות,פרטיים ומדינתיים)
הנזקים הפוטנציאליים שלהן, הפכה הסוגיה של אבטחת הסייבר לנושא –ויתרה מכך

מדינות אחרות ברחבי מרכזי ורב משקל בסדר היום של מדינת ישראל כמו גם של
. Director of Nationalמנהל המודיעין הלאומי (העידו ארצות הבריתב 6העולם

 Jonathan Zittrain, The Future of the Internet and Howלתיאור מפורט של המקרה ראו: 4
to Stop It (2008) pp 36-37.

), המכון 2018(אוגוסט 180רחב הסייבר, מזכר סביליה, רגולציה במ-גבי סיבוני ועידו סיון 5
ניתן ,21בעמ' ,)סיבוני וסביליה(להלן: למחקרי ביטחון לאומי, אוניברסיטת תל אביב

 /http://www.inss.org.il/he/wp-content/uploads/sites/2/2018/08באתר: צפייהל
memo180CyberRegulation_6.pdf.

), שפועלת רק בזיכרון malewareם כי אותרה נוזקה (פורס 2017כך למשל, בתחילת שנת 6
 Shaun Waterman, Newהמחשב או המכשיר הנייד וכלל אינה משאירה אחריה עקבות.

malware works only in memory, leaves no trace)9.2.2017(:ניתן לצפייה באתר ,
https://www.cyberscoop.com/kaspersky-fileless-malware-memory-attribution-detecti

on/בארצות הברית דיווחו ה .-FBI וה-DHS על 2018עד אוגוסט 2017בחודשים מאי
מאמצים הולכים ומתגברים של ממשלת צפון קוריאה ליצור מתקפות סייבר על גורמים

 US-CERT, North Korean Maclicious Cyber Activity (9.8.2018)שונים בארצות הברית,
 /https://www.us-cert.gov/ncas/current-activity/2018/08/09באתר: ניתן לצפייה

North-Korean-Malicious-Cyber-Activity/מדיווחים נוספים של ה .-US CERT עולה כי

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

19

Intelligence(7 ומנהל ה-FBI בפני הקונגרס כי מתקפות סייבר הן האיום החמור ביותר על
של הממשי ישראל הכירה באיום ממשלת 8.ארצות הבריתהביטחון הלאומי שחווה

והן על המגזר האזרחי, הכרה יהמגזר הציבורעל מתקפות סייבר הן על תשתיותיה ו
מטרתן קידום היכולת הלאומית במרחב הסייבר והגנת החלטות ש כמהביטוי ב מצאהש

 9הסייבר.

מתקפות סייבר על מתקני רשת ותשתיות קריטיות בארצות הברית מבוצעות מטעמם

 US-CERT, Alert (TA18-106A), Russianובחסותם של הגורמים הבאים:
State-Sponsored Cyber Actors Targeting Network Infrastructure Devices (16.4.2018) ,

 ,US-CERTוכן https://www.us-cert.gov/ncas/alerts/TA18-106Aניתן לצפייה באתר:
Alert (TA18-074A), Russian Government Cyber Activity Targeting Energy and Other

Critical Infrastructure Sectors (15.3.2018) :ניתן לצפייה באתר ,https://www.us-cert.
gov/ncas/alerts/TA18-074A נכתב בפרק המבוא 1. בתזכיר חוק הסייבר, לעיל, הערה ,

בשנים האחרונות ניכרת עלייה משמעותית בשכיחותם של איומי סייבר כדלקמן: "
זו מיוחסת במידה רבה למאפיינים הייחודיים של המרחב ובחומרתם, בעולם כולו. מגמה

אשר מקלים על הפעילות העוינת בתוכו: קבועי הזמן הקצרים המאפיינים את השתנות
המרחב ואת הנעשה בו, חוסר הרלוונטיות של המרחק הפיזי לפעילות במרחב, וכתוצאה

המתאפשרת בו, מכך חשיפה לאיומים מכל העולם בסבירות דומה, האנונימיות היחסית
היעדר כוח ביטחוני החוצץ בין התוקף לנתקף, עלות נמוכה לפיתוח יכולות פעולה במרחב
ועליית 'שטח הפנים' לתקיפה כתוצאה מהתרחבותו המהירה של מרחב זה. איומים אלו
עלולים להוביל לפגיעה בתוך המרחב (למשל במידע או בתפקוד), לפגיעה בעולם הפיסי

ות רפואיות או בתשתיות אנרגיה), לפגיעה תפקודית משקית קשה, (למשל פגיעה במערכ
ואף לפגיעה בחיי אדם. תקיפות הסייבר הולכות והופכות מתוחכמות יותר, ותוצאותיהן
קשות יותר ומורכבות יותר לטיפול. כתוצאה מכך עולה הסיכון לפגיעה בביטחון האישי,

". בדוח יחסות ברמה הלאומיתבפעילות המשק ובביטחון המדינה, באופן המחייב התי
נקבע כי מתקפות סייבר הן אחד מחמשת הסיכונים הגלובליים 2018הפורום הכלכלי לשנת

) ובמקום השישי מבחינת Likelyhood(במקום השלישי) מבחינת הסבירות להתקיימותו (
 World Economic Forum, The) על הכלכלה העולמית. ראו Impactההשפעה שלו (

Global Risks Report 2018 13th Edition (17/01/2018) :ניתן לצפייה באתר ,
http://www3.weforum.org/docs/WEF_GRR18_Report.pdf הערות 2.2. ראו גם פרק")

 –וכימות הסיכון לאינטרס הציבורי (במצב הקיים)" במסמך "הערכת השפעות רגולציה
מסמך השפעת הסייבר (להלן: פרק האסדרה בחוק הסייבר", המצורף כחלק מתזכיר חוק

).הרגולציה
7 OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE :ניתן לצפייה באתר

https://www.dni.gov/index.php#content.
8 Stephanie K. Pell & Christopher Soghoian, “Your Secret Stingray’s No Secret

Anymore: The Vanishing Government Monopoly Over Cell Phone Surveillance and
Its Impact on National Security and Consumer Privacy”, 28 H Harv. J.L. & Tech.

(2014) p.64, footnote 340.
" קידום היכולת הלאומית במרחב הקיברנטי, "32-של הממשלה ה 3611החלטה מס' 9

 /https://www.gov.il/heלצפייה באתר:), ניתנת 3611החלטה (להלן:)7.8.2011(
Departments/policies/2011_des3611 ; 'קידום , "33-של הממשלה ה 2443החלטה מס

 ףתש" די דין ודברים אסף אבידן

20

מאמר זה מתמקד באבטחת סייבר בציוד קצה בתקשורת, ולשם ניתוח הבעיה הוא
וגם 11,ציוד מסוג זה שהינו 10מצטמצם לניתוח מצב האבטחה בטלפון הסלולרי החכם,

 מובהקת לנקודת תורפה אפשרית מבחינת אבטחת סייבר. הדוגמ
שהטלפון החכם הוא דוגמה לחשיבות של אבטחת הסייבר בציוד קצה הטעם לכך

הוא העובדה שהוא הפך להיות מרכז החיים הדיגיטליים של משתמשים רבים, תפקיד
מהרשת הטלפון החכם גם הפך חלק 12שבעבר הלא רחוק מילא המחשב האישי.

שת של מקום עובדים לתוך הר על ידינוכח הכנסת מכשירים ניידים פרטיים ,הארגונית
כפי שנטען ומודגם במאמר זה, הטלפון החכם הוא נקודת תורפה ,על כן 13העבודה.

), 2443החלטה (להלן:)15.2.2015" (אסדרה לאומית והובלה ממשלתית בהגנת הסייבר

; https://www.gov.il/he/Departments/policies/2015_des2443ניתנת לצפייה באתר:
" ההיערכות הלאומית להגנת הסייבר, "33-של הממשלה ה 2444לטה מס' הח

 /https://www.gov.il/he). ניתנת לצפייה באתר: 2444החלטה (להלן:).15/02/2015(
Departments/policies/2015_des2444.

א מחשב כף יד המשלב יכולות של הוראו ערך "טלפון חכם" בוויקיפדיה: טלפון חכם " 10
ון סלולרי, נגן מוזיקה דיגיטלי, מצלמה משוכללת, מכשיר איתור לווייני ועוד. בטלפון טלפ

החכם ניתן להתקין יישומים מתקדמים, בדומה לאלה המותקנים במחשב שולחני. בדומה
למחשב שולחני, גם לטלפון החכם יש מערכת הפעלה. לעיתים קרובות הטלפון החכם, כמו

". ניתן לצפייה באתר: Pocket PC-טגוריית הכל מחשבי כף היד, נכלל תחת ק
https://he.wikipedia.org/wiki/%D7%98%D7%9C%D7%A4%D7%95%D7%9F_%D7

%97%D7%9B%D7%9D . רדיו טלפון נייד (ההגדרה בסעיף –מדובר אפוא במכשיר רט"ן
), אך חוק התקשורת –, להלן 1060, ס"ח 1982–התקשורת (בזק ושידורים), תשמ"בלחוק 1

יכולות נרחבות בהרבה מהמכשירים הסלולריים בדורות הראשונים, ששימשו רק בעל
 לצורך שיחות קוליות או הודעות טקסט.

 –בית המשפט העליון הכתיר את הטלפון החכם בתואר "ציוד הקצה האולטימטיבי" 11
) (להלן: 2016(פורסם בנבו, ענק הבטיחות נ' משרד התקשורת 6414/15פסה"ד בבג"ץ

 .8בעמ' 29), סעיף נק הבטיחותפס"ד ע
יש לציין שלאחרונה הגבולות בין הטלפון הנייד והמחשב האישי הולכים ומטשטשים, 12

כאשר מחשבים ניידים מצוידים באותם מעבדים שעושים בהם שימוש בטלפונים החכמים
 ”Always Connected“ולהיות 5והם צפויים להיות מצוידים גם בקישוריות סלולרית בדור

 Cherlynn Low, Samsung is making a Snapdragon-powered PCראו כתבות בעניין: –
 -https://www.engadget.com/2018/06/04/samsungניתן לצפייה באתר: (6.4.2018)

snapdragon-850-pc ;Chuong Nguyen, Google prepares an always-connected
Chromebook to take on Microsoft (5.6.2018) :ניתן לצפייה באתרhttps://finance.yahoo.

com/news/google-prepares-always-connected-chromebook-221400906.html?guccou
nter=1 ;Devindra Hardawa, Intel and Sprint team up to sell 5G PCs in 2019 (6.5.2018)

 ./https://www.engadget.com/2018/06/05/intel-sprint-5g-pcsניתן לצפייה באתר:
 ,James Carelessראו –) BYOD)Bring Your Own Deviceהתנהלות המכונה 13

Establishing a Realistic BYOD Governance Policy (31.12.2012) :ניתן לצפייה באתר ,
http://www.kmworld.com/Articles/Editorial/Features/Establishing-a-realistic-BYOD-

governance-policy-86784.aspx.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

21

מבחינת אבטחת סייבר, ויש בכך כדי להעמיד בסיכון לא רק מידע אישי של בעל המכשיר
 הואאו המשתמש בו, אלא גם מידע ארגוני ועסקי וכן משתמשים אחרים ברשת שאליה

 מחובר.
בטחת סייבר באופן כללי ובאבטחת סייבר בתשתיות בספרות יש עיסוק בא

והרגולציה הקיימת מתמקדת באבטחת סייבר של תשתיות אלה ושל ארגונים. 14קריטיות,
עם זאת, טרם הוקדש דיון מעמיק לשאלת הרגולציה של אבטחת סייבר במגזר

 הפרטי בכלל ובציוד קצה בפרט, ומכאן חשיבותו של מאמר זה.- האזרחי
), בעיית האבטחה לעיל,סייבר או אבטחת סייבר לקויה בציוד קצה (היעדר אבטחת

דורשים מענה במטרה למנוע את התוצאות וההחצנות השליליות של בעיית האבטחה.
לאור ניתוח הגורמים לבעיית האבטחה והכשלים שעומדים ביסודה, נטען במאמר כי

לו, שיהיה הגורם אפשר לסמוך על המשתמש, הבעלים של ציוד הקצה או המחזיק ש-אי
העומד בפרץ ואחראי על וידוא קיומה של אבטחת סייבר בציוד הקצה והיותה מעודכנת.

יומית, הדורשת לעיתים מודעות ומיומנות או הבנה -מדובר במשימה מתמשכת, יום
 טכנולוגית שאינן קיימות בהכרח אצל צרכנים ומשתמשים רבים.

מות שכבר מתחוללות וצפויות עניין זה מתקשר להיבט רחב יותר של שתי מג
להתגבר, אשר ניתן להמשיג אותן דרך בעיית האבטחה: האחת היא המעבר ממוצרים

הכמות והמגוון של ציוד הקצה שקיים, ועוד צפוי להיות קיים, עם –לשירותים, והאחרת
כך למשל, צרכנים כבר כמעט אינם רוכשים). IoTהרחבת יישום האינטרנט של הדברים (

מגמה שקיימת גם בשוק 15יקה או סרטים אלא צורכים שירותי תוכן,זים של מותקליטור
ביחס לציוד קצה, 16התוכנה ואף צפויה להתרחב לשוק הרכב והתחבורה החכמה.

 ל פיווידיאו עוהצרכנים כבר אינם הבעלים של הממירים של ספקי שירותי הטלוויזיה
ים הללו מספקי השירותים , אלא מקבלים את המכשירxDSLשל נתבי ף לא דרישה וא

 אפשר IoT-כחלק מהשירות ורק כל עוד השירות עצמו נצרך. עם התרחבות תופעת ה
משתמש ללצפות להימצאותם של מכשירים רבים שהם בגדר ציוד קצה, בלא שלצרכן או

אלדר הבר וטל ז'רסקי "דרכי , ראו לדיון נרחב בסוגיית אבטחת סייבר בתשתיות קריטיות 14
:) (להלן2017(100יח משפט וממשלהגנה על תשתיות חיוניות במרחב הסייבר בישראל"

).הבר וז'רסקי
יות של שירותים כגון אפליקציות של תחנות רדיו או הוט למשל, או אפליקצ באמצעות 15

Spotify ו-Netflix.
ושירותי ענן הם כבר שירותים נפוצים, ובתחום SaaS (Software as a Service) שירותי 16

 MaaS (Mobility as aועל CaaS (Car as a Service)התחבורה החכמה אף מדובר על
Service) :ראוRiasanow, Tobias; Galic, Gabriela; and Böhm, Markus, “Digital

Transformation in the Automotive Industry: Towards A Generic Value Network"
(2017), In Proceedings of the 25th European Conference on Information Systems

(ECIS), p. 3191 (Research-in-Progress) :ניתן לצפייה בhttp://aisel.aisnet.org/cgi/
viewcontent.cgi?article=1065&context=ecis2017_rip.

 ףתש" די דין ודברים אסף אבידן

22

שילוב של אמיתו של דברהסופי יש בעלות בהם או שליטה עליהם. הטלפון החכם הוא ל
 17בעלות במוצר.בהתכנים ופחות בשירותים ובגם בו הדגש הוא בעלות ושירות, אך

בהתאם לכך, מאמר זה מבקש לבחון את הצורך וההצדקות לאסדרה של אבטחת
סייבר בציוד קצה, דהיינו לבחון אם על המדינה להתערב, באמצעות הרגולטור הרלוונטי,

גולטורים על מנת להבטיח את קיומה של אבטחת סייבר בציוד מסוג זה, מיהם הר
הרלוונטיים, מהו סוג האסדרה הנדרש, אם בכלל, מהן ההצדקות ומהו המסד משפטי

 לביסוס התערבות רגולטורית כזו.
במאמר עוסק בכמה הגדרות וטקסונומיות של ציוד קצה ושל אבטחת הראשוןהפרק

תוך התמקדות בדין הישראלי. בהמשכו, הפרק מתאר את בעיית האבטחה (כאמור סייבר,
עיה של היעדר אבטחת סייבר בציוד קצה או היותה לקויה), ההשלכות והתוצאות הב

 השניהאפשריות וההחצנות השליליות הנובעות מבעיה זו. מכאן המאמר פונה, בפרק
נדונים דרכי השלישישלו, לדיון במקורות, בכשלים ובגורמים האפשריים לבעיה. בפרק

חה מכוחן של דיסציפילנות משפטיות התמודדות והפתרונות האפשריים לבעיית האבט
עוסק הרביעישונות, כגון דיני נזיקין, דיני הגנת הפרטיות ודיני הגנת הצרכן. הפרק

ברגולציה ובפתרונות רגולטוריים לבעיית האבטחה, לרבות בשיטות אסדרה הנהוגות
 כיום בתחום של אבטחת הסייבר והטלפונים החכמים.

יל סיכום קצר של המסקנות ביחס לדרכי והאחרון במאמר מכ החמישיהפרק
 ההתמודדות האפשריות.

בדה שהצעת חוק ולמאמר זה עשויה להיות חשיבות נוספת בעת הזו, נוכח הע
שלב ב תהסייבר, שאמור לכלול בתוכו פרק של רגולציה, קורמת עור וגידים ונמצא

אמור כעת הוא .הטיפול בסיכוני הסייבר היה עד כה בידי רגולטורים מגזריים 18התזכיר.
מערך הסייבר הלאומי (בהתאם לכך, פורסמה –גורם מרכזי על ידילהיות מתוכלל

התייחסות מסוימת לציוד יש בה ש 19הגרסה הראשונה של תורת ההגנה בסייבר לארגון,
גם נוכח היעד ששם לעצמו משרד התקשורת לשנים מתחזקת . החשיבות בעת הזו)קצה

כך למשל מי שרוכש טלפון של אפל או טלפון אנדרואיד לא יכול להתקין עליו מערכת 17
הפעלה אחרת וחברות הטלפונים מציעות מכשירים חדשים עם תוכנות שמעבירות את כל

ן החדש כמו גם האפליקציות המותקנות מהטלפון הישן (גם אם הוא של יצרן אחר) לטלפו
, ניתן לצפייה באתר: Samsung Smart Switchאת כל התכנים שהיו בטלפון הישן. ראו

http://www.samsung.com/il/support/smart-switch.
. יצוין כי על פי ספר תכניות העבודה של משרדי הממשלה לשנים 1לעיל, הערה 18

ה להיות מונחת על שולחן הכנסת), הצעת חוק הסייבר הייתה אמור504(בעמ' 2018–2017
 . בינתיים פורסם כאמור תזכיר חוק הסייבר.2017בשנת

(אפריל 1.0ארגון גרסה לתורת ההגנה בסייבר משרד ראש הממשלה מערך הסייבר הלאומי, 19
). ניתן לצפייה באתר: תורת ההגנה בסייבר לארגון(להלן:)2018

https://www.gov.il/BlobFolder/policy/cyber_security_methodology_for_organization
s/he/Cyber1.0_418_A4.pdf.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

23

 לעידן בישראל הטלקום שוק על הרגולציה התאמת" הכותרתתחת 2018–2017
 20".הסייבר הגנת בנושא הסדרה מסמכי כתיבת" וכן", המודרני

 אבטחת סייבר בציוד קצה א.

בפרק זה מובאת תחילה סקירה כללית של ההיקף הנרחב (ההולך וגדל) של מתקפות
יוד תחילה בהגדרת צ –סייבר והסיכונים הכרוכים בהן. לאחר מכן אתמקד בציוד קצה

קצה ותיאור המסגרת הנורמטיבית החלה עליו, ובסיום הפרק בקונקרטיזציה של בעיית
אבטחת סייבר בציוד קצה, ההיבטים הייחודיים, ההשלכות של כשלים באבטחה

 והחצנות שליליות הנובעות מכשלים אלה.
בפרק הבא אדון במקורות לכשלי האבטחה בציוד קצה ובסיבות לקיומם של הכשלים

כל אלה ישמשו יסוד לדיון בפתרונות ובכלים המשפטיים האפשריים לצורך מתן הללו.
 מענה לבעיית האבטחה, ובכללם אסדרה של אבטחת סייבר בציוד קצה.

 הכרוכים בהן והסיכויםמרחב הסייבר, מתקפות סייבר .1

מתקפות סייבר ומתקפות על מערכות מחשוב דרך האינטרנט אינן דבר חדש, וכבר בשנת
) להאטה וקריסה של מערכות ”the “Morris Wormגרמה "תולעת" אינטרנט (1988

עם זאת, בשל ההתפתחויות 21מחשוב מרכזיות ותחנות עבודה שהיו מחוברות לרשת.
הטכנולוגיות מרחיקות הלכת שחלו מאז, הן רשת האינטרנט והן הציוד המחובר אליה

ומהחיים המודרניים. לא פעם יומית- התרחבו והפכו חלק בלתי נפרד מההתנהלות היום
או ניתן להגיע באמצעותו לאחסון בענן או ,מאוחסן בציוד כזה מידע אישי ועסקי רב

 ברשת ביתית או ארגונית, כמו גם למשתמשים אחרים ולציוד המחוברים לאותה רשת.
נוכח עובדות אלו ונוכח מתקפות סייבר בהיקפים הולכים וגדלים (מצד גורמים

 שהן גורמותהנזקים הכלכליים 22התחכום המתגבר של המתקפות, ,תיים)פרטיים ומדינ
 תורב תמרכזי סוגיההנזקים הפוטנציאליים שלהן, הפכה אבטחת הסייבר ל –ויתרה מכך

 משקל בסדר היום של מדינת ישראל כמו גם של מדינות אחרות ברחבי העולם.
נה עליו, בין היתר בשל מרחב הסייבר מעלה סוגיות ואתגרים יחודיים בכל הנוגע להג

היכולת של תוקף לפעול מרחוק מכל מקום בעולם, הקשר בין מרחב הסייבר למערכות

 .2לעיל, הערה 20
 . 4לעיל, הערה 21
 .6 הערהלעיל, 22

 ףתש" די דין ודברים אסף אבידן

24

של מערכות ורשתות סייבר את פגיעותןבעולם הפיזי (כגון ציוד קצה) והקשיים להפחית
 23מתקפה.של מורכבות ואת ההשלכות של פגיעה כתוצאה

 Director of National Intelligence(24י (מנהל המודיעין הלאומהעידו ארצות הבריתב

בפני הקונגרס כי מתקפות סייבר הן האיום החמור ביותר על הביטחון FBI-ומנהל ה
באיום הממשי , כאמור לעיל, ממשלת ישראל הכירה 25.ארצות הבריתהלאומי שחווה

המגזר הציבור והן על המגזר האזרחי, הכרה על מתקפות סייבר הן על תשתיותיה ושל
החלטות שמטרתן קידום היכולת הלאומית במרחב הסייבר והגנת כמהביטוי ב מצאהש

 26הסייבר.
לדון בהיקף של מתקפות סייבר יש להגדיר תחילה את מרחב הסייבר, שבו כדי

במסגרת החלטותיה בנושא, הגדירה את מרחב ,מתרחשות מתקפות אלה. ממשלת ישראל
 27הסייבר (ה"מרחב הקיברנטי"), כדלקמן:

 הגורמים מחלק או מכל מורכב או פיזי, שנוצר תחם הפיזי והלאמה
הבאים: מערכות ממוכנות ממוחשבות, רשתות מחשבים ותקשורת,
תוכנות, מידע ממוחשב, תוכן שמועבר באופן ממוחשב, נתוני תעבורה

 .ובקרה והמשתמשים של כל אלה

המונח הרווחת שלה ובניגוד לתפיס ,הגדרה זו היא הגדרה רחבה ביותר. על פי לשונה
, אף שהוא מרחב הכלול בהגדרה, אינו הכרחי)המרשתת("התקפת סייבר", האינטרנט

 USBמרחב הסייבר. יוצא מכך שגם מתקפה באמצעות התקן נייד כמו זיכרון של לקיומו
מתקפה במרחב היא 28מהאינטרנטקי) על מערכת ממוחשבת המנותקת -און- (דיסק
 ת ישראל. יתרה מכך, ההגדרה רחבה גם בכך שהיאממשל על ידיכהגדרתו ,הסייבר

על ראו דיון המשתמשים (את וגם 29,")("נתוני תעבורה ובקרה דאטה-הכוללת את המט

23 Department of Homeland Security, Cybersecurity Overview :ניתן צפייה באתר ,
https://www.dhs.gov/cybersecurity-overview.

 .7 הערהלעיל, 24
 .8 הערה, לעיל 25
 .9 הערהלעיל, 26
 , הגדרת ה"מרחב הקיברנטי". 3611החלטה 27
בתכנית הגרעין 2011שחיבלה בשנת ,Stuxnetכמו למשל המתקפה הידועה כתולעת 28

ראו: .נייד USBהאיראנית וככל הנראה הוחדרה לכור הגרעיני באיראן באמצעות התקן
Stuxnet, New Jersey Cybersecurity and Communications Integration Cell (10.8.2018)

 /https://www.cyber.nj.gov/threat-profiles/ics-malware-variants ה באתר:יניתן לצפי
stuxnet.

נתוני –סדר הדין הפלילי (סמכויות אכיפה לחוק 1ראו הגדרת "נתוני התעבורה" בסעיף 29
בזק" (שם), הכוללת בתוכה גם וכן הגדרת "מתקן , 2122ס"ח , 2007–תשס"ח),תקשורת

"ציוד קצה". בעוד החוק הנ"ל מגדיר "נתוני תקשורת" ככאלה הכוללים גם "נתוני מנוי"
היא "נתוני 3611נוקטת החלטה שלחוק, הרי שהלשון 1ו"נתוני מיקום" כהגדרתם בסעיף

 .תעבורה ובקרה". לא ברור מלשונה של הגדרה זו מהי התחולה של המונח "נתוני בקרה"

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

25

הגדירה גם את המונח אבטחת סייבר ("ביטחון 3611ה). החלטהמאמר כך בהמשך
 30קיברנטי"):

וכלים סיכונים נחיות, ניהולהאבטחה, פעולות, מדיניות, מנגנוני
הקיברנטי ושנועדו לאפשר פעולה המרחב על להגן שנועדו טכנולוגיים,

 .בו

בה מוטמעת גם שלפי הגדרת אבטחת סייבר של הממשלה הבריטית, לשם השוואה,
ה של אבטחה זו היא הגנה על מערכות מידע (חומרה, ותהגדרת מרחב הסייבר, משמע

שהן נותנות, מפני גישה תוכנה והתשתית הכרוכה בהם), המידע המצוי בהן והשירותים
גם הגדרה זו רחבה ואינה דורשת חיבוריות 31בלתי מורשית, נזק או שימוש לרעה.

 . לאינטרנט דווקא, אך אינה כוללת בתוך המרחב המוגן את המשתמשים
היה אפשר לחשוב שבתוספת של הגנה על משתמשים בהגדרה הישראלית יש ממד

לא רק הגנה מפני אובדן המידע או השחתתו, ונדבך נוספים של הגנה, בכך שהיא כוללת
אלא גם מפני שימוש במידע הפוגע במשתמשים של מערכות המחשוב, שהם בעלי
המידע (כגון הפצת מידע מביך במרשתת או שימוש בסיסמאות ושמות משתמש). ואולם,
מבחינת הדברים אפשר להסיק שגם ההגדרה הבריטית כוללת בחובה הגנה מפני מקרים

אלה, בלא שהיא כוללת את המשתמשים, שכן יש בה, לפי לשונה, הגנה על שימוש כגון
לרעה במידע. כך גם באשר להבטחת קבלת שירותים ממערכות ממחושבות. בעוד
בהגדרה הישראלית הם באים לידי ביטוי באמצעות הפגיעה במשתמשים, בהגדרה

 הבריטית הם מוטמעים בלשונה בלא צורך להוסיף את המשתמשים.
לא ברור למה כיוונה הממשלה בהוסיפה גם את המשתמשים להגדרה של מרחב
הסייבר. יש להניח שאין כוונה להגנה פיזית על המשתמשים, אלא להגנה על המידע

ועל שירותים שהם מקבלים, העשויים יהםשלהם, על זכויותשלהם, על האינטרסים
שורת, כפי שהדבר בא לידי מתקפה על מערכות מחשוב ורשתות תקכתוצאה של להיפגע

לעניין ההגנה בהוספת מחד גיסא, אין כל רבותא ,ביטוי בהגדרה הבריטית. אם כן
המשתמשים להגדרה הישראלית של מרחב הסייבר, אך מאידך גיסא היא מאפשרת החלה

גם על המשתמשים. הנפקות של עניין זה ה זו של כל האמצעים הכלולים בהגדר

, שם, הגדרת "ביטחון קיברנטי". לצורך הדיון, ההתייחסות למושג זה 27הערה לעיל, 30
 ולמושג אבטחת סייבר היא זהה.

31 HM Government, National Cyber Security Strategy 2016-2021 הגדרתCybersecurity
 the protection of“במקור: –התרגום הוא של המחבר – 15בעמ' 2.11בסעיף

information systems (hardware, software and associated infrastructure), the data on
them, and the services they provide, from unauthorised access, harm or misuse” ניתן

 /https://assets.publishing.service.gov.uk/government/uploads/systemלצפייה באתר:
uploads/attachment_data/file/567242/national_cyber_security_strategy_2016.pdf

).2018(נצפה לאחרונה במאי

 ףתש" די דין ודברים אסף אבידן

26

, המאמר בהמשך יידונואסדרה על זכויות המשתמשים האפשריות של יהוהשלכות
ובדרכי ההתמודדות האפשריות עם בעיית באמצעים והכלים המשפטיים ניםהד יםבפרק

 32.האבטחה
הכלולים אף הם בהגדרה ,משמעות גם בהתייחס ל"נתוני תעבורה"יש לעניין זה

, משך נתונים כמו יעד התקשורת, שעת התקשורת 33הישראלית של מרחב הסייבר.
יות מידע רב ערך לתוקפים שמבקשים עשויים לה הּאו נפח התקשורת, גודל התקשורת

 לאסוף מידע לצורך כלשהו על היעד המותקף.
, ההגדרה של 2008לאומי משנת -ןאיגוד התקשורת הבישל לציין שגם בהמלצות יש

 34) כוללת את המשתמשים.Cyber environmetמרחב הסייבר או סביבת הסייבר (
מרחבים - מחלקים את מרחב הסייבר לתתי 35קשר של מתקפות סייבר, סיבוני ואסףבה

המרחב הביטחוני, שהמניע העיקרי לפעולה בו הוא -תת –לפי מניעי הפעולה
אזרחי, שבו ארגוני פשע ופושעים בודדים -המרחב הפלילי-ביטחוני, ותת- פוליטי

כמובן שירי קצה יכוליםמבצעים תקיפות למטרות כלכליות או למטרות נקם. אף כי מכ
 אזרחי בלבד.-המרחב הפלילי-לשמש גם גורמים ביטחוניים, יעסוק מאמר זה בתת

 36 מונים סיבות מספר לפגיעות של מרחב הסייבר: וסביליהסיבוני
האסימטריה הקיימת בין העלות של יצירת מתקפה לעלות ההגנה מפני מכלול א.

 שלם של מתקפות;
ל פרוטוקולי תקשורת מיושנים, שאינם נותנים מענה הישענות מרחב הסייבר ע ב.

 לסוגיית הפגיעות של המרחב ואף מאפשרים לפעול בו בצורה אנונימית;
העובדה שמרחב הסייבר מאפשר ניצול של חולשות תוכנה וחומרה, הקיימות ג.

בשפע, כמו גם הזמינות של כלי התקיפה והיכולת לעשות שימוש חוזר בכלי תקיפה
 לחה;שהופעל בהצ

בגיבושו של שיתוף פעולה קולקטיבי לשם התגוננות ממתקפות סייבר, הקושי ד.
בשל שיתוף מידע חלקי בין גופים אזרחיים לבין עצמם ובין גופים אזרחיים לגופים

 ביטחוניים;
 תמרוץ כלכלי וחוסר בכלים טכנולוגיים לפיתוח הגנה נאותה.-אי ה.

 .דופרק גפרק להלן, 32
 .27הערה לעיל, 33
34 Recommendations ITU-T X.1205: Overview of Cybersecurity (4/2008) , ההגדרה

 ,cyber environment: This includes users, networks“היא כדלקמן: 3.2.4סעיף ב
devices, all software, processes, information in storage or transit, applications,

services, and systems that can be connected directly or indirectly to networks” .ניתן
 .https://www.itu.int/rec/T-REC-X.1205-200804-Iיה באתר: ילצפ

המכון למחקרי , "קוים מנחים לאסטרטגיה לאומית במרחב הסייבר" גבי סיבוני ועופר אסף, 35
 .14, בעמ')2015לאומי (ביטחון

 .5, לעיל הערה ליהיסיבוני וסב 36

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

27

לבקרים, ופירוט כל סוגי המתקפות מתקפות הסייבר לובשות צורה חדשה חדשות
וחיבור של IoT-חורג מהיקפו של מאמר זה. עם זאת, חשוב לציין שהמגמה של יישום ה

ציוד קצה נטול אבטחת סייבר לאינטרנט, מביאים לעלייה ניכרת במתקפות הרותמות
 DDoSציוד קצה באמצעות נוזקה ועושות בו שימוש כרשת של בסיסים להוצאת מתקפות

 RDoS.37או
סייבר הפכו זמינים לציבור הרחב ולא רק למדינות, ארגוני כלים שונים למתקפות

), באופן שמאפשר גם לגורמים שאינם "מתוחכמים" ”Dark Web“פשע והרשת האפלה (
 להוציא לפועל מתקפות סייבר.

 US-CERT)United States Computer Emergency Readiness Team(38-בפרסום של ה
מפורטים כלי מתקפה כאלה. מדובר בפרסום בעקבות מחקר 201839קטובר מחודש או

זילנד , אוסטרליה, קנדה, ניוארצות הבריתמשותף, שערכו רשויות הגנת הסייבר ב
 ,Remote Access Trojan (RAT): JBiFrostובריטניה. הכלים המפורטים בפרסום (

Webshell: China Chopper ,Credential Stealer: Mimikatz ,Lateral Movement

Framework: PowerShell Empire ו - C2 Obfuscation and Exfiltration: HUC Packet

37 RDoS – Ransom Denial of Service מתקפת כופר שלפיה נשלחים איום ודרישת כופר כדי :
), מתקפה DDoS)Distributed Denial of Serviceלמנוע את השלב הבא, שהוא מתקפת

שבה התוקף מייצר תעבורת אינטרנט פיקטיבית בקצב ובכמות שגורמים לקריסה של האתר
או השרת המותקפים או במטרה לגנוב מידע. תעבורה כזו נוצרת בדרך כלל באמצעות

botnet – נת תוכנה רשת של מחשבים או ציוד קצה המחוברים לאינטרנט, שעליהם מותק
המאפשרת את הפעלתם יחדיו לצורך ביצוע משימה, שלעיתים היא חוקית לחלוטין
ודרושה לשם הפעלה תקינה של שירותי אינטרנט. בהקשר של מתקפות סייבר, הכוונה
לרשת כזו שעל רכיביה מותקנת נוזקה העושה בהם שימוש לצורך שילוח מתקפות סייבר.

 /https://us.norton.comלצפייה באתר: ראו הסבר באתר חברת נורטון, ניתן
internetsecurity-malware-what-is-a-botnet.html) גם לסוג זה של מתקפת סייבר .DDoS (

, ניתן לצפייה באתר: COREROראו פירוט באתר חברת –צורות אפשריות רבות
https://www.corero.com/resources/glossary.htmlובמבר . לפי דוח של אותה חברה מנ

היו בתהליך "גיוס" לבוטנט, IoT, ההערכה הייתה שבאותה עת כמיליון מכשירי 2017
, בשל פגיעות בקוד שלהם וניצול חולשות אבטחה ידועות, ”Reaper“שקיבלה את הכינוי

ביחס 2017במספר המתקפות שחווים ארגונים ברבעון השלישי של 91%ושחל גידול של
 IoT)Corero DDoSגידול המיוחס למגמה של יישום לרבעון הראשון של אותה שנה,

Trends Report, Q2-Q3 2017) על פי אתר .(TechRepublic ניתן כיום לרכוש "שירות" של
 .https://www. ניתן לצפייה באתר: $100-בעלות של פחות מ DDoSמתקפת

techrepublic.com/article/ddos-attacks-increased-91-in-2017-thanks-to-iot.
 NCCCIC)National Cybersecurity and Communications-הוא חלק מה US-CERT-ה 38

Integration Center האמריקאי, שמטרתו להקטין את הסיכונים המערכתיים הנובעים (
מאתגרי סייבר ותקשורת, כל זאת במסגרת במילוי תפקידיו כגוף הגנת הסייבר הלאומי,

 US-CERT, Aboutמרכז מידע ומומחיות טכנית בתחום. ראו הנותן מענה לאירועי סייבר ו
Us :ניתן לצפייה באתר ,https://www.us-cert.gov/about-us.

39 US-CERT, Alert (AA18-284A), Publicly Available Tools Seen in Cyber Incidents
Worldwide :ניתן לצפייה באתר ,https://www.us-cert.gov/ncas/alerts/AA18-284A.

 ףתש" די דין ודברים אסף אבידן

28

Transmitter להתקנת קודים על פלטפורמת –) מיועדים לשימושים שונים בידי התוקף
), administrive controlלהקנות לתוקף גישה מרחוק ברמת מנהל הפלטפורמה (כדי היעד

ני משתמש (שמות וסיסמאות) כדי לתת לתוקף גישה וכניסה לפלטפורמות, לאסוף נתו
לאפשר התקדמות בתוך הרשת לאחר החדירה אליה ולמסך את זהות התוקף באמצעות
התערבות והכוונה מחדש של התקשורת הממוחשבת, כך שלא ניתן יהיה לזהות מהיכן

 הגיעה המתקפה.
בגישה הנוהגת נוסף הנ"ל הוא נדבך מבלי להקדים את המאוחר, יצוין כי הפרסום

בתחום הגנת הסייבר שלא על תשתיות חיוניות, בישראל כמו גם במדינות אחרות, דהיינו
מידע והמלצות על הפעולות שיש לנקוט, בעיקר בארגונים, ה שלגישה של פרסום והנגש

ם, בלא כפייה או חיוב בדין לנקוט אמצעי כלשהו. הפרסום האמור מתאר כל אחד מהכלי
 אפשר האופן שבו – ולבסוף ,, דוגמאות לשימוש בויואת מהות השימוש בו, יכולות
 ל בגדר המלצה לא מחייבת.והכ ,לאתר שימוש בו ולהגן מפניו

לציין שהתוצאות של מתקפות סייבר יכולות להיות הרות אסון, הן ברמה הפיזית יש
) DigiNotarולנדית (, חברה ההוהן בנזק שנגרם לארגונים החשופים להם. כך לדוגמ

שהיא הייתה מושא 2011גילתה בחודש יוני 40שעסקה בהנפקת אישורים דיגטליים
למתקפת סייבר (באופן שהתוקפים הנפיקו אישורים מזויפים), והגיעה בעקבות המתקפה

 41חודשים לאחר מכן. שישהותוצאותיה למצב של חדלות פירעון
זר הפרטי במרחב הסייבר קשור ישירות חוסנו של המגוסביליה מציינים ש"סיבוני

עם זאת, גם חיבורם המקיף עוסק ברגולציה של גופי ביטחון, 42".לביטחון הלאומי
העסקי, בניגוד ליחידים במגזר הפרטי, -משרדי ממשלה, תשתיות קריטיות והמגזר הפרטי

 שהם המשתמשים בציוד הקצה, ורגולציה במגזרים האחרים אינה חלה עליהם.
להלן, בפרק הדן בבעיית האבטחה בטלפון החכם (לאחר סקירה של כפי שאראה

 המסגרת הנורמטיבית החלה על ציוד קצה), הטלפון החכם, בין השאר בשל היותו נפוץ

אחד השימושים הנפוצים של האישורים הללו הוא בפרוטוקול האינטרנטי המאובטח 40
HTTPS שבו התקשורת בין הדפדפן לאתר האינטרנט מוצפנת ונעשה שימוש במפתח ,

ציבורי ומפתח פרטי. האישור הוא לבעלות במפתח הציבורי שנשלח לדפדפן על מנת
נח אותה באמצעות המפתח הפרטי שהתקשורת תוצפן באמצעותו, בעוד האתר יפע

המתאים, המצוי רק בידו. אם האישור מזויף, המשמעות היא שאתר מתחזה מציג את עצמו
כאתר הלגטימי, וכל משמעות הצפנת הנתונים, שנועדה למנוע התערבות במידע והגעתו
ליעדים אחרים, מאבדת מערכה. מנפיק האישורים הינו צד שלישי, שהצדדים האחרים

בו וסומכים עליו ועל אמיתות האישורים שהוא מנפיק. לכן כל פגיעה באמינותו בוטחים
ובאמינות האישורים מביאה לכך שהדפדפנים יחסמו את האישורים של אותו מנפיק ולא

 יאפשרו שימוש בהם.
 /https://en.wikipedia.org/wikiבוויקיפדיה, ניתן לצפייה באתר: DigiNotarערך 41

DigiNotar וראו ,Microsoft Security Advisory 2607712 (29.8.2011) ניתן לצפייה ,
 .Microsoft Security Advisory 2607712באתר:

 .9, בעמ' 5, הערה ליהיוסבסיבוני , לעיל 42

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

29

כל כך ובשל השימוש הנרחב בו, הוא יעד למתקפות סייבר שעשויות להתחולל בערוצים
 שונים.

 ציוד קצה והמסגרת הורמטיבית החלה עליו .2

לבחון את הסוגיה של אבטחת סייבר בציוד קצה, יש להבין תחילה מהו ציוד קצה כדי
ומהי המסגרת הנורמטיבית שחלה עליו. לאחר מכן יבוא דיון בבעיית האבטחה

 (קונקרטיזציה של אבטחת סייבר לציוד קצה) ובהחצנות השליליות שלה.
 באופן הבא:חוק התקשורת ל 1מוגדר בסעיף "ציוד קצה"

זק, לשימושו של מנוי, המתחבר או המיועד להתחבר מחצריו של ציוד ב
המנוי או מכל מקום אחר לרשת בזק ציבורית באמצעות המישק המיועד
לכך, לרבות ציוד רדיו טלפון נייד, מפענח או ממיר אפיקים ולרבות כל
התקן אחר המותקן בחצרי המנוי והמיועד לשמש לקליטת שידורים

 מג. 6ווייני כהגדרתו בסעיף בחצריו וכן ציוד קצה ל

לחוק 1המונחים "בזק", "רשת בזק ציבורית" ו"מישק" מוגדרים אף הם בסעיף
התקשורת, ובשל הצורך להבין את ההגדרה של ציוד קצה, שכוללת מונחים בלתי ברורים

 אלה, תובאנה הגדרותיהם כלשונן בחוק, כדלקמן:

 "בזק":

תות, כתב, צורות חזותיות, שידור, העברה או קליטה של סימנים, או
קולות או מידע, באמצעות תיל, אלחוט, מערכת אופטית או מערכות

 אלקטרומגנטיות אחרות;

 "רשת בזק ציבורית":

מערכת של מיתקני בזק, המשמשת או המיועדת לשמש לאספקת שירותי
בזק לכלל הציבור בכל הארץ או לפחות באזור שירות, הכוללת ציוד

וד תמסורת ורשת גישה, לרבות מערכת רדיו טלפון נייד מיתוג וניתוב, צי
 43.לאומית, ולמעט ציוד קצה-ומערכת בזק בין

 "מישק":

המפגש הפיזי בין יחידות בזק תפקודיות שונות לרבות באמצעי אופטי או
 .אלחוט

תחום גאוגרפי שבו חייב בעל רישיון כללי, על פי רישיונו, להקים, לקיים –אזור שירות' '" 43
 לחוק 1 סעיף" (לספק באמצעותה שירותי בזק לכלל הציבוראו להפעיל רשת בזק ציבורית ו

).התקשורת

 ףתש" די דין ודברים אסף אבידן

30

משילוב ההגדרות הללו עולה כי ציוד קצה הינו מכשיר המשמש מנוי להתחבר לרשת
בר בחיבור חוטי (כגון נתב ביתי המתחבר לשקע טלפון של בזק ציבורית, בין שמדו

, או נתב כזה המתחבר לרשת הכבלים), חיבור אלחוטי (כגון הטלפון xDSLבטכנולוגית
החכם המחובר לרשת הסלולרית או מקלט לשידורי לווין) או חיבור אופטי (כגון נתב

 המתחבר לרשת סיבים אופטיים המגיעים עד הבית).
מבחינה לשונית, עולה מן "קבע בית המשפט העליון כי 44ענק הבטיחות יןפסק דב

ההגדרה כי ציוד קצה הוא ציוד 'המיועד לשמש לקליטת שידורים'. הדגש מושם אפוא
וכן שמדובר בהתקן המצוי בקצה התשדורת ולא במהלכה. מטעם זה ,בפעולת הקליטה"

אינו מצוי "שקצה, שכן הוא התקן לדוגמה, אינו בגדר ציוד ,נקבע שם כי מגבר סלולרי
 45".ב'קצה' התשדורת, אלא במהלכה של השרשרת המובילה מן הפלט אל הקלט

 1988,46לחוק הבזק משנת 5עם זאת, ברור שההגדרה בחוק, שמקורה בתיקון מס'

אינה שוללת אפשרות שציוד 2001,47-ו 2000לאחר שעברה שני תיקונים נוספים בשנים
בית המשפט ,כאמור .הציבורית ואינו רק קולט מידע ממנההקצה גם משדר לרשת

העליון הגדיר בפסק הדין הנ"ל את הטלפון החכם כציוד הקצה ה"אולטימטיבי", והדגש
בלא לעסוק בסוגיה שהוא גם משדר ולא רק ,היותו של הציוד ב"קצה" הרשתבהושם
 48קולט.

ון של התקנים שמדובר במגו עולה מההגדרה ומהפרשנות שניתנה לה ,לסיכום
שמאפשרים חיבוריות לרשת ציבורית, לרבות חיבור לאינטרנט באמצעות מגוון הרשתות

והטכנולוגיות הקיימות (על גבי קווי הטלפון, רשת הכבלים, הרשת הסלולרית הציבוריות
וכו'). עם זאת, כאמור לעיל, מפאת חשיבותו והדומיננטיות שלו בחיים הדיגיטליים

 מאמר זה הוא בטלפון החכם.המודרניים, הדגש ב
של ציוד קצה בחוק הישראלי דומה להגדרתו בדירקטיבה ההגדרה יצוין ש

האירופאית בנושא ציוד רדיו וציוד מסוף בתקשורת וההכרה ההדדית בתאימות שלהם,
 telecommunications("ציוד מסוף תקשורת"ציוד קצה מכונה שם 1999.49משנת

 .9, בעמ' 11 הערהלעיל, 44
 שם. 45
 .1260 ס"ח, 1988–), תשמ"ח5חוק הבזק (תיקון מס' 46
תיקוני חקיקה להשגת יעדי התקציב והמדיניות חוק ההסדרים במשק מדינת ישראל (47

, וחוק הבזק (תיקון מס' 21, בעמ' 1724 , ס"ח2000–), תש"ס2000הכלכלית לשנת התקציב
 .1807, ס"ח 2001–), תשס"א25

לחוק התקשורת, כמו גם פסק 1ההגדרה בסעיף .11הערה לעיל ,ענק הבטיחות פסק דין 48
גם בעל יכולת להיות –האלמנט הקולט –ביכולת ציוד הקצה כאמור הדין, אינם עוסקת

המוזכר במפרש של הטלפון הסלולארי, כמו במקרה ,לשדר חזרה לרשת הבזק הציבורית
 ").רדיו טלפון נייד("בהגדרה

49 Directive 1999/5/EC of the European Parliament and of the Council of 9 March 1999,
on radio equipment and telecommunications terminal equipment and the mutual

recognition of their conformity.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

31

terminal equipmentמדובר בכל התקן שמאפשר תקשורת ונועד להיות מחובר), וגם שם
 50לרשת תקשורת ציבורית.

, כאמור לעיל והדומיננטיות שלו בחיים הדיגיטליים המודרנייםמעבר לחשיבותו
אבטחת הסייבר ה שלגם מהטעם שבחינת מצב טלפון החכםבהדגש בעבודה זו הוא

 .IoT-בעידן ה את סוגיית האבטחה ואת חשיבותה הממשיג ,בטלפון החכם

 "אישור סוג" –אסדרה של ציוד קצה בישראל .3

ההגדרה של ציוד קצה הוכנסה לראשונה לחוק התקשורת במסגרת שינוי חקיקה שנועד
 –הקווית אז בעיקר רשת הטלפוניה –להתמודד עם הפרעות לרשת הבזק הציבורית

למנוע הדבר נועד. באמצעות ציוד שחובר אליה ולא היה מותאם למערכת הבזק בישראל
 על ובעומס מוטעה בחיוג, השאר בין, המתבטא"נזק לרשת ולמנויים האחרים,

מכוח התפיסה של צורך להבטיח שציוד הקצה הוא "תקני" הוכנס לחוק 51."הרשת
משרד התקשורת לציוד שנותןמדובר באישור 52."סוג אישור" נחבאותו תיקון גם המו

לאפשר חיבור של ציוד קצה תקני כדילארץ, קצה והדרוש גם לשם יבוא ציוד כזה
ומתאים לרשת, בלא לחייב כל מי שמחזיק בציוד מאותו סוג להגיש בקשה ולהצטייד

 53ברישיון לפי החוק.
נדרש לקבל ממשרד התקשורת רישיון סחר ואישור סוג על מנת לייבא 2012עד שנת

 שנועד להקל יבוא 54צו,שר התקשורת הוציא באותה שנה. בולישראל ולסחור ציוד קצה
ת ונתבים ומודמים וציוד קצה סלולרי (טלפונים, טאבלטים בעלי קישוריות סלולרי של

בין 55של ציוד קצה סלולרי מאישור סוג. פטורתנאים ל ו כמהקבענצו בסלולריים).

 .Article 2(b)-שם, ההגדרה ב 50
 . 1. ראו דברי ההסבר לסעיף מס' 1822, ה"ח 1987–), תשמ"ז5הצעת חוק הבזק (תיקון מס' 51
: "אישור שניתן לפי חוק זה לדגם של כדלקמןלחוק התקשורת 1אישור סוג מוגדר בסעיף 52

המעיד על ציוד קצה לשם חיבורו לרשת הבזק של בעל רשיון כללי לרבות אישור כאמור
כך שציוד הקצה שלגביו ניתן האישור תואם במאפייניו העיקריים דגם של ציוד קצה

ג לפקודת הטלגרף האלחוטי [נוסח 4–א4לפי סעיפים שלגביו ניתן אישור סוג קודם".
, קיימת חובת קבלת רישיון לשם ייצור מכשיר אלחוטי, 25, דמ"י 1972–חדש], תשל"ב

 וחובה זו מותנית, בין היתר, בקיומו של אישור סוג.החזקתו, הפעלתו או התקנתו,
. ציוד שטרם קיבל אישור סוג לא יחובר 3- ו 2ההסבר לסעיפים , בדברי51הערה לעיל, 53

א(ב) לחוק התקשורת), 4לרשת בטרם קיבל אישור כאמור ממעבדה שהוסמכה לכך (סעיף
 .52וחובת הרישוי, לעיל הערה

פטור מרישוי לציוד קצה הפועל בשיטה התאית (רט"ן)), ו התקשורת (בזק ושידורים) (צ 54
) 3א(ד4). הצו הותקן בהתאם להוראות סעיף 2012צו (להלן: 7159, ק"ת 2012–תשע"ב

ציוד קצה שהוא ציוד רדיו טלפון נייד, העומד בתנאים שקבע " כי הקובעלחוק התקשורת,
למתן פטור מאישור סוג השר רשאי לקבוע בצו תנאים ; השר בצו, אינו טעון אישור סוג

 ".לסוגים מסוימים נוספים של ציוד קצה, כפי שיקבע
 . 2, בסעיף שם 55

 ףתש" די דין ודברים אסף אבידן

32

 56,ציוד הקצה הסלולרי נדרש לקיים דרישות של דירקטיבה של האיחוד האירופאי ,היתר
הותקן צו פטור 2014בשנת 57ל עמידה בדרישותיה.עניה אליה והצהרה על דרך של הפ

 2014אשר חל על סוגים שונים של ציוד קצה, למעט ציוד קצה סלולרי. גם צו 58נוסף,
דורש עמידה בדרישות מסוימות, הקבועות בתקינה אירופאית או אמריקאית, על דרך של

ציוד שעל כך הוא עושה, לדרוש הפניה והצהרה. בדרך זו יכול משרד התקשורת, ובפו
בתקינה עולמית קיימת, במקום להעמיד יעמוד קצה המיובא לישראל והמופץ בישראל

ים וגם אחרים, ממילא עומד ,שהיצרנים הגדולים . ההנחה היאדרישות תקינה חדשות
 בתקינה זו, שכן השווקים המרכזיים שלהם הם באותן מדינות שבהן היא חלה.

תוך התניה בעמידה בתקינה זרה, ,אישור סוג או הפטור ממנוש האמורעולה מכל
ציוד הקצה לרגולציה שמפורטת בצווים פתאמצעי שבידי שר התקשורת להכפ הוא

שהוא מוציא תחת ידו. אמצעי זה יכול להיות מסגרת פוטנציאלית להחלת דרישות
ייבר בציוד מחייבות על ציוד קצה בתחום הגנת הסייבר, דהיינו לרגולציה של הגנת ס

 יםמספר, כפי שעולה מהדיון בפרק אחת מבין אפשרויות, זאת אפשרות אולםוקצה.
 59בדרכי התמודדות עם הסוגיה. יםהעוסק

מעמדו המרכזי של הטלפון החכם בחיים הדיגיטליים, האיומים .4
 וההחצות השליליות של בעיית האבטחה

ינה ייחודית לציוד קצה. עם שא ,על כך שמתקפות סייבר הן בעיה בהיקף נרחב תיעמד
הוא חשוף למתקפות בגללם ש ,זאת, לציוד קצה שהוא טלפון חכם יש מאפיינים ייחודיים

עוסק בטכנולוגיה דיון זה . ואולם, רובו שללו תבחלקן ייחודיואשר מסוגים שונים
 ובא בפרק הבא. ומ

56 Directive 1999/5/EC of the European Parliament and of the Council of 9 March 1999
on radio equipment and telecommunications terminal equipment and the mutual

recognition of their conformity :ניתנת לצפייה באתר .https://eur-lex.europa.
eu/legal-content/EN/TXT/?uri=celex:31999L0005 בוטלה 2014. יש לציין שבשנת

נותר על כנו בלא שההפניה 2012הדירקטיבה הנ"ל והוחלפה בדירקטיבה חדשה, אך צו
 Directive 2014/53/EU of the European Parliamentתוקנה. הדירקטיבה החדשה היא:

and of the Council of 16 April 2014 on the harmonisation of the laws of the Member
States relating to the making available on the market of radio equipment and repealing

Directive 1999/5/EC :ניתנת לצפייה באתר .https://eur-lex.europa.eu/legal-content/
EN/TXT/?uri=celex:32014L0053.

על סמך הצהרת מי שביקש לייבא את הציוד לארץ ולסחור בו היה מונפק "אישור פטור", 57
 שנדרש לשם שחרור הציוד מהמכס.

 7423, ק"ת 2014–תשע"ד, צו התקשורת (בזק ושידורים) (פטור מאישור סוג לציוד קצה) 58
 .)2014צו (להלן:

 של מאמר זה. דופרק גלהלן, פרק 59

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

33

יים המודרנ םפרק זה דן במעמדו המיוחד של הטלפון החכם בחיים הדיגיטליי
 לקויה. בו אבטחת הסייבר בטלפון החכםשוההחצנות השליליות של מצב ובסיכונים

מצוי כיום בליבת המערכת האקולוגית של טכנולוגיית מכשיר ההטלפון החכם,
גם הוא , נההתקי פעולתוהמידע ואשר אנשים פרטיים וגופים עסקיים מסתמכים עליו ועל

פגיעה מכוונת 60, פעולות איבה ומלחמה.של אסון טבע העשתשתית אזרחית חיונית ב
תות כאלה ואף יהזו באמצעות מתקפת סייבר עשויה להעצים את הכאוס בע בתשתית

. בעוד ספקי התשתית הסלולרית יכולים להיערך גורמות הןשלהחריף את הפגיעה
אסון טבע או אירוע חירום של בו נגרמים נזקים לתשתית עצמה כתוצאה שלמקרה

עשויה להשאיר משברבעת באמצעות מתקפת סייבר במכשירים עצמםהפגיעה 61,אחר
את הציבור ואת גורמי ההצלה בלא יכולת לתקשר. מתקפת סייבר דרך ציוד הקצה עשויה
להביא אף לפגיעה בתשתית עצמה ולגרום לנזק רחב היקף, מעבר לנזק הפרטני למידע

משתמשים אחרים. האגור בציוד הקצה, להשבתתו או לניצולו לרעה לשם הפצה ב
בישראל, ספקי התשתית הסלולרית מנויים בתוספת השנייה ובתוספת הרביעית לחוק

, והם מנויים גם בתוספת השנייה של 1998–טחון בגופים ציבוריים, תשנ"חילהסדרת הב
). יוצא מכך שעל פי הוראות חוק הביטחון, המדינה חוק הביטחוןאותו חוק (להלן:

שתית הסלולרית, שהם גופים פרטיים, להקים ולנהל מערך יכולה לחייב את ספקי הת
אבטחה לשמירה על תשתית זו, הן בהיבט של אבטחה פיזית והן בהיבט של אבטחת

 63או להכפיף אותן למנגנון אבטחה חיצוני. 62,מערכות המידע
התשתית הסלולרית היא רק דרך חיבוריות אחת של הטלפון החכם לרשתות תקשורת.

ך להיות מרכז החיים הדיגיטליים של משתמשים רבים, תפקיד שבעבר הטלפון החכם הפ
בית המשפט העליון הכיר בחשיבותו הרבה של הלא רחוק מילא המחשב האישי.
חלק בלתי נפרד, ומהותי ביותר, ובהיותו "עסקי רב ו המחשב האישי המחזיק מידע אישי
לטלפון החכם, הדברים הללו יפים ביתר שאת 64."ממרקם החיים האנושי המודרני

 PCCIP (President’s Commission-תקשורת היא אחת התשתיות הקריטיות לפי הגדרת ה 60
on Critical Infrastructure Protection ראו: –) האמריקאיEun Ho Oh, Abhijeet

Deshmukh & Makarnd Hastak, “Disaster Impact Analysis Based on Inter-Relationship
of Critical Infrastructure and Associated Industries”, International Journal of

Disaster, 1 (2010).
61 Gerard O’Reilly, Ahmad Jrad, Ramesh Nagarajan, Theresa Brown & Stephen Conrad,

“Critical Infrastructure Analysis of Telecom for Natural Disasters”, IEEE Netowrks
2006, 12th Intenational Telecommunications Netwrok Strategy and Planing

Symposium (2006).
 לחוק הביטחון. 1הגדרת "פעולות אבטחה" בסעיף 62
) להגדרת "קצין 1)(1(ב2נציג השב"כ (סעיף קטן –במקרה של ספקי תשתית הסלולר 63

). לדיון נרחב בסוגיית אבטחת סייבר של תשתיות חיוניות לחוק הביטחון 1מוסמך" בסעיף
 . 13, לעיל, הערה הבר וז'רסקיותחולת החוק, ראו

 .7), בעמ' 2015(פורסם בנבו, מדינת ישראל נ' ניר עזרא 8464/14רע"פ 64

 ףתש" די דין ודברים אסף אבידן

34

הפך חלק בלתי נפרד מהמשתמשים עצמם אף יש לעיתים תחושה שהוא בנוגע אליוש
. רבים משתמשים בו לאורך שעות רבות במהלך היממה (לא ולא רק ממרקם חייהם

למשל, Appleבפונקציונליות שלו כטלפון), באופן שאפילו יצרני המכשירים, כמו
 65.ש הזהמקיימים שיח על דרכים להפחתת השימו

הסינית Xiaomiהוזלת המכשירים בשל כניסת שחקנים חדשים לשוק, כגון חברת
ואחרים, הביאו לגידול ניכר בכמות הטלפונים החכמים, שהפכו להיות הפלטפורמה

היו ארצות הבריתמהמבוגרים ב 68%- דווח ש 2015-העיקרית לגלישה באינטרנט. כבר ב
מספר בעלי טלפון 29–18 בגילאיםו, 2017- ב 77%-מספר שעלה ל 66בעלי טלפון חכם,
הטלפון החכם גורם גם לשינויים חברתיים וצמצום פערים 67.92% חכם עומד כבר על

ואף מהטעם הזה הוא בעל מעמד מרכזי בחייהם של רבים. השימושים 68דיגיטליים,
קבלת התראות על חדשות, חיפוש עבודה, מציאת בני – בטלפון החכם שונים ומגוונים

ולביצוע רכישות ועסקאות e-commerce-טפורמה לקריאת ספרים דיגיטליים, פל ,גזו
מהחיים המודרניים של כל בלתי נפרדאת הטלפון לחלק כתהופעובדה זו .ועוד ברשת

 69אדם ולא רק של גיקים ומומחי טכנולוגיה.
יו, בכל ובימינו אף עולה עלמהמחשב האישי, נופל אינומכשיר הטלפון החכם

להגיע אפשרהעסקי האגור בו או שו כמות המידע האישייכולות החישוב שלו ול ורהקש
. עם התפתחותה הבלתי פוסקת של הטכנולוגיה, הוא מציע שירותים אליו באמצעותו

עושים שימוש ארצות הבריתמהמבוגרים ב 46%- דווח כי כ 2017ויכולות נוספים. בסוף
בעיקר באמצעות הטלפונים החכמים קול, על ידיבעוזרים וירטואליים המופעלים

של שמוקנות יולכך שיכולות ה) מביאAI("בינה מלאכותית"הטכנולוגיה של 70שלהם.

, על כך שנושא זה Rory Cellan-Jones, Tech Tent – Glued to our phones (8.6.2018)ראו: 65
ן הנושאים שדובר עליהם בנאום הפתיחה המרכזי של כנס המפתחים העולמי של היה בי

 https://www.bbc.com/news/technology-44412033. ניתן לצפייה באתר: 2018אפל ביוני
66 Pew Research Center, Technology Device Ownership: 2015 (29.10/2015) ניתן לצפייה ,

 .http://www.pewinternet.org/2015/10/29/technology-device-ownership-2015 באתר:
67 Pew Research Center, 10 facts about smartphones as the iPhone turns 10 (28.6.2017) ,

 -http://www.pewresearch.org/fact-tank/2017/06/28/10-facts-about ניתן לצפייה באתר:
smartphones.

חורים והיספנים לצמצם את הפער הדיגיטלי שהיה קיים בשל כך כך לדוגמה הוא מסייע לש 68
 Pewשבעלי המחשבים הניידים בקהילות הללו היה נמוך בהשוואה לקהילת הלבנים.

Research Center, Smartphones help blacks, Hispanics bridge some – but not all –
digital gaps with whites (31.8.2017), אתר:ניתן לצפייה ב http://www.pewresearch.

org/fact-tank/2017/08/31/smartphones-help-blacks-hispanics-bridge-some-but-not-all
-digital-gaps-with-whites.

 .66לעיל, הערה 69
70 Pew Research Center, Nearly half of Americans use digital voice assistants, mostly on

their smartphones (12.12.2017):ניתן לצפייה באתר , http://www.pewresearch.org/
fact-tank/2017/12/12/nearly-half-of-americans-use-digital-voice-assistants-mostly-on

-their-smartphones.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

35

גם מה שהיה נראה כמדע ,למשל ,הן מגוונות וכוללות , כיום ובעתיד,טלפון החכםה
הטלפון עצמו, בלי על ידישיחות טלפון שמבוצעות –בדיוני לפני שנים לא רבות

 מאפשר לקבל באמצעות "מחשוב ענןכמו כן, " 71יד אנוש, עבור בעל הטלפון. התערבות
עוצמת מחשוב של חוות שרתים ושטח אחסון מידע שהוא כמעט בלתי הטלפון החכם

 .מוגבל
חכם באמצעים טכנולוגיים הופכת אותו לנקודת קלות החדירה לטלפון העם זאת,

, רצוי הגעה לאותו מידעכשיר, השתלטות על המחולשה שתוקפים יכולים לנצל לשם
חדירה לרשתות שהוא מחובר אליהן והפעלת מגוון היכולות שלו באופן שמשרת את

בעלי המכשירים לוקים על ידיבעוד האמצעים הננקטים התוקף. כל אלה מתאפשרים
עולה כי כשליש מבעלי המכשירים אפילו לא 2016מסקר משנת ,בחסר. כך למשל

מגוון אפשרויות החיבור האלחוטיות 72גישה פיזית לא מורשית.נועלים אותם למניעת
רשת בזק ציבורית היותו מחובר באופן קבוע לאינטרנט באמצעות של הטלפון החכם,

 WiFiבאמצעות חיבור), היותו מחובר לרשת ביתית או ארגונית הרשת הסלולרית(
הטלפון החכם הופכות את כל אלה ,Bluetoothוהיכולת להתחבר אליו גם באמצעות

או חוסר מוחלט של אבטחת סייבר תאבטחבגורם סיכון משמעותי לניצול פרצות ל
 .המחוברים לאותם רשתות , גם לאחריםסייבר

 מידע האגור בטלפון החכםבבעיית האבטחה אינו מתמצה בפגיעה מ הנובעהסיכון
אליה ש לרשת הארגוניתחדירה דרכו גם – פגיעה רחבה הרבה יותרב, אלא ונטילתבאו

, חדירה למידע השמור בענן והפעלת הטלפון החכם לשירות WiFiהוא מחובר באמצעות
ביצע את הפעולה (בין שראה כאילו בעל המכשיר הוא ילעיתים באופן שבו י ,התוקף

שמדובר בשיחה ובין שמדובר במשלוח הודעה) לשם גנבת זהות ודיוג של מידע רגיש.
ונשלטת על ידי הארגון, התחברות באמצעות בעוד מערכת המחשוב בארגון מנוהלת

ו מוגנות-מנהל הרשת עשויה להביא לכך שבשל אי ו שלמכשיר נייד שאינו תחת ניהול

יכולת נוספת ל"עוזר הוירטואלי" שלה, I/O 2018בכנס 2018מנכ"ל גוגל חשף בחודש מאי 71
בתקשורת הוא יכולת תקשורת דו Duplex. המשמעות של המונח Duplexם תחת הש

כיוונית בין שתי נקודות קצה. בכנס הושמעה שיחת טלפון שערך העוזר הוירטואלי עם
מספרה, בשיחה שנשמעה רגילה לחלוטין ובלא שלבן האנוש בצד השני של הקו היה מושג

 Chris Welch, Google just gave a stunningשהשיחה מבוצעת על ידי עוזר וירטואלי. ראו:
demo of Assistant making an actual phone call (8.5.2018) :ניתן לצפייה באתר ,

https://www.theverge.com/2018/5/8/17332070/google-assistant-makes-phone-call-de
mo-duplex-io-2018 ניתן להקשיב לשיחה הנ"ל וכן לשיחה של .Duplex ם מסעדה ע

 ,7.9.32Yaniv Leviathanולדוגמאות נוספות, בבלוג של גוגל בנושא בינה מלאכותית.
Google Duplex: An AI System for Accomplishing Real- World Tasks Over the Phone

 -https://ai.googleblog.com/2018/05/duplex-ai, ניתן לצפייה באתר: (8.5.2018)
system-for-natural-conversation.html.

 .67לעיל, הערה 72

 ףתש" די דין ודברים אסף אבידן

36

המכשיר הנייד והיותו נקודת חולשה תיגרם פגיעה לרשת כולה, למאגרי המידע של
 הארגוניים ולמשתמשים אחרים המחוברים אליה.

, 2017והתחזיות לשנת 2016יבר בשנת מתקפות הסי ן שלבדוח משולב על מצב
מתוארת שורה של מתקפות Kaspersky,(73שפרסמה חברת אבטחת המידע קספרסקי (

 בטלפונים ניידים, לרבות סוסים טרויאנים ונוזקות 2016ואיומי סייבר שהתגלו בשנת
)Malwareדהיינו תוכנות זדוניות המותקנות בו באופן לא רצוני או לא מכוון מבחינת ,(

. חלק מהמתקפות הצליחו Google Play-שהופיעו כאפליקציות תמימות ב המשתמש,
(מערכת ההפעלה Androidלהתגבר על תכונות אבטחה שהוספו בגרסאות מתקדמות של

כופר על ידי נוזקות היו מתקפות 2016- של הטלפון). איום נוסף שהלך והתגבר ב
)Ransomwareמאפשר , שאינודש לטלפון), כולל כאלה שמתקינות קוד פתיחה ח

 למשתמש לעשות שימוש במכשיר.
בדוח קספרסקי שורה ארוכה של איומי מתוארת 2017בתחזית איומי הסייבר לשנת

. מצוין בדוח כי בעוד המתקפות על טלפונים 2017סייבר שצפויה הייתה להתרחש בשנת
מבוססות על היו בעיקרן "משלימות" למתקפות על מחשבים ו אותה עתסלולריים עד

של מתקפות ריגול ממוקדות טלפונים ניכרתיה יכלים בהתאם, הרי שיש צפי לעל
העובדה שהחיים הדיגיטליים של המשתמשים עוברים מהן הדבר נובע סלולריים.

חוסר תשומת לב לסוגיית האבטחה בהם, ממהמחשב האישי לטלפון החכם, והן
הקושי להשיג כלים לניתוח פורנזי המשתמשים ו על ידימערכות ההפעלה של עדכון -אי

 2018בסקירה של מעבדות קספרסקי מחודש מרץ ואכן, 74של מערכות ההפעלה שלהם.
 95- מיליון חבילות התקנה פוגעניות, כ 6-התגלו בתחום המובייל כ 2017נמצא שבשנת

אלף סוסים טרויאנים של מתקפות 545-אלף סוסים טרויאנים לגנבת מידע בנקאי וכ
 75כופר.

 2018,76בסקירה של חברת צ'קפוינט, בדוח המגמות של מתקפות סייבר לאמצע שנת
מתוארת מגמה מרכזית שנצפתה בשנה זו, והיא מתקפות לצורך ניצול כוח המחשוב של
הפלטפורמה המותקפת לכריית מטבעות קריפטוגרפיים ולשימושים אחרים בתחום

התקנת נוזקה שמתחזה לאפליקציה על ידיהקריפטו. הדבר מתבצע בדרכים שונות, כגון
לגיטימית בטלפון ומשתמשת בכוח המחשוב שלו לפעולות כרייה של מטבעות

הבטחות שווא אגבבדרך של מודעות המפתות התקנה של תוכנת הכרייה ,וירטואליים
לתגמול למתקין, ונוזקות שעושות דיוג של פרטי הכניסה לארנקים הקריפטוגרפיים של

73 Kaspersky Security Bulletin (2016):ניתן לצפייה באתר . https://kasperskycontenthub.
com/securelist/files/2016/12/KASPERSKY_SECURITY_BULLETIN_2016.pdf.

 . 66ובעמ' 9שם, בעמ' 74
75 Roman Unuchek, Mobile malware evolution 2017 (7.3.2017) :ניתן לצפייה באתר ,

https://securelist.com/mobile-malware-review-2017/84139.
76 Checkpoint’s Cyber Atatck Trends – 2018 Mid-Year Report :ניתן לצפייה באתר ,

https://pages.checkpoint.com/cyber-attack-2018-mid-year-report.html.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

37

, אפליקציה Techcrunchפרסום באתר ל פיים על המכשיר הנייד. עהמותקנ ,המשתמשים
, אחד מהארנקים MyEtherWallet.comשהתחזתה לתת שירות של של ארנק בשם

ומטבעות אחרים, הצליחה לא רק Etherוירטואלי המטבע ההפופולריים ביותר לאחסון
ות. לאחר של אפל, אלא אף הגיעה לראש טבלת ההורד AppStore-להיכנס לתוך ה

 77אפל. על ידידיווחים של משתמשים על האפליקציה היא הוסרה
לאומי, מידע מסקרים שערכו -ןך המלצות של איגוד התקשורת הביממס ל פיע

יועדו בעבר 78botnetsארגונים ברחבי העולם מלמד כי בעוד נוזקות שנועדו ליצור
לשם מתקפות מסוג אישיים ורשתות מחשבים, הן מועתקות במהירות מחשבים לתקוף

הסיבה לכך היא 79זה על טלפונים חכמים, והאיום הולך וגדל במהירות ברחבי העולם.
 .באינטרנט והגלישה המרובה השימוש הנרחב בטלפונים חכמים

ציוד הקצה אתטלפון הנייד ב רואה כאמור גם אם בית המשפט העליון הישראלי
צה שעשוי להיות מושא לרגולציה , הרי שיש דוגמאות נוספות לציוד ק"יאולטימטיב"ה

נתבים (ראוטרים), המתחברים מצד אחד לרשת בזק . עם אלה נמניםשל אבטחת סייבר
או רשת הכבלים), ומצד xDSLציבורית (רשת סלולרית או רשת הטלפוניה באמצעות

או Wi-Fiקישוריות אלחוטית באמצעות על ידימאפשרים חיבוריות לאינטרנט אחר
נתבים כאלה הם נקודת תורפה משמעותית מבחינת אבטחת גם). Ethernetחיבור חוטי (

ותוקפים אכן 80,סייבר ויכולת של תוקפים לחדור דרכם לרשתות ארגוניות וביתיות
מנצלים חולשות באבטחת סייבר של נתבים לשם חדירה לרשתות וביצוע מתקפות

77 Brian Heater and Jon Russel, Apple let a knockoff version of one of the world’s
biggest crypto wallets into the App Store (11.12.2017) נצפה לאחרונה באוקטובר)

2018 :(https://techcrunch.com/2017/12/11/apple-knockoff-myetherwallet-ios.
ם, טלפונים חכמים, מצלמות וכו'), שנוצרה קבוצת מכשירים המחוברים לאינטרנט (מחשבי 78

על ידי הידבקות בנוזקה אשר הופכת אותם לרשת בידי תוקף כדי לבצע באמצעות כוח
 המחשוב שלהם והקישוריות האינטרנטית שלהם, מתקפות סייבר.

79 Recommendation ITU-T X.1213: Security capability requirements for countering
smarthphone-based botnet (09/2017) :ניתן לצפייה באתר ,https://www.itu.int/rec/

T-REC-X.1213-201709-I.
חברות המייצרות נתבים מפרסמות חדשות לבקרים הודעות על ליקויי אבטחה ותיקונים 80

באשר לפגיעות של נתבים מתוצרתה. NetGearלדוגמה הודעת חברת –שלהם
 NETGEAR Product Vulnerability Advisory: Potential security issue associatedראו:

with remote management (06/01/2017) :ניתן לצפייה באתר ,http://kb.netgear.com/
29960/NETGEAR-Product-Vulnerability-Advisory-Potential-security-issue-associate

d-with-remote-management ראו גם .US-CERT, Security Tip (ST15-002), Home
Network Security (23/05/2018) :ניתן לצפייה באתר ,https://www.us-cert.gov/

ncas/tips/ST15-002 עוד ראו כתבה על נוזקה בשם .VPNFilter המיועדת לתקיפת נתבים ,
) ולהפוך את התקשורת ללא מוצפנת: SSLבעלת יכולת להתגבר על ההצפנה המקובלת (

Jon Fingas, Data-stealing router malware bypasses web encryption (06/06/2018) ניתן ,
 -https://www.engadget.com/2018/06/06/router-malware-bypassesלצפייה באתר:

web-encryption.

 ףתש" די דין ודברים אסף אבידן

38

צעות נוזקה , באמ2016מאז ספטמבר DDoSבאמצעותם, כפי שהיה בכמה מתקפות
האמריקאי ביחס לאותה מתקפה CERT-צעדי המנע שעליהם המליץ ה Mirai.81הקרויה

מוטלים רובם ככולם על כתפי המשתמשים בציוד הקצה, כגון עדכון התוכנה והתקנת
טלאי תוכנה (דהיינו קובץ התקנה לשם תיקון או מעקף של תקלה בתוכנה, הדורשת

צעדים אלה הם 82ועוד. UPnP-ות של פרוטוקול התיקון מיידי), ביטול הפונקציונלי
כפי שאראה בהמשך המאמר, להנחת יכול לעמוד בהן. אינוגזרות שהציבור בבחינת

העבודה שאבטחת סייבר בציוד קצה תוסדר על ידי המשתמשים אין אחיזה במציאות,
והיא חושפת את אותם משתמשים, צדדים שלישיים ואת האינטרנט למתקפות סייבר

 זקים.ולנ
להיותו של ציוד קצה נטול אבטחת סייבר או בעל אבטחת סייבר לוקה בחסר עשויות

 של או חברה של הפעולה היא"להיות החצנות שליליות. החצנה או השפעה חיצונית
 הן, שליליות החצנות" 83".השוק דרך שלא אחרים יחיד על או חברה על המשפיעה יחיד

 החברה על אף או, לעסקה צדדים שאינם מי לע המוטלות עסקה או פעולה של עלויות
 85זיהום אוויר וזיהום מים הן הדוגמאות הקלסיות להחצנות שליליות. 84".כולה

ההחצנות הנובעות מהיעדר אבטחת סייבר עשויות להיות כבדות משקל ונוגעות הן
לשוק הפרטי והן למגזר העסקי. כפי שיובהר להלן, הן צפויות להתעצם ולהחריף והן

 אסדרה. סוגיית אבטחת הסייבר בציוד קצה בדרך של ה שלהסדרתלהצדיק את יות עשו
ההחצנות הללו יכולות לבוא לידי ביטוי בנזקים ופגיעות בעולם הממשי בשל פעולות

להשתלטות מרחוק על רכב דרך אפליקציה המותקנת בטלפון ה,גמולד ,תקיפה, שיביאו
תאונות ונזקים פיזיים למטרות אחרות. החכם ושימוש ברכב למטרות טרור או לגרימת

רכב כלי יצרני רכב רבים מציעים כבר היום אפליקציות שמאפשרות פעולות שונות ב
המחוברים לאינטרנט, כמו פתיחה וסגירה של הרכב, דיאגנוסטיקה של הרכב, מציאת

אך מאוד לבעלי הרכב, מצד אחד מדובר באפליקציות שימושיות 86המיקום שלו ועוד.
ערכו פתח למתקפות סייבר מסוג חדש, דרך הטלפון החכם. בבדיקה שזהו אחרד המן הצ

 IoT. פרטים על המתקפה באמצעות ניצול DDoSעל מתקפת להסבר ,37הערה לעיל, ראו 81
 ,US-CERT, Alert (TA-16-288A)האמריקאי. ראו CERT-באתר ה ניתן למצוא

Heightened DDoS Threat Posed by Mirai and Other Botnets :ניתן לצפייה באתר ,
https://www.us-cert.gov/ncas/alerts/TA16-288A .

 שם. 82
ה עורך, (אוריאל פרוקצ'יהגישה הכלכלית למשפט הקדמה כללית",פרק א: אבי שמחון, " 83

 .49 בעמ', 39 תשע"ב)
אוריאל פרוקצ'יה עורך, (הגישה הכלכלית למשפט", ביטוח: יח, "פרק רונן אברהם 84

 .974עמ' ב, 925תשע"ב)
85 Scot N. Arnold, Imposing Values: Liberalism and Regulation (2009) p. 142.
86 Which car manufacturers offer connected smartphone apps? :ניתן לצפייה באתר .

https://www.cartelligent.com/blog/which-car-manufacturers-offer-connected-smartph
one-apps.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

39

אף ,אפליקציות כאלה נמצאו בהן בעיות אבטחה שבעל 2017מעבדות קספרסקי בשנת
. עם זאת מסוג זהכי צוין שבאותה עת לא היה ידוע על קוד פוגעני שמיועד לאפליקציות

מתקפה על רכב כדי ליצורגעני קיים גם צוין שקל מאוד לערוך שינויים בקוד פו
 87מחובר.

עובדים לתוך הרשת של מקום על ידיהבאת מכשירים ניידים פרטיים כמו כן,
 88בארגונים רבים, גרתיתהפכה למציאות ש)BYOD – Bring Your Own Deviceהעבודה (

א וזאת לאור הפיכת הטלפון הנייד למכשיר שאינו מיועד רק לשיחות קול כמו בעבר, אל
. היעדר בו אנו חייםשכאמור לעיל, למכשיר שהוא חלק מהותי בחייו של אדם בעידן

אבטחת סייבר בטלפון נייד יכול כמובן להביא לפגיעה בבעלים של המכשיר, אך אם הוא
 ;או אף בעצם חיבורו לרשת הסלולרית, מתקיימת החצנה שלילית ,מחובר לרשת ארגונית

על הארגון ומשאביו, על משתמשים אחרים, על שויה להיות לכך השפעה הרת אסוןע
 רשתות ומשאבים אחרים דרך משתמשים אחרים ואף על התשתית הסלולרית.

מכך, השימוש בטלפון החכם אינו מוגבל לטריטוריה מסוימת. בעת נסיעה יתרה
למדינה אחרת, הטלפון החכם ממשיך למלא את ייעודו בעת שהוא מחובר לתשתיות

לאומית מסדירים את השימוש הזה, אך -ינה. דיני התקשורת הביןהתקשורת באותה מד
מאמרם על פייק וורל, ב 89לאומיות של אבטחת סייבר.- אין בנמצא הסדרה או אסדרה בין

לאומיות בתחום -ןרגולציה של מרחב הסייבר, מסבירים את הקושי להשיג אמנות בי
המשמעות היא 90ת.אסדרת הסייבר בשל פערים במשטרי החקיקה והאכיפה בין מדינו

שההחצנות השליליות אינן מוגבלות גאורפית גם מהטעם של התניידות ציוד קצה בין
 מדינה למדינה.

נוכח ההחצנות השליליות של אבטחת סייבר לקויה או חוסר מוחלט באבטחת סייבר
 –ציוד קצה, עולה השאלה שהיא מושא המאמר על היבטיה השונים שהםבמכשירים

לציה, שאינה קיימת כיום, אשר תבטיח קיום הגנת סייבר והאם היא האם נדרשת רגו
 ?מי הרגולטור שצריך לעסוק בכך –אם התשובה חיובית –תצליח לתת מענה לסוגיה

תעלה השאלה אם הסוגיה יכולה להיות מוסדרת באמצעות כלים עימה בבד בבד
ואולי שילוב של 91משפטיים אחרים, כגון עוולת הרשלנות ותביעות של גורמים פרטיים,

87 Mikhail Kuzin & Victor Chebyshev, Mobile apps and stealing a connected car
 -https://securelist.com/mobile-apps-and, ניתן לצפייה באתר: (16.2.2017)

stealing-a-connected-car/77576.
 .13לעיל, הערה 88
כוריאל "דיני הטלקומוניקציה הבינלאומית ודיני סייבר בינלאומיים", -דבורה האוסןראו 89

 .615 בעמ')תשע"ו (רובי סיבל ויעל רונן עורכים, משפט בינלאומי
90 J. Feick & R. Werle, “Regulation of Cyberespace”, The Oxford Handbook of

Regulation (R. Baldwin, M. Cave & M. Lodge eds., 2010) 523, p. 541 :פייק (להלן
).וורל- ו

 ,Remijas v. Neiman Group, LCC, No. 14-3122ראו לדוגמה המקרה שנדון בפסק הדין 91
(7th Cir. 2015).

 ףתש" די דין ודברים אסף אבידן

40

ראה להלן, בעיית האבטחה אכן אכפי ש. והן אחרים 92כלים משפטיים, הן רגולטוריים
 .שיתוארו בפרק הבא, קיימת בטלפונים חכמים, וביסודה כשלים מספר

 קיומההסיבות להכשלים ו –קיומה של בעיית האבטחה ג.

האבטחה, תוך בפרק זה של המאמר אעמוד על הכשלים שעומדים ביסודה של בעיית
ניתוח הסיבות לקיומם. ניתוח זה חשוב לשם בחינת הפתרונות המשפטיים השונים

 הקיימים והתאמתם למתן מענה לכשלים הללו.

 מבוא –כשלים ביסוד בעיית האבטחה .1

המתקפות על הטלפון החכם יכולות להתבצע בשורה של חזיתות לוגיות ופיזיות, כפי
ובין היתר בחזיתות NIST,93-לפון החכם של השמפורט בקטלוג האיומים על הט

 הבאות:
בקטגוריה הזו כלולות הן פגיעות של באפליקציות: חולשות ופגיעות .1

האפליקציות עצמן, גם אם הן לגיטימיות (לעיתים בתלות במערכת ההפעלה), והן התקנה
 תמימה של אפליקציות זדוניות;

של המשתמש ובטח דיו: אימות) לא מאAuthenticationפגיעות בשל אימות (.2
 pinשניתנת לצמצום באמצעות Brute-force-לשם שימוש במכשיר (לדוגמה, פריצה ב

code ארוך יותר וכדומה), אימות בשירות מרחוק שאליו נכנסים באמצעות הטלפון
 ואימות בעת התחברות לרשת;

סיס מכשיר מתקשר עם תחנת הב פגיעות בשל מאפייני הרשת הסלולרית: כל .3
 GSM ,CDMAהקרובה אליו ברשת שאליה הוא מחובר והפרוטוקול שלה (רשת

 FTC-בארצות הברית, ה, שבו נקטה נציבות הסחר הפדרלית Windhemמקרה רשת מלונות 92
(Federal Trade Commission) הליכים נגד הרשת, בטענה שהיעדר הגנת סייבר כמקובל

יישום הפרוטוקול -במגזר המלונאות הינו תחרות לא הוגנת (אף ששם היה מדובר באי
 .PCI-DSS .(Federal Trade Comission vהבסיסי לסליקת כרטיסי אשראי, פרוטוקול

Wyndham Worldwide Corporation, et al., 2:13-CV-01887-ES-JAD (New Jersey,
 /https://www.ftc.gov/system/files/documents/cases, ניתן לצפייה באתר: (2015

151209wyndhamstipulated.pdf.
93 NIST Mobile Threat Catalogue :ניתן לצפייה באתר ,https://pages.nist.gov/

mobile-threat-catalogue וכן:(DRAFT) NISTIR 8144, Assessing Threats to Mobile
Devices & Infrastructure (September 2016)ניתן לצפייה באתר , :https://www.nccoe.

nist.gov/sites/default/files/library/mtc-nistir-8144-draft.pdf וכןChristopher Brown et
al. Assessing Threats to Mobile Devices & Infrastructure (Draft) NIST (September

 /https://www.nccoe.nist.gov/sites/default/files: , ניתן לצפייה באתר(2016
library/mtc-nistir-8144-draft.pdf.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

41

וכדומה). חלק מהאיומים משותפים לכלל סוגי הרשתות, וחלקם ספציפיים לסוגי רשתות
מסוימים. גם כאן יש כמה אפשרויות לפגיעות בתחומים מספר, שחלקם נוגעים

זנה לתקשורת בין הטלפון למכשירים וחלקם לתחנות הבסיס עצמן ולרשת, כגון הא
 ועוד. 94לתחנת הבסיס, מתקפות באמצעות תחנות בסיס זדוניות

חדירה למידע מהטלפון המגובה על מחשב פגיעות באחסון וגיבוי חיצוני: כולל .4
 פגיע ופגיעות באחסון המבוצע בענן על ידי אפליקציות;

הפעלה, כולל במערכת ה במערכות החומרה והתוכנה של הטלפון: חולשות .5
בדרייברים (התוכנה שמתפעלת חומרה כמו המצלמה), בתוכנה שמעלה את מערכת

) ועוד.Boot Firmwareההפעלה (
 .USBפגיעות כתוצאה מחיבור המכשיר למחשב או למטען באמצעות חיבור .6

חלק מהאיומים שפורטו לעיל קשורים בכשלים בפרוטוקול התקשורת הסלולרי או
שירים, שלמשתמש אין כל יכולת השפעה עליהם. הכשלים בתוכנה/חומרה של המכ

העיקריים באבטחת סייבר של טלפונים חכמים, אשר תלויים במשתמש, עשויים להיות
 נעוצים בגורמים רבים ושונים, ובין היתר באלה:

 אחוז נמוך של התקנות אמצעים לאבטחת סייבר בטלפונים חכמים; .1
) במערכות ההפעלה ובאפליקציות של Patchesביצוע עדכונים וטלאים (-אי .2

 הטלפונים;
התקנת אפליקציות זדוניות בחנויות האפליקציות, שמותקנות בתמימות על ידי .3

 משתמשים, ופגיעות באפליקציות לגיטימיות;
לחיצה על קישורים זדוניים המגיעים במגוון של אפשרויות (בדואר אלקטרוני, .4

);MMS-ו SMSרשתות חברתיות,
פגיעות בשל גישה לטלפון באמצעות כמה ממשקי קישוריות אלחוטית, שחלקם .5

 פועלים באופן קבוע;
בארגונים גם במקרה של שייכות IT-קבלת תמיכה שוטפת ממערך ה-אי .6

 לארגונים;
 חשיפה למתקפות חומרה בשל פגיעות פיזית מוגברת; .7
 חולשות בפרוטוקול הסלולרי; .8
 הגורם האנושי. .9

הפרטני להלן בכל אחד מהכשלים הללו נועד לאפשר התקדמות לשלב הבא, הדיון
אשר דן בסיבות ובגורמים לכשלים אלה. הדבר יאפשר לבחון את האמצעים המשפטיים

 שעשויים לתת מענה לאותם כשלים ובכך גם לבעיית האבטחה.

 Howתחנת בסיס שאפשר לרכוש במרשתת או אף לבנות בצורה עצמאית: -מדובר במיקרו 94
to Build Your Own Rogue GSM BTS for Fun and Profit (31.3.2016) ניתן לצפייה ,

 https://www.evilsocket.net/2016/03/31/how-to-build-your-own-rogue-gsm-btsבאתר:
-for-fun-and-profit.

 ףתש" די דין ודברים אסף אבידן

42

 דיון פרטי –כשלים ביסוד בעיית האבטחה .2

 אבטחת סייבר אחוז התקה מוך של אמצעי (א)

 12,000-, אשר נערך בקרב כ2016אוקטובר ממחקר של קספרסקי שפורסם בחודש
מבעלי טלפון חכם התקינו עליו אמצעי 53%-מדינות, נמצא כי רק כ 21-מ משיבים

המצב דומה. בחינה כיום להניח ש אפשר, עדכנייםאף כי אין נתונים 95אבטחת סייבר.
מעלה TechRadar,96לפי אתר ,לאנדרואיד 2018- תוכנות ההגנה המובילות ב עשרשל

 97נתונים כדלקמן:

 (מיליון) מספר הורדות שם התוכנה

Avast Mobile Security 100

Bitdefender Antivirus Free 1

AVL 0.1

McAfee Security & Power Booster Free 10

Kaspersky Mobile Antivirus 50

Sophos Free Antivirus and Security 1

Norton Security and Antivirus 10

Trend Micro Mobile Security Antivirus 1

AhnLan V3 Mobile Security 5

Avira Antivirus Security 10

95 Only half of the World’s Mobile Devices Are Protected from Cybercrime, According
to a Kaspersky Lab Study (26.10.2016) ,באתר צפייהניתן ל: https://www.kaspersky.

com/about/press-releases/2016_only-half-of-the-worlds-mobile-devices-are-protected
-from-cybercrime.

96 Nate Draek, The best Android antivirus in 2018 :ניתן לצפייה באתר ,
https://www.techradar.com/news/best-security-apps-and-antivirus-for-android.

 .20.5.2018ביום Google Play-בדיקה שערך הכותב ב 97

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

43

התוצאות שמודגמות בטבלה לעיל אינן שונות גם בנוגע לתוכנות הגנה אחרות, כגון
MalwareBytes)10 ין כמובן לדעת אם הורדה משמעה בהכרח מיליון הורדות בלבד). א

הניסיון ללא תשלום (בחלק גם התקנה וכן אם התקנה נשארת פעילה גם בחלוף תקופת
ולפיכך מספר המכשירים שמותקנת בהם תוכנת הגנה פעילה עשוי מהתוכנות) או בכלל,

מדובר במספר כולל שהוא בטל בשישים ביחס לכמות ,יותר. כך או כך ךאף להיות נמו
, עבר מספר מכשירי 2017בשנת כבר לפי הכרזה של מנכ"ל גוגל, –הטלפונים בשוק

 98מיליארד! 2- האנדרואיד הפעילים בחודש את ה
אם כן, כשל ראשון ומשמעותי הגורם לקיום בעיית האבטחה הוא שיעור נמוך ביותר

 של התקנת תוכנות הגנה בטלפונים החכמים.
 99וצות במספר גורמים אפשריים:הסיבות לכשל הזה יכולות להיות נע

חוסר מודעות של בעלי המכשירים לסיכוני הסייבר שהם חשופים אליהם .1
 100;הערכה נכונה של הסיכונים הכרוכים בכך- ואיבמכשיר ללא תוכנת הגנה

 מבין תוכנות ההגנה; קושי לבחור את התוכנה הרצויה .2
 קושי להתקין את תוכנות ההגנה; .3
ייתכן שחלק מהמשתמשים חוששים שתוכנת –גיעה בפרטיות חששות מפני פ .4

) בטלפון, Superuserעל" (- ההגנה, אשר עשויה להזדקק לאישור הרשאה כ"משתמש
 חשופה לכל התכנים ועלולה בעצמה להיות מקור לפגיעה אפשרית בפרטיות;

יש להניח שהסיבה העיקרית לכך היא אדישות, דהיינו ההתעלמות –אדישות .5
 ך לנקוט פעולה אקטיבית להתקנת תוכנת הגנה;מהצור

 כמו כן, ייתכן שילוב של אדישות וחוסר מודעות. .6
היה לחשוב שאין אפשרחלק מהמפעילים הסלולריים, ם שלפרסומי ל פיבישראל, ע

מהחברות מפרסמות שהן נוקטות אבטחת סייבר אחדותצורך בהתקנת תוכנת הגנה.
מכשירים. כך למשל, חברת פלאפון מפרסמת את רשתית ומציעות גם שירות הגנה ל

מעטפת הגנה מתקדמת לגלישה שירות "פלאפון סייבר", אשר לטענת החברה מספק "
השירות מוצע ברמת 101".בארץ ובחו'ל WiFiבטוחה ברשת הסלולארית ובגלישת

“BASIC” ") שירות אבטחה וסייבר רשתי המגן על לקוחות פלאפון בעת גלישה ברשת
ארץ ובחו"ל. השירות ניתן ללא צורך בהתקנת אפליקציה וללא השפעה על הסלולרית ב

שירות אבטחה וסייבר עם (" ”TOTAL“"), וברמת זמן הסוללה וביצועי המכשיר

98 Ben Popper, Google announces over 2 billion monthly active devices on Android
 /https://www.theverge.com/2017/5/17/15654454ניתן לצפייה באתר: ,(17/05/2017)

android-reaches-2-billion-monthly-active-users.
הואיל והמחקר שעליו מבוסס מאמר זה הוא מחקר עיוני, אין בידי המחבר תוצאות 99

 אמפיריות באשר לסיבות לכשלים.
 .542, בעמ' 90, הערה וורל- פייק ולעיל, 100
 /https://www.pelephone.co.il פלאפון סייבר, שאלות ותשובות, ניתן לצפייה באתר: 101

digitalsite/heb/content-products/pelephonecyber.

 ףתש" די דין ודברים אסף אבידן

44

נה ג, ויכולות הWiFi שנותן לך הגנה גם בגלישת Norton Mobile security אפליקציית
המכשיר, איתור המכשיר נוספות כמו התראות על אפליקציות זדוניות שמותקנות על

 "). לפי האמורבמקרה של אובדן או גנבה ואפשרות לנעול ולמחוק את המכשיר מרחוק
 אינוטיבו המדויק ;הוא שירות "רשתי" BASICשירות ,באתר של חברת פלאפון

או בעת WiFi-אך ברור שהוא אינו מספק הגנה על המכשיר בעת גלישה ב 102ברור,
 ,ובין שחוטי ,Bluetooth-כגון ה ,ק אחר (בין שאלחוטיחיבור המכשיר באמצעות ממש

ביכולתו לסנן תוכנות זדוניות בעת לחיצה על קישורים). גם לא ברור אםUSB-כגון ה
הוא שילוב של השירות הרשתי עם TOTALוכיוצא באלה (אין באתר פרטים). שירות

ל משתמש יכול בטלפון. כ תוכנת הגנה של נורטון של חברת סימנטק, שיש להתקינהּ
עצמו לתנאי את אחרת) בעצמו בנפרד, בלא להכפיף להתקין את תוכנת ההגנה הזו (או

תנאי השימוש ומדיניות הפרטיות של חברת פלאפון, ועל כן לא ברור מה ,השירות
לא יסנן תכנים מעלה כי הוא " TOTALעיון בתנאי השירות של 103.תועלת בשירות הזהה
הכיל וירוס/תוכנה זדונית/רוגלה וכדומה, טרם הפעלת במקרה בו מכשירך 'נגועים'

השירות ו/או ככל שהועברו תכנים נגועים בווירוס למכשירך בערוצים אחרים, אך
האמור לפיש ,בשירות מוגבל ביותר אפואמדובר 104."השירות ישלח התראה למכשירך

נות זדוניות) לסילוק תוכScanלעיל אינו מבצע אפילו סריקה של הטלפון בעת ההתקנה (
שכבר נמצאות בו, כפי שמבצעות תוכנות הגנה אחרות, ואינו מגן מפני תוכנות זדוניות

 .WiFi-וחדירות דרך ממשקים אחרים מאשר הסלולרי וה
" לעסקים, שההגנה שלו, לפי הטענה, 360סייבר חברת סלקום מפרסמת את שירות "

ות הזה מיועד לעסקים ולא השיר 105.")סייבר מובייל" (מכונה "ממשיכה גם בסלולרי"
ללמוד ממנו מהו היקף השירות שניתן ובמה אפשרלמנויים פרטיים, ואין באתר פירוט ש

שירות הגנה בזמן אמת לטלפונים "לאמירה הכללית שמדובר ב פרטבדיוק מדובר,
חכמים מאיומי סייבר ידועים ולא ידועים שמטרתו למנוע גנבת מידע, חדירה לרשת

 106".שירות הארגונית ומניעת

באתר חברת פלאפון אין פרטים על טיבו של השירות ומהות ההגנה הרשתית, וכל שניתן 102
הוא לבדוק באמצעות קבלת מסרון אם הוא חל על מספר טלפון נייד, אך ברור שהתשובה

 לא.חיובית אם המכשיר הוא ברשת פלאפון ושלילית אם
 Nortonהשירות כפוף הן לתנאי השירות של חברת פלאפון והן לתנאי השירות של 103

Symantec :עמוד תנאי השירות, פלאפון סייבר, ניתן לצפייה באתר .http://www.
pelephone.co.il/digital/corporate/tos.aspx?id=5871&appid=159 כמו גם למדיניות ,

דיניות ופרטיות של פלאפון, ניתן לצפייה באתר: הפרטיות של חברת פלאפון. עמוד מ
https://www.pelephone.co.il/DigitalSite/heb/support/general_info/privacypolicy/.

 .103הערה לעיל פלאפון, תנאי השירות באתר חברת 104
 .https://business.cellcomשל חברת סלקום, ניתן לצפייה באתר: 360סייבר 105

co.il/cyber/home.
 .https://business.cellcomשל חברת סלקום, לוח מחוונים, ניתן לצפייה באתר: 360סייבר 106

co.il/cyber/demo.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

45

שירות הגנה רישתי מפני "שהוא ,CyberGuardת את שירות מגם חברת פרטנר מפרס
בשימוש על גבי "מדובר על הגנה 108כמפורט בתנאי השירות, 107".אתרים זדוניים

ככל שמכשירך הכיל (א) לתנאי השירות), וכן ש"3" (סעיף הרשת הסלולארית בלבד
) טרם הפעלת השירות ו/או ככל שהועברו 'וסויר'ב ('וירוס/תוכנה זדונית/רוגלה וכיוצ
בערוצים אחרים (כגון, בעת העברת תכנים באמצעות תכנים נגועים בוירוס למכשירך

(ג) לתנאי 3(סעיף "וכדומה), השירות לא יסנן תכנים אלו USB, Bluetoothחיבור התקן
 . על כן גם כאן מדובר בהגנה חלקית בלבד ובלתי מספקת.)השירות

ר לעיל עולה כי שירותי אבטחת הסייבר שמציעות חברות הסלולר בישראל מכל האמו
 אינוואין בהם מענה מלא לבעיית האבטחה. העובדה שטלפון חכם ,הם חלקיים בלבד

הגורמים שמשפיעים על עםנראה איננה נמנית כמגיע מצויד מראש באבטחת סייבר
ובדה זו יכולה להעיד וגם ע 109,משתמשים בקשר להחלפת מותגים של טלפונים חכמים

על חוסר מודעות או אדישות של המשתמשים לצורך בהתקנת הגנת סייבר בטלפון
 החכם.

) במערכות ההפעלה ובאפליקציותPatchesעדכוים וטלאים ((ב)

מערכת ההפעלה של הטלפון החכם היא התוכנה המותקנת עליו ומאפשרת את
ל אפל, היא הגורם שמייצר הן את הפונקציונלית שלו בשילוב החומרה שלו. במקרה ש

מערכת ההפעלה והן את החומרה, דהיינו את המכשיר עצמו. לעומת זאת, מערכת
ההפעלה אנדרואיד של חברת גוגל מותקנת על מגוון רחב של טלפונים ממגוון של

 יצרנים.
של גוגל Androidשתי מערכות ההפעלה הנפוצות בטלפונים החכמים הן כאמור

פורסם שסמסונג, יצרנית טלפונים חכמים מובילה, 2016-ת אפל. בשל חבר iOS-ו
אך למיטב ידיעת Tizen,110שוקלת לעשות שימוש במערכת הפעלה משל עצמה בשם

 המחבר הדבר טרם קרה עד היום.

 /https://www.partner.co.il/-2): 26.5.2018-באתר חברת פרטנר (נצפה לאחרונה ב 107
AppsPartner/CyberGuard.

 באתר: צפייהל ניםשל חברת פרטנר, נית CyberGuard של שירותתנאי ה 108
https://www.partner.co.il/globalassets/documents/partnerdoc/pb5dev_19209.pdf.

כך מפני שאבטחת סייבר גם אינה תכונה שיצרנים עושים בה שימוש במסגרת התחרות 109
 Abhijeet Jain, Varsha Seshadri & Vidushiבשוק. לגורמים להחלפת מותג ראו:

Changulani, “Anylysis of factors affecting Brand Switching in the Smartphone
Industry”, 3 Imperial Journal of Interdisciplinary Research (2017).

110 Samsung considers using Tizen in all products (13.6.2016) :ניתן לצפייה באתר ,
http://www.koreatimes.co.kr/www/news/tech/2016/06/133_206894.html מדובר .

במערכת הפעלה בקוד פתוח, שפותחה במיוחד לצורך שוק המובייל והמכשירים
, ניתן לצפייה Tizen – About. ראו Linux Foundation-המחוברים, כפרויקט במסגרת ה

 .https://www.tizen.org/aboutבאתר:

 ףתש" די דין ודברים אסף אבידן

46

אף על פי שקיימות רק שתי מערכות הפעלה ולכאורה הדבר היה אמור להביא לכך
מן קצר מהיותם זמינים, הרי שהמצב בשטח מלמד שהעדכונים שלהן ייעשו בקלות ותוך ז

על בעייתיות רבה ועל כך שמדובר בכשל שהוא גורם מרכזי לבעיית האבטחה. בפועל
נעשות התאמות למערכות ההפעלה למכשירים השונים, והבעיה של עדכונים וטלאים
למערכת ההפעלה מקבלת רמת סיבוכיות גבוהה באופן ניכר ביחס לקיומן של שתי

 כות הפעלה, אף בהתחשב בכך שלהן עצמן יש גרסאות שונות. מער
שפרסמה חברת האבטחה Q2/2017-דוח האיומים על טלפונים חכמים ל על פי

ממכשירי האנדרואיד הותקנה גרסה ישנה משתי הגרסאות האחרונות 94%-זימפריום, ב
 קיומהימים למרות 45לא עודכנו במשך iOS-ממכשירי ה 23%- של מערכת ההפעלה, ו

 Q4/2017,112-דוח האיומים של החברה ל ל פיע 111של גרסה מעודכנת זמינה להתקנה.
את מערכת 2018ובשני החודשים הראשונים של 2017אפל עדכנה ברבעון הרביעי של

כלל העדכון CVEs;113 72-לפתור לא פחות מ כדיפעמים (!!), עשרההפעלה שלה
וכן תיקון כנגד Krack,114התקפת לבצע WiFiתיקון לחולשה שאפשרה לתוקף דרך

 חמישהבאותה תקופה באותו דוח מצוין כי גוגל שחררה Meltdown & Spectre.115בעיית
. מהדוח הנ"ל עולה החשיבות הרבה CVEs 161תוקנו , ובסך הכולעדכונים לאנדרואיד

ולעיתים בתכיפות ,של עדכון מערכת ההפעלה והתקנת טלאים בהקדם האפשרי
 קצרות. ובתקופות זמן

מצב העדכונים של מערכות ההפעלה רחוק מאוד מלהיות מספק. כי אלא שמתברר
בדיקה של בעיית 2016ערכה בשנת 116ארצות הברית,, נציבות הסחר הפדרלית בFTC-ה

האבטחה בהקשר של עדכון מערכות ההפעלה בטלפונים חכמים, באמצעות צווים לקבל

111 Zimperium, Mobile Threat Data Q2 2017 (5.9.2017)לצפייה באתר: , ניתן
https://blog.zimperium.com/mobile-threat-data-q2-2017.

112 Zimperium, Global Threat Report Q4/2017 :ניתן לצפייה באתר ,
https://get.zimperium.com/whitepaper_q4-2017-threat-report.

113 Common Vulnerabilities and Exposures – זהה, תיאור סדרת רשומות הכוללת מספר מ
ולפחות הפניה אחת לפרסום על פגיעות אבטחת סייבר ידועה. ראו באתר:

https://cve.mitre.org.
114 KRACK – Key Reinstallation attaCK – חולשה בפרוטוקול ה-WPA2 שמאבטח את

 .6בעמ' 112הערה לעיל, . WiFi-רשת ה
המידע שהם מעבדים, כך ניצול חולשות קריטיות שנתגלו במעבדים ומאפשרת את גנבת 115

מקורו בכך Meltdownשתוכנה זדונית יכולה לקרוא נתונים בזיכרון של תוכנה אחרת. השם
שהנוזקה ממוססת את גבולות ההגנה והבידוד בין יישומי המשתמש למערכת ההפעלה.

 ,סובלים מהחולשה הזו 1995, כל המעבדים של אינטל משנת לפי הדוח של מגלה הבעיה
 .8בעמ' 112הערה לעיל, שמשמשים בטלפונים חכמים. ARMבדים של וכך גם מע

116 Federal Trade Commission – נציבות הסחר הפדרלית שאחראית, בין היתר, על הגנה על
).FTC(להלן ולעיל: https://www.ftc.govצרכנים וסחר הוגן:

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

47

עם הדבר נעשה בעת ובעונה אחת 117.םיצרני טלפונים חכמי שמונהלמידע שהופנו
באמצעות צווים דומים שנשלחו לספקי השירות בעלי התשתיות FCC,118-ה של היפני

הממצאים שעלו מהתשובות לצווים והמסקנות רוכזו בדוח 119וספקי שירות וירטואליים.
 2018.120שפורסם בפברואר FTC-של ה

מערכות ההפעלה הממוצע לשחרור עדכונים של עולה כי הזמן FTC-מדוח ה
חודשים בממוצע, לעומת מגמה של התארכות זמן ההחזקה 18-למשתמשים הוא ארוך, כ

חודשים בממוצע. הדוח גם מגלה מצב של חוסר שקיפות מוחלט 29- במכשיר של כ
בנושא, בנוגע למכשירים שמקבלים עדכונים ואלה שלא, באשר למשך הזמן שעדכונים

 לתדירות העדכונים וזמינותם. כאלה ניתנים מאז רכישת המכשיר ו
כי האקוסיסטם של הטלפון החכם, הכולל גורמים רבים FTC-עוד עולה מדוח ה

אף מצביע FTC-מקשה את הוצאת העדכונים בצורה סדירה ומהירה. דוח ה 121בשרשרת,
על מורכבות נוספת בנושא, הנובעת מכך שקיימת מטריצה של דגמים של מכשירים בשל

ודרישות של ספקיות השירות, וכל פרט במטריצה הזו דורש התאמות לפלחי שוק
התאמה מיוחדת של גרסת מערכת ההפעלה או הטלאי שרוצים לשחרר, וכל גרסה כזו

 דורשת בדיקת התאמה ספציפית.
יש לציין כי השילוב של המצב שתואר לעיל יחד עם הסתמכות של המשתמשים על

וההנחה ששני האחרונים נוקטים אמצעים יצרני המכשירים ועל ספקי השירות הסלולרי,
 122להגן על המידע בטלפונים החכמים, מעצים את הכשל ומחריף את בעיית האבטחה.

 FTC :FTC, to Study Mobile Device Industry’s Security Update-הודעה לעיתונות של ה 117
Practices (09/05/2016) :ניתנת לצפייה באתר ,https://www.ftc.gov/news-events/

press-releases/2016/05/ftc-study-mobile-device-industrys-security-update-practices.
 FTC Matter No. P165402 ORDER TO FILE A SPECIALהצו פורסם באתר הנציבות.

REPORT :ניתן לצפייה באתר ,https://www.ftc.gov/system/files/attachments/press-
releases/ftc-study-mobile-device-industrys-security-update-practices/160509mobilese

curitymodelorder.pdf.
118 Federal Communications Commission – .נציבות התקשורת הפדרלית בארצות הברית

 .https://www.fcc.govן לצפייה באתר: נית
 FCC :FCC Wireless Telecommunications Bureau Launches-הודעה לעיתונות של ה 119

Inquiry into Mobile Device Security Updates – Partnership with FTC will examine
how patches are distributed :ניתנת לצפייה באתר ,https://docs.fcc.gov/public/

attachments/DOC-339256A1.pdf.
120 Mobile Security Updates: Understanding the Issues (Ferbruary 2018) :דוח (להלן

 -https://www.ftc.gov/reports/mobile-security), ניתן לצפייה באתר: FCC- ה
updates-understanding-issues.

), ספק השירות SoC-, ספק המעבד של הטלפון (היצרן המכשיר, ספקית מערכת ההפעלה 121
 הסלולרי, שותפים שלו ומעבדות בדיקה עצמאיות.

על ספקיות השירות הסלולרי, 68%-סומכים על יצרני מכשירי הטלפון ו 70%לפי המחקר, 122
שסומכים על 66%), לעומת 69%בשיעור דומה לאלה הסומכים על חברות האשראי (

שסומכים על 47%-שסומכים על הרשויות הפדרליות ו 49% ספקיות הדואר האלקטרוני

 ףתש" די דין ודברים אסף אבידן

48

 חשיפה לאפליקציות זדויות וחולשות באפליקציות לגיטימיות (ג)

, נעוץ ביכולת של המשתמש להתקין חלק מ"חוכמתו" של הטלפון החכם, ואולי עיקרהּ
שלו (כגון במצלמה, חיישני םיות), העושים שימוש במשאביעליו יישומים (אפליקצ

להתקין אפשרתנועה, חיבורים אלחוטיים ועוד) ומקנים לו פונקציונליות נוספת.
של אפל), אך גם App Store-של גוגל ו Playיישומים כאלה מחנויות האפליקציות (

לפי אתר .םמאתרים שוני APK123בצי ות קדבאמצעות הור ,להורידן ממקורות אחרים
Statista, מספר האפליקציות ב-Play מיליון, ב 3.8עומד על 2018בשנת-App Store של

 124אלף. 630-של אמזון על כ AppStore-מיליון וב 2אפל על
הוקדש עיקר זמנם של 2014, בשנת Nielsenעל פי דוח של חברת המחקר

ומת גלישה באתרי) לשימוש באפליקציות, לע86%המשתמשים בטלפונים החכמים (
יש להניח שזה המצב גם כיום נוכח הגידול הרב בכמות 125בלבד). 14%אינטרנט (

האפליקציות והנוחות שהן מציעות לעומת הגלישה באתרים מותאמים, ועל אחת כמה
 וכמה באתרים שאינם מותאמים למובייל.

שהורדת אפליקציה מהחנויות הרשמית של גוגל ואפל מבטיחה שמדובר ההנחה
דיווחים של גוגל עצמה, בהתבסס עלבאפליקציות שאינן נוזקה היא הנחה חסרת יסוד.

למעלה 2017בשנת PHA(,126אפליקציות חשודות (Play 40,000-נמצאו ב 2015בשנת
חשודות האפליקציות 700,000הסירה גוגל מספר מדהים של 2018אלף ובשנת 150-מ

בצי התקנה של אפליקציות גם וד קלהורי אפשרבאנדרואיד ,כאמור 127כזדוניות.
פתח נוסף לכניסת זהו ממקורות אחרים, שכלל אינם תחת פיקוח או סריקה של גוגל, ו

 אפליקציות זדוניות ולהתקנתן בטלפון.

 Pew Research Center, Americans and Cybersecurityהרשתות החברתיות.

 /http://www.pewinternet.org/2017/01/26 ניתן לצפייה באתר:, (26/01/2017)
americans-and-cybersecurity.

123 Android PacKage –) קובץcontainerמש במערכת ההפעלה אנדרואיד להתקנת) שמש
 אפליקציות ותוכנות נוספות.

124 Number of apps available in leading app stores as of 3rd quarter 2018 ניתן לצפייה ,
 -https://www.statista.com/statistics/276623/number-of-apps-available-inבאתר:

leading-app-stores.
125 Nilsen, THE DIGITAL CONSUMER (February 2014) :ניתן לצפייה באתר ,

http://www.nielsen.com/content/dam/corporate/us/en/reports-downloads/2014%20Re
ports/the-digital-consumer-report-feb-2014.pdf.

126 Potentially Harmful Apps – אפליקציות שעשויות להיות מזיקות ולמעשה נוזקות
 תרות באפליקציות שנראות תמימות.המוס

127 Chris Welch, Google took down over 700,000 bad Android apps in 2017 (30/01/2018) ,
 -https://www.theverge.com/2018/1/30/16951996/google-androidניתן לצפייה באתר:

apps-removed-security-2017.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

49

גם כאשר מותקנות בטלפון אפליקציות לגיטימיות שאינן זדוניות, עשויות להתגלות
 חברת צ'קפוינט הווחיכך למשל ד תוקפים. על ידיניצולן את בהן חולשות שמאפשרות

. האפליקציה Whatsupבאפליקציית FakesAppדבר קיומה של חולשה שכונתה את
ליארד קבוצות דיון יליארד משתמשים ומעל מימ 1.5נמצאת בבעלות פייסבוק ולה מעל

מיליון מסרים מדי יום. החולשה שנתגלתה מאפשרת לתוקף להתערב 65-ועוברים בה כ
של מסרים, הנשלחים הן בין משתמשים בודדים והן בקבוצות. יכולת כזו ולשנות תוכן

כאילו , שנראית למקבל Fake News-מקנה לתוקף אפשרות להפיץ דיסאינפורמציה ו
לפיה ש ,הודעה שמקבלים המשתמשיםעומד בסתירה ל כל זאת 128ממקור אמין. הגיעה
 מוצפנים מקצה לקצה. יםהמסר

 שורים זדוייםחשיפה במגוון חזיתות לקי (ד)

הטלפון החכם משלב יכולות של טלפון סלולרי ושל מחשב כף יד. ככזה, הוא מאפשר
למשתמש ליהנות משני העולמות הללו מחד גיסא, אך גם להיות חשוף למתקפות במגוון

 רחב של יותר של אמצעים מאידך גיסא.
ץ על) ולניסיונות לפתות אותו ללחוPhishingהמשתמש חשוף למסעות דיוג (

קישורים שיגרמו להתקנת נוזקה על הטלפון. אלה מועברים לא רק בדואר אלקטרוני
ובשירותי מסרים מיידיים (כמו 129)SMS/MMSשמתקבל בטלפון, אלא גם במסרונים (

WhatsUp ו-Telegram .(

) וגישה לטלפון באמצעות כמה ממשקי Always Connectedחיבוריות קבועה ((ה)

 קישוריות אלחוטית

ממשקים של חיבוריות אלחוטית, המופעלת לעיתים אמור לעיל, לטלפון החכם יש כמהכ
בשימוש מתרחשת בו פעילות אינוקרובות באופן קבוע וכל העת, תוך שאף אם הטלפון

אך גם בקישוריות 131הטלפון מחובר כמובן לרשת הסלולרית באופן קבוע, 130ברקע.

 ,Dikla Barda, Roman Zaikin and Oded Vanunuבאתר חברת צ'קפוינט, פרסום 128
FakesApp: A Vulnerability in WhatsApp :ניתן לצפייה באתר ,

https://research.checkpoint.com/fakesapp-a-vulnerability-in-whatsapp.
129 SMS: Short Messaging Service ,MMS: Multimedia Messaging Service – שירות

 מסרוני מולטימדיה.מסרוני טקסט ושירות
העובדה שמסך הטלפון כבוי אין משמעותה שהטלפון אינו ממשיך לתפקד ולקבל מידע 130

לאחר ש"מעירים" את –באמצעות ממשקי הקישוריות שלו, כפי שכל משתמש חווה
הטלפון יש בו הודעות חדשות ולעיתים עדכונים של אפליקציות ואף עדכוני תוכנה נעשים

 ברקע.
 בפרק זה. (ח) בהמשך בסעיףהרשת הסלולרית ראו על פגיעות 131

 ףתש" די דין ודברים אסף אבידן

50

WiFi, Bluetooth ו-NFC.132 הללו עשוי לשמש נקודת תורפה כל אחד מהממשקים
באמצעותה תתבצע חדירה של תוקף או לכל הפחות באמצעותה יועבר הפיתיון, אשר ש

החכם. לא פעם גם ערוצי הקישוריות האלחוטית הללו אם יצלח יביא לחדירה לטלפון
ומאפשרים לתוקפים לנצל אותם וחולשות שמתגלות בהם Always Onנמצאים במצב של
 133סייבר. לביצוע מתקפות

 בארגוים IT-קבלת תמיכה שוטפת ממערך ה-אי (ו)

לאוכלוסיות רחבות אין ממילא תמיכה ארגונית (סטודנטים, עסקים קטנים, עצמאים,
פנסיונרים, בני נוער, אנשים שעובדים בבית וכו'), אך גם מי שמועסק בארגון שנותן

יכה לטלפון החכם תמיכה מרכזית לפלטפורמות המחשוב שלו, לא בהכרח מקבל תמ
 הפרטי שלו.

השימוש בטלפונים חכמים פרטיים במקום העבודה נפוץ ביותר, והמצב של
BYOD134 .זאת, המכשירים הללו, בניגוד למערכות המחשוב עם הוא כבר עובדה קיימת

הארגוניות לרבות מחשבים ניידים, אינם מקבלים תמיכה שוטפת ממערך מערכות המידע
אינו מתקין על הטלפון החכם אמצעי הגנת סייבר ו אינוהארגון גם ,של הארגון. משכך

דואג לעדכונים שוטפים של אמצעים אלה ולעדכונים במקרים של גילוי פרצות אבטחה
ואיומי סייבר חדשים. יש ארגונים שמבצעים ניטור מסוים על התעבורה בטלפונים ניידים

 בשטח הארגון, אך לא יותר מכך.
 םוככאלה ה 135בדרך כלל לארגונים, יםיות שונות מיועדמדריכים שמפרסמות רשו

), אך לא לאוכלוסיות אחרות. יםמיושמ הם(אם יםמעסיק םשהלארגונים ולמי יםרלוונטי

 חשיפה למתקפות חומרה בשל פגיעות פיזית (ז)

חלק נכבד מהטלפון החכם הוא המסך שלו, שהוא מטבעו רכיב פגיע לשבר כתוצאה של
ו חבטה שהוא סופג. גם רכיבים נוספים של המכשיר עשויים להינזק נפילה של המכשיר א

132 NFC) היא תקשורת בשדה קרובNear Field communication דהיינו לטווחים קצרים ,(
ס"מ), ומשמשת ליישומים כגון ארנק אלקטרוני (תשלום באמצעות 20- ביותר (של כ

ש באמצעים קו) ועוד. עם זאת, על ידי שימו- הטלפון), קריאת כרטיסים חכמים (כמו רב
טכניים בצד השני (כגון אנטנה מתאימה ומגבר), יש אפשרות ליצור תקשורת גם בטווחים

 גדולים יותר.
 Bluetooth implementations.בעת חיבור בין התקנים Bluetooth-חולשה בה ראו לדוגמ 133

may not sufficiently validate elliptic curve parameters during Diffie-Hellman key
exchange – Vulnerability Note VU#304725 (17/08/2018)ניתן לצפייה באתר , :

https://www.kb.cert.org/vuls/id/304725.
134 Bring Your Own Device 13, ראו לעיל, הערה.
העוסק ב"אבטחת 6.2בפרק 13, בסעיף 19, לעיל, הערה תורת ההגנה בסייבר לארגוןראו 135

 ".טלפוניים סלולריים

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

51

עקב כך, ומשתמשים רבים חוו נזקים כאלה בגלל גודלו של הטלפון והעובדה שהוא
יומי, - נישא לכל מקום ובצמוד למשתמש. החלפת מסך או תיקוני חומרה הם עניין יום

 ד. מאו ומעבדות לתיקונים טלפונים חכמים הפכו להיות נפוצות
הדגימו כיצד אפשר לבצע מתקפה שוורץ ואחרים, מאוניברסיטת בן גוריון,

וזאת בשל 136באמצעות מודול של מסך מגע בעת החלפת מסך, למשל בשל שבירה שלו,
כאלה מתקפות 137ובדרייבר שלו.חולשות ופגיעויות שקיימות במודול של מסכי המגע

ולות שמדמות לחיצות על מסך יכולות לתעד את השימוש במסך המגע וגם לגרום לפע
המגע ויכולות גם להביא להשתלטות על הטלפון, לצילום תמונה ושליחתה במייל בלא

 ידיעת המשתמש, לשינוי קישורים לקישורים זדוניים ועוד.

 חולשות מובות בפרוטוקול הסלולרי (ח)

ל הטלפון החכם מחובר לרשת הסלולרית בצורה אלחוטית ומתקשר על הרשת בפרוטוקו
שפותח תחילה להעביר קול בלבד ולאחר מכן GSM-תקשורת מוגדר, כגון פרוטוקול ה

, שאפשרו גם את החיבוריות של הטלפון החכם Dataנוספו לו יכולות להעביר
כך 139לפרוטוקולים הללו יש חולשות מובנות שתוקפים מנצלים לרעה. 138לאינטרנט.

על ידי ניצול חולשות של MMS141 תיארו מתקפה באמצעות 140למשל, רצ'יץ ואחרים
הפרוטוקול, שתוצאתה ריקון הסוללה של המכשיר תוך זמן קצר והפיכתו לחסר שימוש

 עד לטעינתו מחדש.
המדמים IMSI Catchers,142מתקפות נוספות נעשות באמצעות מכשירים הקרויים

תחנות בסיס של הרשת הסלולרית וגורמים לטלפונים להתחבר אליהם במקום לתחנת

136 Omer Shwartz et al., “From Smashed Screens to Smashed Stacks: Attacking Mobile
Phones Using Malicious Aftermarket Parts”, IEEE European Symposium on Security

and Privacy Workshops (2017), pp. 94–98.
ו ותוקנו על ידי טלאי של גוגל דרייבר היא תוכנה שמפעילה התקן חומרה. החולשות דווח 137

 /https://cve.mitre.org/cgi-bin, ניתן לצפייה באתר: CVE-2017-0650ראו –
cvename.cgi?name=CVE-2017-0650.

 ETSI, Mobileלסקירה היסטורית של התפתחות התקשורת הסלולרית ראו: 138
Communication Systems :ניתן לצפייה באתר ,http://www.etsi.org/technologies-

clusters/technologies/past-work/cellular-history.
 Ali Raheem, Anראו למשל: GSM-על פגיעות הרשת הסלולרית בפרוטוקול ה 139

Investigation Into Authentication Security of GSM Algorithm for Mobile Banking
(2014).

140 Radmilo Racic at el., “Exploiting MMS Vulnerabilities to Stealthy Exhaust Mobile
Phone’s Battery”, IEEE Securecomm and Workshops (2006).

 .129ה לעיל, הער 141
142 IMSI)International Mobile Equipment Identityהוא קוד השמור בכרטיס ה ,(-

)Subscriber Identity Module (SIM בטלפון ברשתGSM ודי של המנוי. והינו מזהה ייח
IMSI Catcher מדמה תחנת בסיס ומשדר אות חזק שגורם לטלפונים בסביבתו להתחבר

 ףתש" די דין ודברים אסף אבידן

52

האמריקאי, DHS-תוך ניצול חולשות בפרוטוקול הסלולרי. כך למשל, ה הבסיס,
בהתייחסו להימצאות מכשירים כאלה בוושינגטון הבירה, השיב שאין לו יכולת טכנית

 143האלה. ההתקפותאת כל לזהות או לאתר
העיסוק בחולשות של הפרוטוקולים הסלולריים והדרך להתגבר עליהן חורג מהיקפו

 פיכך לא יהיה בו עיסוק בהמשך הדברים.של מאמר זה, ול

 הגורם האושי (ט)

“If there’s a flaw it’s human. It always is”.144

עמדו על כך שהגורם האנושי הוא החוליה החלשה בכל מערכת של כבר בספרות הקיימת
הגורם האנושי הוא גם הגורם המקשר בין חלק ניכר מהכשלים 145אבטחת סייבר.

 יבות לכשלים הללו. שתוארו לעיל ומהס
בגרמניה התברר Friedrich-Alexander חוקרים מאוניברסיטת שערכובניסוי
מהאנשים לחצו על קישורים בהודעות אימייל שהם קיבלו מאנשים לא מוכרים 56%- שכ
ממשתמשי פייסבוק לחצו על קישורים שנשלחו אליהם על ידי שולחים לא 40%- ו

ידעו שהדבר עשוי להעמיד את המחשב או הטלפון ידועים. הם עשו זאת אף על פי ש
 146.סקרנותשלהם בסכנה. הסיבה העיקרית לכך הייתה פשוטה ולא מפתיעה במיוחד:

אליו ולא לתחנת הבסיס האמיתית, תוך שהם שואבים את כל המידע מהטלפון, כולל זהות
המנוי. חלקם גם יכולים ליירט שיחות והודעות טקסט. גם גורמי אכיפת חוק עושים שימוש

 במכשירים כאלה.
 IMSI Catchersלגבי המצאות Ron Wydenבתשובה לשאלות של הסנטור DHS- מכתב ה 143

 The Department of Homeland Security’sוההשלכות של כך. DCבאזור וושינגטון
Response to Senator Ron Wyden's November 17, 2017 Letter (March 2018) ניתן לצפייה ,

 .https://www.scribd.com/document/375529905/Wyden-Enclosure-3-26-18-1באתר:
 .Minority Report (2012) מתוך הסרט 144
 ,Man Ho Au & Raymond Choo, Mobile Security and Privacy (2017)ראו לדוגמה: 145

Chapter 3.
146 One in two users click on links from unkown senders – FAU researchers investigate

user behavior when unknown messages are received online (25/08/2016) ניתן לצפייה ,
 https://www.fau.eu/2016/08/25/news/research/one-in-two-users-click-on-linksבאתר:

-from-unknown-senders סטודנטים מ 1700- בניסוי השתתפו כ-FAU (בשני מחקרים)
תחת שם בדוי. ההודעות נחתמו בשמות שהם נפוצים ביותר בקרב שאליהם נשלחו מיילים

קבוצת היעד, ונכתב בהן שהקישורים הם לתמונות ממסיבת סוף השבוע. מי שלחץ על
הקישור הגיע לעמוד שנרשם בו שהגישה נחסמה, וכך יכלו החוקרים למנות את מספר

הסיבה לכך שלחצו הלחיצות. לאחר מכן נשלח שאלון לכל הסטודנטים שהשתתפו לבירור
 על הקישור.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

53

העובדה שהגורם האנושי הוא החוליה החלשה רק מחזקת, לדעת המחבר, את הצורך
 במתן פתרון לבעיית האבטחה. מצד אחד, פתרון זה צריך לדרוש מעורבות מינימלית של

הגורם האנושי, באופן שלא תידרש מעורבות כזו על מנת להבטיח רמה גבוהה של
אבטחת סייבר בטלפון החכם. מן הצד השני, נדרש שכשל של הגורם האנושי, כמו
לחיצה על קישור שבעקבותיו יהיה ניסיון להתקין תוכנה זדונית על הטלפון, לא יגרום

סייבר ולהתקנת אותו קישור, בדוגמה באופן אוטומטי להצלחתה המיידית של התקפת ה
 זו.

 עם הטלפון החכם (מותקת מראש) הוזקה המגיע (י)

מתוארת 147של חברת צ'קפוינט 2018שנתי לשנת -מגמות מתקפות הסייבר החצי בדוח
תקנת מראש ו, של נוזקה מ2018שנצפתה במחצית הראשונה של שנת ,מגמה חדשה

)preinstalled malwareהתגלתה נוזקת בוטנט למובייל, שהתחזתה). לטענת החברה ,
ליוני מכשירים של יצרנים ילגיטימית, והותקנה במ WiFi- לאפליקציית שירות מערכת ל

דגמים של טלפונים 42 ,וסמסונג. במקרה אחר Huawie ,Xiaomi ,Vivoשונים, כולל
ש קושי , שיTriada banking trojanזולים נמצאו ככאלה שנמכרו עם נוזקה הידועה בשם

מגמה 148רב להסיר אותה בלא למחוק לחלוטין את מערכת ההפעלה ולהתקינה מחדש.
מעין זו דורשת אמצעים מתאימים, שבוודאי אינם בידי המשתמש אלא בידי היצרנים של
המכשירים, שעליהם להבטיח ששרשרת האספקה בייצור הטלפון אינה חשופה לתוקפים

 ששותלים נוזקות במהלך ייצור הטלפון.

 כשלים עיקריים וסיבות אפשריות –סיכום (יא)

 הטבלה הבאה מסכמת את הכשלים העיקריים והסיבות האפשריות לקיומם:

 סיבות אפשריות סוג הכשל

אחוז נמוך של
 התקנת תוכנת הגנה

אדישות ו/או חוסר מודעות של בעלי המכשירים/משתמשים
 ;לסיכוני הסייבר שהם חשופים אליהם

 ;תוכנות ההגנה את התוכנה הרצויה קושי לבחור מבין
 ;קושי להתקין את תוכנות ההגנה

 .חשש מפני פגיעה בפרטיות

 .76ל, הערה לעי 147
148 Catalin Cimpanu, Banking Trojan Found in Over 40 Models of Low-Cost Android

Smartphones (2.3.2018) :ניתן לצפייה באתר ,https://www.bleepingcomputer.
com/news/security/banking-trojan-found-in-over-40-models-of-low-cost-android-sm

artphones.

 ףתש" די דין ודברים אסף אבידן

54

 סיבות אפשריות סוג הכשל

חשיפה לאיומים
 במגוון חזיתות

 ;הגורם האנושי (סקרנות, חוסר מודעות)
 .always onחיבוריות אלחוטית שמטבעה היא

BYOD של המועסקים בדרך כללהם ,בניגוד לעבר ,המכשירים;
אבל מתחברים לרשת ,הארגוןלא בהכרח מקבלים תמיכת הגנה מ

 ;שלו
אוכלוסייה מצומצמת (לא כוללת עסקים -מקבל תמיכה שגם מי

קטנים ועצמאים, ילדים ונוער, סטודנטים, פנסיונרים, לא
 .מועסקים ועוד)

ובפרוטוקול הטלפוניה הבסיסי חולשות בפרוטוקול הסלולרי כשלים מובנים
);SS7המשמש גם כיום את כל ספקי השירות (
 ;חולשות בפרוטוקולים אלחוטיים אחרים

 ;תקיפות חומרה
Always Connected, שמשמעו חשיפה מתמדת לאיומי סייבר.

באמצעות דיסציפליות ית האבטחההתמודדות עם בעי ג.
 משפטיות שוות

 כסיכום ביניים עד כאן, אפשר להגיע למסקנות הבאות:
 קיימת בעיית אבטחת סייבר בטלפונים חכמים; .1
בעיה זו עשויה לגרום לפגיעה הן בבעל המכשיר או המשתמש והן באחרים .2

 (החצנות שליליות);
מדובר באתגר אבטחה ייחודי למכשירי קצה ולכשלים שדורשים מענה שאינו .3

 תלוי רק במשתמש הקצה;
התקנה של אמצעי אבטחת סייבר - עולה כי שני הכשלים המרכזיים הם אי .4
 לה/טלאים;עדכון מערכות ההפע- ואי

אמצעים משפטיים בהתאם למסקנות הללו אבחן בפרק זה של המאמר אם קיימים
אשר יכולים לתת מענה לכשלים המרכזיים פוזיטיביים מדיסציפלינות משפטיות שונות

 שביסוד בעיית האבטחה.
, הבעיה אף IoTיצוין כי כאשר מדובר בציוד קצה מסוג אחר, ותחת המעטפת של

פה יותר; בניגוד לטלפון החכם, בציוד קצה אחר שהוא "טיפש" עשויה להיות חרי
המשתמש אינו יכול, בדרך כלל, לבצע עדכוני תוכנה או להתקין תוכנות אבטחה, ובחלק

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

55

ממכשירים אלה כלל אין מערכת הפעלה. הפתרון שרגולטורים נוקטים כיום לעיתים
 149בנוגע לציוד כזה הוא הוצאת מכשירים כאלה מהשוק.

לן את השאלות, אם אפשר להחיל דיסציפלינות משפטיות שונות, כגון דיני אבחן לה
הגנת הפרטיות, דיני נזיקין ודיני הגנת הצרכן, כדי לתת מענה לבעיית האבטחה, ואם

 דיסציפלינות כאמור עונות על הכשלים שביסוד בעיית האבטחה.
לתת מענה כפי שעולה מניתוח הסוגיה להלן, אין די בכל אלה בפני עצמם כדי

לבעיית האבטחה, אך הם עשויים להיות חלק ממכלול הכלים המשפטיים להתמודדות
 איתה, ולעיתים עשוי להידרש שינוי חקיקה.

 רגולציית הגה המידע של האיחוד האירופאי –הגת הפרטיות והמידע .1

חקיקה ואסדרה קיימות בתחום של הגנת הפרטיות המידע, ולפיכך אבחן להלן אם,
ום מתאים, אסדרה זו עשויה לתת מענה לבעיית האבטחה. דוגמה לאסדרה כזו היא בייש

נכנסה לתוקף במאי אשר GDPR,150-הרגולציה של הגנת המידע של האיחוד האירופי, ה
בין Processor.151-הן על ה Controller-מטילה חובות שונות הן על ה GDPR-. ה2018

קיומה את וניים וטכניים כדי להבטיח החובה ליישם אמצעים ארגעליהם היתר, מוטלת
שימוש בהצפנת המידע על ידישל אבטחה ברמה ההולמת את הסיכון, בין היתר

יכולת להבטיח באופן שוטף סודיות, שלמות, זמינות ועמידות 152אנונימיזציה,- ופסאודו
של המערכות ושירותי עיבוד המידע, יישום תהליך קבוע לבדיקה והערכה של

העיבוד מאובטח כי שנועדו לוודאהאמצעים הטכניים והארגוניים האפקטיביות של
 153ועוד.

אבטחת המידע יש להביא של ה הנדרשתרמהקובעת שבעת הערכת גם הרגולציה
פגיעה במידע ואיבודו, תוך הדגשתבחשבון במיוחד את הסיכונים שנובעים מהעיבוד,

149 Jane Wakefield, Germany bans children’s smartwatches (17/11/2017) ניתן לצפייה ,
 .https://www.bbc.com/news/technology-42030109באתר:

150 Regulation (EU) 2016/679 of the European Parliament and the Council of 27 April
2016 on the protection of natural persons with regard to the processing of personal data
and on the free movement of such data and repealing Directive 95/46/EC (General

Data Protection Regulation) :להלן)GDPRנכנסה לתוקף ב ,(-EEA)Europe Economic
Area25.5.2018-) ב.

הוא שקובע את מטרותיו Controller-. הGDPR-של ה Article 4-ראו הגדרת מונחים אלה ב 151
הוא שמבצע את העיבוד עבור Processor-של עיבוד המידע ואת האמצעים לביצועו, וה

 ובהרשאתו. Controller-ה
אפשר עוד לייחסו למושא מידע מסוים בלא שימוש במידע נוסף, -עיבוד מידע באופן שאי 152

בד שמידע נוסף כזה שמור בצורה נפרדת וננקטים אמצעים טכניים וארגוניים להבטיח ובל
שהמידע האישי לא יהיה ניתן לייחוס לאדם מזוהה או לזיהוי (הגדרת

pseudo-anonymization ב-Article 4 של ה-GDPR.(
153 Article 32 של ה-GDPR.

 ףתש" די דין ודברים אסף אבידן

56

שידורו, שמירתו או עיבוד גישה אל מידע בעתכן שינויו, חשיפה בלתי מורשית שלו, ו
ומפאת חשיבותה מאוד, רחבה GDPR-שלו בכל דרך אחרת. ההגדרה של "עיבוד" ב

 "מידע אישי"הגדרת המונח , לרבותלשונהכ אותהביא אלעניינו, כפי שיובהר להלן,
 154בה, כדלקמן: תהמוטמע

“processing” means any operation or set of operations performed upon

personal data or sets of personal data, whether or not by automated

means, such as collection, recording, organisation, structuring, storage,

adaptation or alteration, retrieval, consultation, use, disclosure by

transmission, dissemination or otherwise making available, alignment

or combination, restriction, erasure or destruction.

“personal data” means any information relating to an identified or

identifiable natural person (“data subject”); an identifiable person is one

who can be identified, directly or indirectly, in particular by reference to

an identifier such as a name, an identification number, location data,

online identifier or to one or more factors specific to the physical,

physiological, genetic, mental, economic, cultural or social identity of

that person.

, אין ספק שבטלפון החכם מתבצע עיבוד של מידע אישי. הדבר הללוכעולה מההגדרות
באמצעותוי, לרבות תמונות, או בטלפון ת מידע אישיבשמיר ,בין היתר ,בא לידי ביטוי

באפליקציות ו נתונים מזהים וכיוצא באלה, שמירת מידע אישי והעברת ובהםמסמכים
) באמצעות הרשת Geolocationי המיקום (של רשתות חברתיות ועוד, עיבוד נתונ

עשוי . הוא גםשלו Wi-Fi- חיבוריות ה ל פי) ועGPSהסלולרית, אמצעי הניווט בטלפון (
לצורך שימוש הלבוא לידי ביטוי בעיבוד מידע ביומטרי (כגון טביעת אצבע הדרוש

ת מידע אישי מסוג המידע הכלול בקטגוריות המיוחדות, אשר אסורו שהינובטלפון),
 GDPR.155-בדרך כלל בעיבוד, אלא בהתקיים התנאים הקבועים ב

 אינהועל כן הרגולציה כלל ,לטעון כי מבצע העיבוד הוא מושא המידע עצמו אפשר
 Articleלפי לשונו של ,חלה במקרה זה, שכן עיבוד כזה מוחרג מתחולתה המהותית

154 Article 4 של ה-GDPR.
 Article-וכלול בסוגי המידע המפורטים ב GDPR-של ה Article 4-מידע ביומטרי מוגדר ב 155

. שאלת חוקיות העיבוד בנסיבות אלה היא מחוץ ליריעה של מאמר זה ואינה דרושה לשם 9
 הדיון.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

57

2(2)(c) של ה-GDPRאדם על ידיע שנעשה , המסייג את תחולתה, בין היתר, לעיבוד מיד
 156):פעילות מוחרגת ילות שהיא אישית או פעילות של משק הבית (להלן:במהלך פע

The regulation does not apply to the processing personal data:

…

(c) by a natural person in the course of a purely personal or household

activity;

יעון שובה לב, שהרי המשתמש הוא הבעלים של המכשיר (בדרך במבט ראשון מדובר בט
כלל), הוא ששומר את התמונות בטלפון, בין שהוא צילם אותן ובין שלא, הוא שמתחבר
לרשתות החברתיות ועוד. אפשר אפוא לטעון שלכאורה מדובר בעיבוד על ידי אדם

 במהלך פעילות שבאופייה היא אישית.
מובהר בצורה שאינה משתמעת GDPR-ית של האלא שבפסקת המבוא הרלוונט
, אשר מספקים את האמצעים Processor-וה Controller-לשתי פנים הרגולציה חלה על ה

 157 לעיבוד המידע האישי עבור עיבוד במהלך הפעילות המוחרגת:

This Regulation does not apply to the processing of personal data by a

natural person in the course of a purely personal or household activity

and thus with no connection to a professional or commercial activity.

Personal or household activities could include correspondence and the

holding of addresses, or social networking and online activity

undertaken within the context of such activities. However, this

Regulation applies to controllers or processors which provide the means

for processing personal data for such personal or household activities.

מהאמור בפסקת המבוא הנ"ל עולה כי הן יצרני הטלפונים החכמים והן ספקי מערכות
ההפעלה (גוגל ואפל), שמספקים את האמצעים לעיבוד המידע של הפעילות המוחרגת,

 Controller-, ועל כן גם הם מחויבים בחובות החלות על הGDPR-כפופים ככאלה ל
 Articleהמידע האישי בהתאם להוראת , לרבות נקיטת אמצעים לאבטחת Processor-וה

 .GDPR-של ה 32

לפי סעיף זה, הרגולציה אינה חלה על עיבוד מידע בידי אדם במהלך פעילות שהיא אישית 156
 processing personal data…by a natural person in the course of“או במסגרת משק ביתו

a purely personal or household activity”.(
157 Recital 18 of the GDPR.

 ףתש" די דין ודברים אסף אבידן

58

יתרה מכך, היצרנים וספקי מערכות ההפעלה של הטלפונים החכמים לא רק מספקים
את האמצעים לעיבוד המידע, אלא מבצעים בעצמם עיבוד של מידע אישי כמשמעותו

 , הנאסף באמצעות הטלפון החכם, ושל המידע האגור בו.GDPR-ב
התמודד עם הבעיה שהמידע בטלפון נשמר באפליקציות המותקנות כך למשל, כדי ל

על הוספת שכבה למערכת ההפעלה 2016בו ואינו מגיע לידיה, הכריזה גוגל בשנת
אנדרואיד, שתאפשר לה להגיע למידע שמשתמשים שומרים או מעבירים באפליקציות.

פליקציות לא רק באינטרנט, אלא גם בא –גוגל הכריזה על יכולת חיפוש חדשה
 158המותקנות בטלפון, לרבות אלה שמתוקנות בו מראש על ידי יצרנים.

כי יצרני הטלפונים וספקי ,על בסיס האמור לעיל אפשר לטעון, האלה בנסיבות
רים את חובתם בעניין אבטחת המידע, בכך שאינם מספקים ימערכות ההפעלה שלהם מפ

 אמצעים כאלה ולא דואגים לעדכונים שוטפים שלהם.
מוגבלת רק GDPR-ה של הטריטוריאלית התחולה שכן", בה וקוץ"אליה ש אלא

בלא החלה 159לעיבוד מידע של מושאי מידע הנמצאים בתוך תחום האיחוד האירופאי.
לעשות אפשר-ואילרגולציה זו תוקף אפוא על מושאי מידע בישראל אין GDPR-של ה

 ת סייבר בישראל. חאבט ה שלבה שימוש לצורך אכיפת

 תקות אבטחת מידע –הגת הפרטיות והמידע .2

נכנסו לתוקף גם תקנות הגנת הפרטיות העוסקות באבטחת מאגרי 2018בחודש מאי
רמת האבטחה שחלה אתתקנות אבטחת מידע חלות על מאגרי מידע וקובעות 160.מידע

החובות שחלות אתעל מאגרי מידע בהתאם לפרמטרים שונים המפורטים בהן, כמו גם
 ח רמת האבטחה הרלוונטית. מכו

בטלפון החכם עשוי להיות אגור "מידע" מסוג העונה על ההגדרה של מידע שיוצר
 הייתה אפשרותמכוח כך 161לחוק הגנת הפרטיות. 7"מאגר מידע", כמפורט בסעיף
תקנות אבטחת מידע, גם אם מדובר במאגר בהתבסס על להחיל חובות של אבטחת מידע

 162חיד.מידע המנוהל על ידי י

158 Timo Mertens, A new way to search for content in your apps (30.8.2016), ניתן לצפייה
 ./https://blog.google/products/search/a-new-way-to-search-for-content-in-yourבאתר:

159 Article 3 של ה-GDPR לאמיתו של דבר התחולה רחבה במעט מגבולות האיחוד .
 EEA-האירופאי וכוללת גם שלוש מדינות נוספות, שיחד עם מדינות האיחוד יוצרות את ה

(European Economic Area)עדיין מוגבלת ביותר , אך אין בכך כדי להועיל, שכן התחולה
 על מושאי מידע המצויים בישראל. GDPR-קשר הזה תחולה לואין בה

תקנות אבטחת (להלן: 7089, ק"ת 2017–תקנות הגנת הפרטיות (אבטחת מידע), תשע"ז 160
).מידע

).חוק הגנת הפרטיות(להלן: 1011, ס"ח 1981–חוק הגנת הפרטיות, תשמ"א 161
מידע קובעת שמדובר לתקנות אבטחת 1ההגדרה של "מאגר המנוהל בידי יחיד" בתקנה 162

במאגר שמנהל יחיד או בבעלות יחיד, ואשר רק היחיד, ולכל היותר שני בעלי הרשאה

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

59

, יש החרגה של תחולן אם מדובר GDPR-אלא שגם בתקנות אבטחת מידע, בדומה ל
אין אחרמהצד ה 163".אוסף לשימוש עצמי שאינו למטרות עסק"במאגר מידע שהוא

, התייחסות למי שמספק את האמצעים לעיבוד המידע לשימוש GDPR-בהן, כפי שיש ב
 עלה. עצמי, דהיינו יצרני הטלפון וספקי מערכות ההפ

תחולה על מאגרי המידע השמורים למעט עסקים, אין לתקנות אבטחת מידעומשכך,
או פתרון להסדרת בעיית האבטחה משוםובנוסחן כיום אין בהן חכם,בטלפון ה
 . האסדרת

 דיי זיקין .3

קושי מבני אינהרנטי לדיני הנזיקין הוא שהם נותנים סעד בדיעבד ורק לאחר שהנזק כבר
הסעד בדרך כלל גם אינו 164הרואים במטרתם את השבת המצב לקדמותו.נגרם, ויש

 165מחייב את המזיק לנקוט צעדים כלשהם מכאן והלאה, אלא מטרתו לפצות את הנפגע.
כידוע, בניגוד לדין האמריקאי והקנדי לדוגמה, המוסד של פיצוי עונשי אינו קיים בדין

פט לא ייטו לפסוק פיצויים הישראלי. על פי פסיקת בית המשפט העליון, בתי המש
אם כן, בדיני הנזיקין 166עונשיים במסגרת הליך אזרחי אלא במקרים חריגים בלבד.

בישראל לא קיים ההיבט ההרתעתי הנובע מפיצוי עונשי והדרוש לשם שינוי התנהגות
שתביא להסרת הכשלים שביסודה של בעיית האבטחה. כאשר מדובר בכשל של

עדכון של מערכות ההפעלה, אפשר - לפונים החכמים ואיהתקנת אמצעי אבטחה בט-אי
לטעון, לפי הגישה הכלכלית, כי דיני הרשלנות מיועדים לתמרץ את יצרני המכשירים

הואיל 167לפתור את הכשלים הללו, אם עלותם נמוכה מתוחלת הנזק שיימנע אם יינקטו.
תן בקלות (כגון וכל המידע מצוי בידי היצרנים ולא מדובר בעלויות שאפשר להעריך או

 עלות של הצבת שלטי אזהרה או גידור של מכונה), לא ברור אם תמריץ כזה אכן קיים.
נוסף על כך, בתביעה נזיקית במקרה של נזק שנגרם כתוצאה של בעיה של אבטחת

להיתקל בקשיים להוכיח את הסיבה –המשתמש או הצד השלישי –סייבר, עלול הניזוק

נוספים, רשאים לעשות בו שימוש ובאפשרותם לעשות בו שימוש, אך למעט כמה מקרים

 חריגים שאינם רלוונטיים לדיון כאן.
 לחוק הגנת הפרטיות. 7הגדרת "מאגר מידע" בסעיף 163
. לדיון נרחב 52), עמ' גלעד) (להלן: 2012(גבולות האחריות –דיני הנזיקין לעד, ישראל ג 164

 .51יותר על מטרות דיני הנזיקין, שם החל מעמ'
), בית הפקודה(להלן: 10לפקודת הנזיקין [נוסח חדש], דמ"י 72-ו 71אם כי לפי סעיפים 165

", שה, לשעה או לתמידתע-יכול שיהיה צו עשה או צו לאהמשפט גם רשאי לתת ציווי ש"
לפקודה. ראו גם הדיון בהסדרה באמצעות הטלת אחריות לאחר 74-ו 73במגבלות סעיפים

 .39), בעמ' 1)(3, בפרק ד(הבר וז'רסקימעשה,
).2009(פורסם בנבו, פלונית נ' פלוני 9670/09רע"א 166
יאל פורת, לדיון נרחב בנושא ובנוסחת לרנד הנד (נוסחת הרשלנות הכלכלית), ראו אר 167

 .94), בעמ' 2013(נזיקין

 ףתש" די דין ודברים אסף אבידן

60

על היצרן או על –בכלל מוטלת חובת זהירות בעניין ועל מי לנזק. קיימת גם שאלה אם
אם על יצרן –ספק מערכת ההפעלה, ואם הפגם שנוצל על ידי התוקף הוא במעבד

יש ספק באשר להיקפה ותחולתה 168המעבד, וכן הלאה. גם אם תוטל חובת זהירות,
מדי יום נוכח הדינמיות של התחום והעובדה שמתקפות הסייבר לובשות פנים חדשות

וההתמודדות איתן היא סוגיה מורכבת. עשויים גם להיות קשיים בהוכחת הקשר הסיבתי
(דהיינו זיקה מספקת בין ההתנהגות הבלתי ראויה לנזק), וכן בשאלת האשם התורם של
בעל המכשיר/המשתמש, אם לדוגמה האחרון לא התקין תוכנת הגנה, לא דאג לעדכן את

על קישור תמים בהודעת דואר אלקטרוני, ובכך גרם מערכת ההפעלה או לחץ בעצמו
 להתקנת הנוזקה או להפעלתה.

שימוש במידע שנגנב לצורכי גנבת –לעיתים קרובות מדובר בנזק תוצאתי עתידי
זהות וכיוצא בזה. בארצות הברית, לדוגמה, נדרש להראות קיומו של נזק ממשי או

הוכחת הנזק 169היות קשה להוכחה.אפשרות ממשית לקיומו של נזק, עניין שעשוי ל
 35ושיעורו הם יסוד אף בדין הישראלי במקרה של עוולת הרשלנות לפי סעיף

והקושי הכרוך בכך במקרה של פגם באבטחת סייבר מקשה כאמור את 170לפקודה,
השימוש בדיני הנזיקין ככלי משפטי למתן מענה לבעיית האבטחה ולכשלים ביסודה. כדי

ות לפי עוולת הרשלנות נדרש גם להראות שהתנהגותו של המזיק להקים אחריות נזיקי
 הייתה בלתי סבירה או רשלנית.

לפקודה (הסתכנות מרצון) עשויה לשמש נתבעים במקרה של 5גם ההגנה בסעיף
טלפון חכם שנפגע ממתקפת סייבר, בכל הנוגע לבעל המכשיר או המשתמש בו וביחס

דע והעריך, או יש להניח יטענה שהמשתמש "לנזקים שנגרמו לו. כך יכולה לעלות ה
שידע והעריך, את מצב הדברים שגרמו לנזק וכי חשף עצמו או רכושו למצב זה

 171".מרצונו

 .643 , בעמ'גלעדלדיון נרחב בסוגיית חובת הזהירות והשיקולים להטלתה, ראו 168
להחלטת בית המשפט המחוזי בלוס אנג'לס, בבקשת חברת סוני IV(Aבסעיף הדיוןראו 169

לדחייה על הסף של התביעה שהוגשה כנגדה על ידי עובדיה, שהמידע שלהם נגנב בעת
ריצה למחשבי החברה. במקרה הזה המידע הועלה לאתר שיתוף של גנבי זהות ואצל חלק פ

 Michael Corona et alמהעובדים כבר התקבלו מכתבי איום, כך שנקבע שהתנאי מתקיים.
v. Sony Pictures Entertainment, Inc., Case 14-CV-09600 RGK (Central District of

California, 2015)צפייה באתר: , ניתן לhttp://www.krcomplexlit.com/wp-content/
uploads/2015/09/OrdGrantPartDenyPartDefMotDismiss97061515.pdf.

נ' המועצה המקומית, שלמה ועקנין 145/80א "עלשם גיבוש עוולת הרשלנות נדרש נזק (170
בדן חיים, אבדן נכס, "א לפקודה 2). "נזק" מוגדר בסעיף 139, 113) 1(ד לז", פבית שמש

אלה"; טוב, או חיסור מהם, וכל אבדן או חיסור כיוצאים ב- נוחות, רווחה גופנית או שם
הפסד או הוצאה ממשיים הניתנים לשומה בכסף ואפשר למסור עליהם "נזק ממון" מוגדר "

 ".פרטים
 הנ"ל. 5לשון סעיף 171

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

61

 ,האבטחה ולבעיית לכשלים מענה אין הנזיקין דיניב כי עולה לעיל הדברים מכל
 יהכל ותילה יכולתם את בספק שמטילים, ניכרים קשיים להציב עשויהשימוש בהם ו

 .האבטחה בעיית פתרון לשם המתאים המשפטי

 חובת יידוע –דיי הגת הצרכן .4

בתחומים מסוימים, לרבות בתחום הטלפונים הסלולריים, ננקטת גישה של הטלת חובת
יידוע מכוח חקיקה. המשמעות היא חובת פרסום מידע ואזהרות על אריזת המוצר או

רכן (המתעניין) לקבל את המידע על בעלון בתוך אריזת המוצר, באופן שיאפשר לצ
הסכנות הפוטנציאליות הכרוכות בשימוש במוצר. מדובר בסוג של אסדרה בדרך של

 172גילוי. נורמה המחייבת
טלפונים ניידים, והטלפון החכם בכללם, פולטים קרינה אלקטרומגנטית (קרינה בלתי

ריות האלחוטית קרינה זו נובעת מהתקשורת הסלולרית עצמה וכן מהחיבו 173מייננת).
). Bluetooth-ו Wi-Fiלטווח קצר (
, NCI-על פי ה אין קביעה נחרצת באשר לסיכונים הבריאותיים 174האמריקאי

עם זאת, מקובל במקרים מעין אלה לנהוג בגישת ה"זהירות 175כתוצאה של קרינה כזו.
ורם [...] גם בהיעדר הוכחות מדעיות מספקות לקיום נזק בריאותי מג"המונעת", שלפיה

מסוים ו/או במצב בו ההוכחות לקיום הנזק הן חלשות מאוד, יש במקרים רבים הצדקה
נקיטת אמצעים מסוג זה לנקוט בצעדים בעלויות סבירות לא גבוהות להפחתת ה'סיכון'.

נחוצה ומומלצת מבלי להמתין לסיום המחקרים שהומלץ לבצעם וזאת על מנת להקטין
 176".ם נזק בריאותי מהגורם הנדוןאת אי הודאות באשר לקיום/אי קיו

לצרף קיימת חובה 177כחלק מאותו עיקרון המיושם בחקיקה צרכנית בישראל,
חדשים שנמכרים לציבור עלון בדבר הקרינה האלקטרומגנטית טלפונים סלולריים ל

 –הם מעיינים בו ואם עלון,ב ניםמעייהמשתמשים למחבר מה שיעור ה ידועלא . שלהם

 ראו פרק ד' לדיון בסוגי האסדרה השונים. 172
 "קרינה בלתי מייננת", ניתן לצפיה באתר: –ו: המשרד להגנת הסביבה להרחבה רא 173

https://www.gov.il/he/departments/topics/non-ionising .
 וכן הגדרת "קרינה בתדרי רדיו" וההגדרות הנלוות לה, ניתן לצפיה באתר:

https://www.gov.il/he/departments/guides/radio_frequency_radiation.
174 NIH, National Cancer Institute :ניתן לצפייה באתר ,

https://www.cancer.gov/about-nci/overview.
 Why are the findings from different studies ofב: ”Cell Phones and Camcer Risk“ראו 175

cell phone use and cancer risk inconsistent? :ניתן לצפייה באתר ,
https://www.cancer.gov/about-cancer/causes-prevention/risk/radiation/cell-phones-fa

ct-sheet#q5.
 .18), בעמ' 2011(פורסם בנבו, ונטורה נ' דומוטק בע"מ 6684-07א (חי') "ת 176
), מידע בדבר קרינה בלתי מייננת מטלפון נייד) לתקנות הגנת הצרכן (2(3תקנה 177

 .6172, ק"ת 2002–תשס"ב

 ףתש" די דין ודברים אסף אבידן

62

, אך יש להניח שמדובר בשיעור משמעות הנתונים שנמסרים בו את מבינים כמה מהם
הדבר נובע ממורכבות הנושא ומחוסר היכולת להבין את המשמעות של 178נמוך ביותר.

חשיפה לקרינה, שכאמור ממילא שנויה במחלוקת מדעית (חובה דומה, של צירוף עלון
ובדה שהטלפון החכם גורם אפשרי נוסף הוא הע 179לאריזות, קיימת גם בנוגע לתרופות).

יום, והוא צמוד למשתמשים במשך רוב שעות -הפך להיות חלק בלתי נפרד מחיי היום
יתר של ערכו של השימוש בטלפון החכם לעומת -היממה. בעקבות זאת נוצרה הערכת

הנזק הפוטנציאלי ששימוש כזה עשוי לגרום. התוצאה היא שמשתמשים בוחרים במודע
את האזהרות, שכן ממילא לא יהיה בכך כדי לשנות ולגרום להתעלם ואף לא לקרוא כלל

 להם לחדול משימוש או אף לשנות את הרגליהם ולהפחית את השימוש.
תופעה זו של קיום מידע שמשתמשים מתעלמים ממנו בשל היותו בלתי מובן לרובם
או בשל העובדה שכך מקובל לנהוג, אינה ייחודית לעלונים בדבר קרינה

תנאי של טלפונים סלולריים. תופעה דומה אפשר למצוא בהתייחס ל אלקרטרומגנטית
בתוכנות, EULA(180) או הסכם רישיון שימוש למשתמש הקצה (Terms of Useהשימוש (

, בניסוי שערכה חברת משחקי אונליין בריטית האפליקציות ואתרי אינטרנט. כך לדוגמ
ל משתמשים, לאחר שאלה "נשמות" ש 7,500, היא הצליחה "לאסוף" Gamestationבשם

 181הסכימו לתנאי השימוש שכללו סעיף שמקנה לחברה את הנשמות שלהם.
לתת מענה לכשל מעין זה אפשר למצוא ברגולציית הפרטיות של לניסיון הדוגמ

מושא המידע תתקבל באופן ו שלהדורשת שהסכמת GDPR,182-האיחוד האירופאי, ה
ימוש בשפה בהירה וברורה, וקובעת שמובחן מנושאים אחרים, בצורה נגישה, תוך ש

 183.יהיה חסר תוקף מחייב שכל חלק של הצהרה על הסכמה שאינו עומד בתנאים אלה
 אפשר-בעת כתיבת מאמר זה עדיין אי, כך ש2018במאי נכנסה לתוקף בחודש הרגולציה
 בפועל ואת השפעתה בצורה מקיפה. של הדרישה הזו ביטויהלבחון את

וע האמורה אשר חלה על טלפונים סלולריים ביחס לקרינה יידה תבניגוד לחוב
ה חוקית דומה להתריע מפני חולשות הקיימות במכשיר לא קיימת חובאלקטרומגנטית,

 למתקפות סייבר והתוצאות האפשריות שלהן.
 לתת כדי הצרכן או המשתמש שלדוע מעין זו ילא יהיה די בחובת י יאו כך, לדעת כך
 האלה לכשלים לגורמים מענה ולתת האבטחה בעיית ביסוד שעומדים לכשלים מענה

להלן, הדן באסדרה על 3ד' בסעיף , כעולה גם מהניתוח בפרקכמפורט בפרקים הקודמים

 יל והמחקר שעליו מבוסס מאמר זה הוא מחקר עיוני, עניין זה לא נבדק אמפירית.הוא 178
 .6468, ק"ת 1986–הרוקחים (תכשירים), תשמ"ולתקנות 20תקנה 179
180 End User License Agreement – .הסכם רישיון למשתמש קצה
181 John Brownlee, GameStation EULA collects 7,500 souls from unsuspecting

 http://www.geek.com/games/gamestation, ניתן לצפייה באתר: (16.4.2010)
-eula-collects-7500-souls-from-unsuspecting-customers-1194091.

 .150הערה לעיל, 182
183 GDPR, Article 7(2).

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

63

דרך של הנחיה והעברת מידע. הטלת החובה על המשתמש הסופי, בציפייה שהוא יהיה
 184הגורם שיעמוד בפרץ, אינה מוכיחה את עצמה במציאות.

חלה חובה למסור מידע ולדווח על התקפות גם לא או מפעילי הרשת על משתמשים
חקור המקרים י כאמור היא בעלות חשיבות רבה לתסייבר שהתרחשו. חובת גילו

הידועים, לטיפול באירועי סייבר אחרים, להתאוששות מהם, לפיתוח אמצעי מנע
וצא באלה. כיום והתגוננות, להפצת מידע על דבר המתקפה ודרכי ההתגוננות מפניה וכי

 ,)CERT)Cyber Event Readiness /Response Teamגופי על ידיעניינים אלה מטופלים
 185מסירת המידע היא על בסיס התנדבותי.ו

 אחריות למוצרים פגומים .5

" מוצר פגום"אפשר לבחון אם טלפון חכם שאינו מוגן מפני מתקפות סייבר הוא בבחינת
חוק המוצרים (להלן: 1980–ות למוצרים פגומים, תש"םלחוק האחרי 3דרתו בסעיף כהג

) ואם יש תחולה לחוק זה בהקשר האמור. הפגומים
המגבלה בחוק המוצרים הפגומים היא שהוא עוסק רק בפיצוי בגין נזקי גוף. כך לפי

מחמת ליקוי בו הוא עלול " הוא מוצר ש"מוצר פגוםכי ") שלו, הקובע 1(א)(3סעיף
שלו, המקים אחריות מוחלטת ליצרן בשל נזק 2 כך על פי סעיף" ולגרום לנזק גוף

לפצות את מי שנגרם לו נזק גוף כתוצאה מפגם במוצר שייצר "ומטיל עליו חובה 186גוף,
[...]."

) לחוק המוצרים הפגומים גם מטעם 2(א)(3יש לציין שמוצר נחשב כפגום לפי סעיף
הוראות טיפול ושימוש מטעמי נדרשות אזהרות אובנסיבות העניין "חלופי, שלפיו

 ". רבטיחות והן לא ניתנו או שאינן מתאימות בהתחשב בסכנה הכרוכה במוצ
הטלפון החכם או מוצר קצה בפני עצמו אינו מוצר שמטבעו יכול לגרום לנזק גוף,

 של היותו, כך או כך 187ועל כן נדרשות אזהרות או הוראות טיפול ושימוש מיוחדות.
נגרמים כלל שבדרך הנזקים שכן, משמעותית מגבלה היא וףג לנזקי מוגבל החוק

ממתקפות סייבר בטלפון שאבטחתו חסרה או לקויה הם נזקים כלכליים או נזקים לא

כאמור בהערות קודמות, המחקר שעליו מבוסס המאמר הוא מחקר עיוני ולא אמפירי, אך 184
התקנת טלאי תוכנה לשיפור - עדכון מערכות ההפעלה בטלפונים, אי-של אי הכשל

האבטחה והשיעור הנמוך של התקנת אמצעי הגנת סייבר בטלפונים חכמים, כמתואר לעיל
המאמר זה, מעידים על כך שאין לסמוך על המשתמש הסופי לשם מתן מענה לבעיית

 האבטחה.
הלאומי CERT-ות הפעולה של ההישראלי. ראו מסמך עקרונ CERT-לדוגמה ה 185

 /https://www.gov.il/BlobFolder/policy/principles). ניתן לצפייה באתר: 4.3.2015(
he/principles.pdf.

 .254, 242) 1, פ"מ תשנ"ה(מנדיל נ' שיש אשדוד 325/90ת"א (ב"ש) 186
 .4בסעיף זהבפרק לעיל לעניין החשש לנזק גוף מהקרינה הבלתי מייננת שהוא פולט, ראו 187

 ףתש" די דין ודברים אסף אבידן

64

ממוניים שאינם כרוכים בנזק גוף (כגון גנבת זהות, הפצה של תמונות אינטימיות וכיוצא
 באלה).
 הרתעתי גורם ואינו האבטחה תלבעיי מענה נותן אינו הפגומים המוצרים חוק כן על
 .האבטחה בעיית שבבסיס לכשלים מענה לתת ליצרנים

 חובת גילוי ואחריות יצרן –דיי הגת הצרכן .6

הדיון להלן בוחן אם דיני הגנת הצרכן בהיבט של חובת גילוי ואחריות היצרן למוצר
, לחוק הגנת הצרכן 4יכולים לחול על בעיית האבטחה ולתת לה מענה. סעיף

לגלות יש 188) קובע חובת גילוי של עוסק לצרכן.חוק הגנת הצרכן(להלן: 1981- תשמ"א
כל פגם או איכות נחותה או תכונה אחרת הידועים לו, המפחיתים באופן משמעותי "

ל תכונה בנכס המחייבת החזקה או שימוש בדרך מיוחדת כוכן " 189",סמערכו של הנכ
ר או לנכס תוך שימוש רגיל או טיפול כדי למנוע פגיעה למשתמש בו או לאדם אח

תהא זו הגנה לעוסק אם הוכיח כי הפגם, "כי 4ואולם, החוק גם קובע בסעיף 190".רגיל
 ".האיכות או התכונה או הפרט המהותי בנכס היו ידועים לצרכן

לכאורה, לפי לשון החוק, חובת הגילוי רחבה דיה לכלול בתוכה גם חוסר או פגם
הטלפונים חכם, ואפשר להטיל מכוחה חובת גילוי על יצרני באבטחת סייבר בטלפון

החכמים, היבואנים והמפיצים שלהם. נשאלת השאלה אם יש יסוד להגנה האמורה
הדרישה של נטל ההוכחה בדבר ידיעתם של רוכשי –לחוק הגנת הצרכן 4בסעיף

רן. כפי הטלפון על אודות הפגמים באבטחת הסייבר שלו, המוטלת, לפי הסעיף, על היצ
משתמשים סבורים (בטעות) שהיצרנים וספקי –שפורט לעיל, הממצאים שונים לחלוטין

השירות הסלולרי נוקטים אמצעים כדי לשמור על המידע שלהם ולהגן על המכשירים,
 בעוד בפועל התמונה שונה.

 4 סעיףבהתאם לדרישות חכמים לטלפוניםשגם אם תקוים חובת גילוי בנוגע אלא
 או יצרניםאם . האבטחה לבעיית מענה לתתכדי בכך יהיה לא, הצרכן גנתה לחוק

 עשויה להיות לו, סייבר אבטחת עלון החכם הטלפון לאריזת יצרפו ומפיצים יבואנים
לתת כדי לא יהיה בכך 191.מייננת הבלתי הקרינה בעניין עלוןזו של ה כמו השפעה אותה

 192מענה לבעיית האבטחה ולכשלים שביסודה.
הגנת הצרכן (אחריות ושירות לאחר א לחוק הגנת הצרכן תוקנו תקנות 18סעיף מכוח

). תקנות השירות(להלן: 2006-מכירה), תשס"ו

 לחוק הגנת הצרכן). 1" (סעיף מי שמוכר נכס או נותן שירות דרך עיסוק, כולל יצרן" 188
) לחוק הגנת הצרכן.1(א)(4סעיף 189
) לחוק הגנת הצרכן.2(א)(4סעיף 190
).4בסעיף (זהבפרק , הדיון לעיל 191
לעיל , 'רסקיהבר וזלדיון בחובת גילוי בהקשר של הגנת סייבר על תשתיות קריטיות, ראו 192

 .36) בעמוד 2, בפרק ד(14הערה

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

65

גם מוצרי אלקטרוניקה חדשים, דהיינו " כולליםטובין"לתקנות השירות, 1לפי סעיף
בה, זוהי הגדרה רח ".ליקוי, פגם או קלקול" מוגדר "קלקול"ו 193גם טלפונים ניידים,

 היכולה להכיל גם ליקוי או פגם של חשיפה למתקפות סייבר ואבטחת סייבר לקויה.
יצרן של טובין שנמכרו לצרכן יתקן, בעצמו או "(א) לתקנות השירות, 2על פי תקנה

באמצעות אחר מטעמו, כל קלקול שנתגלה בטובין במהלך תקופת האחריות, בלא
תקופה של שנה מיום לתקנות השירות, " 1", ותקופת האחריות היא, לפי תקנה תמורה

" (יצרנים רשאים להאריך את תקופת האחריות, ולעיתים אף [...] מסירת הטובין לצרכן
עושים זאת בפועל). על מוצרים המיוצרים בחו"ל (כמו הטלפונים החכמים) חלה תקנה

 ",הבטובין מיובאים יראו את מי שייבא אותם כיצרן לענין תקנות אל, שקובעת כי "18
דהיינו החבות לתקן ליקויים ופגמים בטלפונים החכמים בישראל חלה על היבואן

 194שלהם.
אפשר לשאול אם מכוח תקנות השירות ניתן לטעון כי מכשיר טלפון חכם שגרסת
מערכת ההפעלה שלו אינה מתעדכנת בתדירות גבוהה דיה כדי לתקן בעיות אבטחה

ידי המשתמש, הוא מכשיר שיש בו שמתגלות בה ובלי תלות בביצוע פעולות על
"קלקול". אפשר גם לשאול אם מכשיר שלא מותקנים בו אמצעי אבטחת סייבר מובנים

 שמתעדכנים בלא צורך בהתערבות המשתמש הוא מכשיר שיש בו קלקול.
מובנה שמונע את " היא פגםקלקול"לדעתי התשובות לכך שליליות. הפרשנות של

שיר, כגון מצב שבו המכשיר אינו מאתחל את עצמו הפונקציונליות הרגילה של המכ
 195 ו"נתקע" במצב שבו לא ניתן לעשות בו שימוש.

גם אילו היו התשובות חיוביות, הרי שחובת היצרן לפי תקנות השירות היא תיקון
המכשיר, בעוד הנזקים שעשויים להיגרם מבעיית האבטחה הם כאמור נרחבים בהרבה

נוספים ובצדדים שלישיים), וחובת התיקון לא תועיל (פגיעה ברשת שלמה, במכשירים
לעיל). תקנות 2ב' בסעיף גם להסרת הכשלים שביסוד בעיית האבטחה (כמתואר בפרק

", כל קלקול שנתגלה בטובין במהלך תקופת האחריותל"השירות מחילות חובת תיקון
 כלומר רק לטובין הספציפיים ורק לפרק זמן מוגבל של תקופת האחריות.

מקור הקלקול השירות פטור היצרן מחיוביו אם הוכיח ש"(ג) לתקנות 2לפי תקנה
) רשאי היצרן לגבות תשלום בגין תיקון 2(8". לפי תקנה בנזק מכוון שגרם הצרכן

זדון או רשלנות המכשיר אם הוכיח, לפני ביצוע התיקון, שהקלקול נגרם כתוצאה של "
ראות השימוש ובלבד שהוראות השימוש לרבות שימוש בטובין בניגוד להושל הצרכן,

יכולים אפוא לפטור את עצמם אף מחובת התיקון ".יצרנים[...] סבירות בנסיבות הענין

(פורסם בנבו, בר נדב נ' סי.טי.אי גומובייל בע"מ 41332-06-16ת"ק (תביעות קטנות רח') 193
2018(.

 דל טכנולוג'י אנד סולושנס ישראל בע"מ נ' עמר גלבר 50000-02-15רת"ק (מחוזי חי') 194
).2015(פורסם בנבו,

 .יןבפסק הדשם, המקרה המתואר 195

 ףתש" די דין ודברים אסף אבידן

66

בלא תשלום על ידי הנחיות בתנאי השימוש ביחס לגלישה זהירה, התקנת אפליקציות
 התקנת תוכנת הגנה על ידי המשתמש.- ואי

 לבעיית מענה לתתכדי כיום בנוסחם הצרכנות הגנת בדיני שאין עולה האמור מכל
להטיל על ייתכן שיש בהם כדי ,אולםו. שביסודה הכשלים להסרת ולהביא האבטחה
שאינה קיימת ,יבואנים חובת יידוע (ברורה ו"סבירה בנסיבות העניין")ה או היצרנים

 מדובר בפתרון חלקי לבעיה.ש ייתכן אפואמתוקף חוקים אחרים.

 האבטחה אסדרה כמעה לבעיית ד.

 כללי (בקצירת האומר) –אסדרה .1

בצורה של רישיונות או היתרים, היא אחת מהפרקטיקות האסדרה של שווקים, לדוגמ
התפיסה המקובלת היא שאסדרה ניתנת לביצוע .הנושנות ביותר של מוסד המדינה

 ולא רק באמצעות סנקציות או כלים הידועים ,באמצעות מגוון מנגנונים וכלי רגולציה
 Command & Control”.(196“ים ובקרה" (יבשם הכולל "ציוו

במחלוקת בין מלומדים. ההגדרות שנויה "רגולציה" ונחההגדרה המדויקת של המ
ם ספציפיים, השפעה מכוונת של המדינה ועד לכל סוג של ישל ציווי מערכתנעות בין

ת על יד שליטה חברתית. סלזניק הגדיר אסדרה כשליטה מתמשכת וממוקדת, המופעל
בלק הגדירה אסדרה כשימוש ;הקהילה על ידירשות ציבורית על פעילויות המוערכות

 תסטדנרטים, המערב מערכת שלמכוון בסמכות לשם השפעה על גוף אחר בהתאם ל
 197שימוש בכלים שונים של איסוף מידע ושינוי התנהגות.

במאמרם על רגולציה של מרחב הסייבר, מציינים את ההגדרה של מינץ, פייק ווורל,
רגולציה היא צורות שונות של פעולות קיבוציות מכוונות, בעניינים הכרוכים הגורס כי

הם גם מציינים שרגולציה היא בעלת השפעה על טכנולוגיה 198באינטרסים ציבוריים.
נה את הנושאים, היעדים אבל גם מושפעת ממנה. חדשנות טכנולוגית לא רק מש

 199.ם שלהכליאת הו והנסיבות אלא גם את אופני הרגולציה
היא כיום הגישה המרכזית של המדינה המודרנית להכוונת "רגולציה, או אסדרה,

שווקים. עם זאת, אין בנמצא פירוש אשר הכל מסכימים עליו ביחס למושג ולתופעה
ינות השונות ימצא לה הגדרות מרכזית וחשובה זו, והמעיין בספרות הדיסציפל

196 R. Baldwin, M. Cave & M. Lodge, “Introduction: Regulation – The Field and the
Developing Agenda”, The Oxford Handbook of Regulation (R. Baldwin, M. Cave &

M. Lodge eds., 2010) 3, pp. 4–5.
 .12שם, בעמ' 197
 .525, בעמ' 89, לעיל הערה וורול- פייק ו 198
 שם. 199

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

67

מערכת כללים מחייבים, לה נלווית "במובן הצר של המונח, הכוונה היא ל 200."שונות
 201".רשות מפקחת העוסקת בפיקוח על הציות להם ובאכיפתם

אם כן, במובן הצר והמשפטי של המונחג, הדגש מושם במרכיב הסמכות של המדינה
ק במטרה להשפיע על התנהגות השחקנים וביכולות האכיפה שלה, לשם התערבות במש

, העוסקת בהקטנת הנטל 2118הדגש הזה בא לידי ביטוי בהחלטת הממשלה 202בו.
 203 הרגולטורי, שם מוגדרת רגולציה כדלקמן:

חוק או תקנה בת פועל תחיקתי המהווה כלל התנהגות מחייב –רגולציה
רשות במסגרת פעילות כלכלית או חברתית, ושהוא בר אכיפה על ידי

מינהלית מוסמכת לפי דין. למען הסר ספק, חקיקה בתחום המסים והטלת
 רגולציה לעניי החלטה זו. אגרות או שינויים בשיעורן אינן בגדר

כאמור לעיל בפרק הדן בהגדרות מרחב הסייבר ואבטחת סייבר בהחלטות ממשלת
משתמשים לפי תפיסה זו, גם, ולפיכך, המשתמשים מוגדרים כחלק מהמרחב 204ישראל,
במובן המקובל של ואולם,ים) עשויים להיות מושא לרגולציה של אבטחת סייבר. י(פרט

ומושאי ", מתבצעת במסגרת יחסים מקצועיים בין רגולטורים למפוקחים"רגולציה, היא
הם בעיקר תאגידים, חברות ועסקים, ולא יחידים, שבדרך כלל לא מקובל "הרגולציה

 205".יה מתמשכת וקבועהלראות בהם סובייקט לרגולצ
מתן היתרים –לחלק את צורות האסדרה לשלוש קטגוריות עיקריות אפשר

 206.ורישיונות, נורמות מחייבות ללא צורך בהיתר מוקדם ורתימת השוק

רגולציה הסכמית", המגמה ליישם "ניכרת התחזקות של ברמה המקומית והגלובלית
עי הכפייה שבידיה בצורה ישירה, עושה שימוש באמצאינה לפיה הרשות הרגולטורית ש

אלא בעוד אמצעים אלה נמצאים ברקע, הרגולטור מעדיף להגיע להסכמה עם
לעיתים מראש, כאשר לרגולטור כלל אין אמצעי מיושמתזו אף מגמה 207התעשייה.

היא אכיפה, והאסדרה מבוססת כולה על שיתוף פעולה מרצון של התעשייה. גישה זו

), ידין) (להלן: 2016(רגולציה: המשפט המנהלי בעידן החוזים הרגולטורייםשרון ידין, 200
 .22בעמ'

 .24שם, בעמ' 201
, 25.12.2011 מיום 4027על פי החלטת ממשלה ,)RIAתורת הערכת השפעות רגולציה (202

 /http://www.pmo.gov.il), ניתן לצפייה באתר: RIA-מסמך ה) (להלן: 2013(1.0גרסה
policyplanning/Regulation/Documents/RIA.pdf.

דיון בהחלטת שרים –הפחתת הנטל הרגולטורי , "33-של הממשלה ה 2118החלטה מס' 203
א'. ניתנת לצפייה סעיף), ב2013" (14.9.2014מיום 39לענייני חברה וכלכלה מס. חכ/

 .http://www.pmo.gov.il/policyplanning/Regulation/Documents/dec2118.pdfבאתר:
 של פרק א. 1 בסעיףלעיל, ראו 204
 .25בעמ' , 200לעיל הערה , ידין 205
 .70, בעמ' RIA-מסמך ה 206
 .256, בעמ' ידין 207

 ףתש" די דין ודברים אסף אבידן

68

מקובלת כיום של אבטחת סייבר בארגונים, באמצעות גופי עומדת בבסיס האסדרה הה
 208וגופים מדינתיים אחרים. CERT-ה

רגולציה יכולה להיות גם על דרך של מתן תמריצים וגם על דרך של אסדרה עצמית,
הענקת מעמד לארגון מסוים לקבוע את הכללים לגופים הכפופים לו ולאכוף "דהיינו

 209".פהאותם, ללא התערבות ממשלתית באכי
), דהיינו במצב Pareto Efficienncyבשוק תחרותי אידאלי מתקיימת "יעילות פארטו" (

בו הרווחה של יחיד אינה יכולה לגדול באמצעות הפחתת הרווחה של אחרים, מתקיים ש
או לכל הפחות אינם נפגעים, מהקצאה מחדש של ,צדדים מרוויחיםהבו כל שמצב

 ם בחקיקה. במצב בו לא קיימת יעילות פארטו מתקייםמשאבים, טובין, נכסים או משינויי
כשל שוק כזה 210 הצדקה להתערבות של המדינה בשוק.שיש בו משום ,כשל שוק אפוא

) מוצרים ציבוריים; 3) החצנות; (2) כוח שוק; (1סיבות עקרוניות: (ארבעיכול לנבוע מ
 211שלמות של מידע.-) חוסר או אי4(

מתוך הסיבות הנ"ל של כוח השוק של יצרניות שלושבחינת מלעיל ו מן המפורט
הטלפון ובמיוחד ספקיות מערכות ההפעלה, ההחצנות השליליות והבעיות, חוסר מידע

מסקנה עולה היכולת לעשות בו שימוש ממשי), -קיומו אלא בשל אי- (לאו דווקא בשל אי
 שאכן מדובר בכשל שוק גם לפי ההגדרה הנ"ל.

ק אינו נותן מענה לבעיית האבטחה, דהיינו כוחות הראיתי במאמר זה כי מודל השו
השוק לבדם אינם מובילים למצב שבו מתקבלת תוצאה של מתן מענה ראוי לבעיית

על כן מתן פתרון לבעיית 213וכך גם דיסציפלינות משפטיות אחרות. 212האבטחה,
האבטחה בדרך של אסדרה נראה כמוצא אחרון, והשאלה שתידון להלן היא אם אכן

 היא הכלי המתאים לכך ואיזה סוג של אסדרה.אסדרה
 כאמורחלק מהמפעילות הסלולריות בישראל מציעות ראה להלן, אף כיאכפי ש

מדובר באסדרה עצמית ואין די באסדרה בדרך איןפתרונות אבטחה (שאינם מספקים),
 של הנגשת מידע.

הלאומי, CERT -, עקרונות הפעולה של ה19, לעיל הערה תורת ההגנה בסייבר לארגוןראו 208
 CERT -ונות פעולת ההדרישה ל"הסכמה מדעת של הארגון", וכן עקר – 183לעיל הערה

, ניתן לצפייה באתר: US-CERT About USהאמריקאי:
https://www.us-cert.gov/about-us.

 .75, בעמ' RIA-מסמך ה 209
210 C. Veljanovski, “Economic Approaches to Rgulation”, The Oxford Handbook of

Regulation (R. Baldwin, M. Cave & M. Lodge eds., 2010) 17, p. 20 . יעילות המונח"
איטלקי וילפרדו פארטו, והיא מבוססת על שתי -פארטו" קרוי על שם הכלכלן השוויצרי

) 2) היחיד הוא בעל היכולת הטובה ביותר לשפוט את מצב הרווחה שלו; (1הנחות יסוד: (
הרווחה הכוללת של החברה תלויה ברווחה של היחידים שמרכיבים אותה. הטענה היא

 מערביות שני עקרונות אלה מתקיימים. שבחברות
 .21–20, בעמ' שם 211
 .31) בעמ' 1בפרק ד(, 14, לעיל הערה הבר וז'רסקיראו לדיון במודל השוק וכשליו, 212
 .גלעיל, פרק 213

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

69

) 1(214:העיסוק בספרות ברגולציה של מרחב הסייבר מתמקד בעיקר בשני תחומים
), DNS)Domain Name Systemכגון ,התשתית הטכנולוגית של הרשת בהיבטים טכניים

(פרוטוקול התקשורת של הרשת) והגישה לרשת TCP/IP-תאימות ברמת פרוטוקול ה
) התכנים באינטרנט.network neutrality) ;(2(סוגיות כמו

הנתונים תחת הנחיות המגזרים "בחינה השוואתית שערכו סיבוני וסביליה מלמדת ש
, האיחוד האירופי, בריטניה, צרפת, גרמניה וישראל, אינם " בארצות הבריתמחייבות

כוללים את המגזר האזרחי הפרטי, ובדרך כלל גם לא את המגזר האזרחי העסקי, אלא אם
מודל מוצע לרגולציה של מרחב "במסגרת התווית 215כן מדובר בתשתיות קריטיות.

"רגולציה) 1יבוני וסביליה מציעים שלושה רבדים של רגולציה: (ס 216,"הסייבר בישראל
) 2במסגרת המודל ככזו שתחול על ארגוני ביטחון (צה"ל, שב"כ וכו'); (עצמית", מוצעת

גופים אשר פגיעה בתשתיות שלהם ", מוצעת ככזו שתושת על "רגולציה מחייבת"
מתקנים ותעשיות ", דהיינומשמעותה פגיעה חמורה בביטחון הלאומי של ישראל

מגזרי משק החיוניים לרציפות התפקודית ביטחוניות רגישות, תשתיות קריטיות, "
עסקים פרטיים החייבים רשיון עסק או אישור ממשרדי התכנון ", "בעליבישראל

" התערבות נקודתית בצמתי מפתח"השונים" ו"מרחב הסייבר בכללותו", באמצעות
) 3רים במרשתת, מטמיעי מוצרי אבטחה וכו'); ((כגון נותני שירותים של אחסון את

 תמריצים", לשם עידוד מנגנונים של אבטחת סייבר בארגונים השונים."רגולציה מבוססת
אף על פי שסיבוני וסביליה עוסקים בהרחבה בסוגיית הרגולציה של מרחב הסייבר,

לציה של נדון שם, גם חיבור זה עוסק ברגו IoT-ואף שנושא ה"מכשירים החכמים" וה
אבטחת סייבר בארגונים ואינו נותן מענה למגזר האזרחי הפרטי (בניגוד לעסקי) בכלל,

 ולבעיית האבטחה בפרט.

 אסדרה עצמית .2

על פי ההגדרה לעיל של אסדרה עצמית, אין בתחום הטלפוניה הסלולרית ארגון שקיבל
לולר הגדולות מהמדינה מעמד שמאפשר לבצע אסדרה עצמית כזו. עם זאת, מפעילות הס

עם זאת, כאמור אין 217מציעות למנוייהן אמצעי אבטחה שונים, שפורטו לעיל.
 בשירותים הללו כדי לתת מענה לבעיית האבטחה.

אסדרה עצמית גם יכולה להיות כזו שבה התעשייה מכפיפה את עצמה מרצונה
נטיים לעקרונות הנדרשים ונוקטת את פעולות הדרושות גם ללא ארגון שהגופים הרלוו

חברים בו והוא שגורם לחבריו לפעול כאמור. אלא שהציפייה שיצרניות הטלפונים
החכמים יקבלו על עצמן את החובה להסדיר את הכשלים, ולו רק את אלה שנוגעים

 .90, לעיל, הערה וורל- ופייק 214
 .102–101, טבלת ההשוואה בעמ' 5, לעיל הערה סיבוני וסביליה 215
 .120 שם, בפרק ד', החל מעמ' 216
 .)א(2בסעיף ,ב פרקלעיל, 217

 ףתש" די דין ודברים אסף אבידן

70

מערכות ההפעלה והתוכנה באופן מקיף, זמין בתדירות הנדרשת ולאורך לעדכונים של
 לא תתממש. חיי המכשירים, היא ככל הנראה ציפייה ש

, חברת סמסונג זכתה בהליך 31.5.2018-מה BBCלפי פרסום באתר האינטרנט של
משפטי שניהל כנגדה ארגון צרכנים הולנדי, אשר טען כי יש להטיל על סמנסונג חובה
לעדכן את מערכת ההפעלה במכשירים שלה במשך לפחות ארבע שנים לאחר המכירה,

על פי הפרסום, סמסונג 218בתדירות הנדרשת. וכן כי סמסונג אינה משחררת עדכונים
טענה מנגד כי הלקוחות ההולנדים מקבלים עדכוני תוכנה במשך שנתיים מהמכירה, כי
מידע על כך נמסר לצרכנים באתר ההולנדי של החברה וכי עדכוני התוכנה מופצים
בתדירות "סבירה", לאחר שנבדקת התאמתם למכשירים של החברה. במילים אחרות,

ר קבלת עדכון מגוגל בנוגע למערכת ההפעלה אנדרואיד, סמסונג מחליטה לאילו לאח
טלפונים לשחרר עדכון ולאילו לא. בעניין זה ראוי להזכיר את מורכבות העניין, כמפורט

בהתאם לפרסום, בית המשפט דחה את התביעה כנגד סמסונג בקובעו שטענות 219לעיל.
מתייחסות לעניין עתידי. להליך הייתה גם ארגון הצרכנות בלתי קבילות, הואיל והן

תוצאה חיובית, אם כי היא מוגבלת ביותר במשמעותה מבחינת פתרון בעיית האבטחה.
סמסונג, ככל הנראה רק באתר ההולנדי שלה, מפנה כעת לעמוד מדיניות העדכונים שלה,

 דבר שיצר שקיפות בנוגע לעדכונים, אך כאמור כרגע רק להולנדים.
אותו על עצמן תקבלנהעל יצרניות המכשירים שקשה להאמין שהן מדובר בנטל

או רגולציה שתחייב ,הליכים כגון זה שננקט בהולנד . לשם כך יידרשו כנראהמרצונן
מצב עדכוני התוכנה או אף תחייב אותן לבצע עדכוני תוכנה באשר לאותן לשקיפות

 בתדירות גבוהה ולאורך תקופה מסוימת.
לה כי אסדרה עצמית, גם במובן של פעולה עצמאית של מכל האמור לעיל עו

היצרניות או ספקיות מערכת ההפעלה, אין בה די והיא אינה נותנת מענה לבעיית
 האבטחה.

אסדרה על דרך של הגשת מידע והחיות, שיישומן הוא על בסיס .3
 התדבותי

ניגוד אבטחת סייבר בשוק האזרחי, ב ה שלבעיההגישה המקובלת להתמודדות עם
היא גישה של "חינוך" המשתמשים באמצעות 220לאבטחת סייבר של תשתיות קריטיות,

העמדת מידע ופרסום מדריכים והנחיות. פעולות אלה נועדו להתוות התנהגות שתגביר
מצב האבטחה. אימוץ בביא לשיפור צה יאת המודעות לנושא, והתקווה היא שאימו
 ואין אכיפה של היישום שלהן. ,דבותיההנחיות לפי הגישה הזו הוא על בסיס התנ

218 Samsung won’t be forced to update old phones (31/05/2018) :ניתן לצפייה באתר ,
https://www.bbc.com/news/technology-44316364.

 .)ב(2בסעיף ,ב פרק ,לעילראו 219
, טבלת ההשוואה 5, לעיל הערה סיבוני וסביליהוכן ראו 14לעיל, הערה , הבר וז'רסקיראו 220

 .101בעמ'

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

71

גופי תקינה מדינתיים, רשויות אכיפה וכאלה שיש על ידיוההנחיות נמסרים המידע
 The National(ארצות הבריתב NCCIC-כגון ה ,עודיותירשויות יכן להן נגיעה לתחום ו

Cyberscurity and Communications Integration Centerשכולל את ה (-US-CERT
)Computer Emeregency Readiness Team, 222מערך הסייבר הלאומי בישראל, 221)
 וכיוצא באלה. National Cyber Security Center(223הבריטי (NCSC-ה

גופים אלה מרכזים מידע על נוזקות, חולשות ופגיעויות, אירועי סייבר, פתרונות
 למשתמשים. וופעולות נדרשות, ומנגישים אות

 ארצות הברית (א)

) מדריך לניהול NIST-פרסם ארגון התקינה והטכנולוגיה הלאומי (ה ארצות הבריתב
. מטרת המדריך היא לסייע 224אבטחת סייבר של מכשירים ניידים במגזר העסקי

כגון הטלפון הנייד ומחשבי ,לארגונים בניהול מרכזי של אבטחת מידע במכשירים ניידים
ל ציוד קצה), תוך ציון מפורש שהוא לוח (שאף הם עשויים כמובן להיכנס להגדרה ש

אינו מיועד למחשבים ניידים כמו גם לטלפונים שאינם טלפון חכם (טלפוני ניידים
 םמדורות קודמים). המסמך כולל המלצות לבחירה, הטמעה ושימוש באמצעי

והדבר מדבר ,2013ניהול מרכזי. עם זאת, המסמך לא עודכן מאז שנת של וטכנולוגיות
עדיין היה מקובל לקבל אלפייםתכן שבתחילת העשור השני של שנות היבעד עצמו. י

מכשיר סלולרי מהמעסיק, אבל לקראת סוף העשור המגמה הזו נעלמה כלא הייתה,
עוסק בהסדרה של אבטחת גם אינווהמכשירים הם בדרך כלל של העובדים. המסמך

 ., במנותק מארגוניםסייבר בטלפונים חכמים של הציבור הרחב
עוסקים גם הם בפרסום מדריכים שמטרתם ארצות הבריתב יםנוספגופים יות ורשו

 ארצות הברית,, כאמור לעיל הנציבות הפדרלית בFTC-להקנות ידע ולהכווין התנהגות. ה
שאמונה על הגנת הצרכנים מפני סחר לא הוגן ובלתי תחרותי, פרסמה מדריך להגנת

 226למלכ"רים וקרנות. וכן מדריך להגנת סייבר 225סייבר לעסקים קטנים

 . 39לעיל, הערה 221
מערך הסייבר הלאומי במשרד ראש הממשלה, ניתן לצפייה באתר: 222

https://www.gov.il/he/Departments/israel_national_cyber_directorate.
223 The National Cyber Secuirty Center :הבריטי, ניתן לצפייה באתר

https://www.ncsc.gov.uk.
224 NISTSP 800-124 Rev. 1, Guidelines for Managing the Security of Mobile Devices in

the Enterprise (June 2013) :ניתן לצפייה באתר ,https://csrc.nist.gov/
publications/detail/sp/800-124/rev-1/final.

225 New materials on cybersecurity for small business (18.10.2018) :ניתן לצפייה באתר ,
https://www.consumer.ftc.gov/blog/2018/10/new-materials-cybersecurity-small-busi

ness.
226 Cybersecurity Resources for Non-Profits (25.10.2018) :ניתן לצפייה באתר ,

https://www.consumer.ftc.gov/blog/2018/10/cybersecurity-resources-non-profits.

 ףתש" די דין ודברים אסף אבידן

72

 Department ofהאמריקאי (DHS- הפועלים במסגרת ה US-CER, 227-וה NICC-ה

Homeland Securityהם גורם מרכזי בריכוז מידע בנושא איומים ואבטחת סייבר ,(
, לרבות באמצעות מדריכים והנחיות כיצד מומלץ לפעול ואילו פעולות מומלץ ווהנגשת
 228לנקוט.

וללים הנחיות שהן בחלקן הנחיות התנהגותיות (כגון לא ללחוץ במדריכים הכמדובר
על קישורים ממקורות לא בטוחים, לבחור סיסמאות חזקות וכו'), אך בחלקן גם טכניות

 (כגון התקנת תוכנות אבטחה).

 אירופה (ב)

המשטרה האירופאית המדריכים ואזהרות מפורסמים על ידי גורמים שונים, כמו לדוגמ
להזהיר משתמשים מפני הסכנות ם, שמפרסמת מדריכים והנחיות שמטרת)Europol-(ה

 229השונות והמתקפות השונות, לרבות באמצעות המכשירים הסלולריים.
הבריטי, שמפרסם גם הוא מדריכים והנחיות, מדגיש שהמדריכים NCSC-ה

לקבוע סטנדרטים או מדיניות כדי עוץ בלבד, ואין בהם יוההנחיות הללו הם בגדר י
 גם כאן ההתמקדות היא בארגונים ולא באבטחת סייבר של יחידים. 230.חייבתמ

ENISA, היא הסוכנות של האיחוד האירופאי לאבטחת רשת ומידע, משמשת ש
כמרכז למומחיות בתחום אבטחת סייבר, ובין תפקידיה היא מפרסמת המלצות

ל ש 232CERT- במסמך של הסוכנות שעוסק בשיתוף פעולה בין גופי ה 231בנושא.

, Computer Emergency Readiness Teamהיא CERTבארצות הברית משמעות המונח 227
 .39לעיל, הערה

. ראו גם לדוגמה ”Alerts & Tips“וכן תחת ”Publications“תחת NICC-פרסומים באתר ה 228
, שנועד להעלות את רמת המודעות של הציבור DHS-של ה Stop.Think.Connectהקמפיין
 .https://www.dhsקאי לסוגיה של אבטחת הסייבר. ניתן לצפייה באתר: האמרי

gov/stopthinkconnect.
 Europol, Be Aware of Fake Social Media Accounts and Fake Mobileלדוגמה ראו: 229

Apps :ניתן לצפייה באתר ,https://www.europol.europa.eu/activities-services/
public-awareness-and-prevention-guides/be-aware-of-fake-social-media-accounts-an

d-fake-mobile-apps.
 We provide advice, not“שם נאמר כדלקמן: ”Guidance“תחת NCSC-באתר הראו 230

standards or policy. And because our guidance is advisory in nature, it provides a
sound basis from which to make your own, informed decisions that are right for your

organisation” :ניתן לצפייה באתר ,https://www.ncsc.gov.uk/guidance.
 European Union Agency for Network and Information"פרסומים" באתר הסוכנות. ראו 231

Secuirty (enisa) – Publicationsה באתר: , ניתן לצפייhttps://www.enisa.
europa.eu/publications.

. Computer Emergency Readiness Teamפירוש המונח, לפי הסוכנות באירופה, הוא 232
), הרי שמבחינת 227למרות השוני הקל בין פירוש המונח בארצות הברית (לעיל, הערה

 המשמעות המעשית התפקוד של הגופים דומה.

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

73

המדיניים באיחוד נותנים, כבסיס CERT- מדינות האיחוד מתוארים השירותים שארגוני ה
 Security-Related“וכן ,פעולה. אלה כוללים פרסום אזהרות והתראות תוףלשי

Information Dissemination” , מדובר 233איסוף מידע, ניתוח אירועים ועוד.נוסף על
נוזקות, מתקפות ופגיעויות, למי בנוגע לדע בגופים שבין היתר מנחים ומנגישים מי

 שצורך את המידע הזה ויכול לעשות בו שימוש.
של האיחוד האירופאי מפרסם הנחיות שונות ומאמרים בנושא CERT-EU-גם ה

,White Papersאבטחת סייבר (אך הוא מתמקד באבטחת הסייבר של מוסדות 234)
 235האיחוד.

 לאומי- ןאיגוד התקשורת הבי (ג)

לאומי) הוא סוכנות של האומות המאוחדות, - ן(איגוד הטלקומוניקציה הבי ITU-ה
 ITU-T)ITU-סקטור ה 236שעוסקת ומתמחה בתחום של טכנולוגיות המידע והתקשורת.

Telecommunicationם) באיגוד עוסק בלימוד שאלות הקשורות לעניינים טכניים ותעריפי
נושאים אלה, לשם יצירת הפעלת שירותי תקשורת ואמון על הכנת המלצות ב של

פרסם הסקטור המלצות בתחום אבטחת 2008בשנת 237סטנדרטים עולמיים בתקשורת.
ההמלצות כוללות טקסונומיה של איומי אבטחת סייבר והמלצות, אך זאת 238הסייבר.

 יה של ארגונים ורשתות תקשורת, ולא מזו של יחידים או של מכשירי הקצה. ימזווית הרא
ני תשתית, ואף שציוד הקצה הוא מהתשתית מקצה לקצה, האיגוד עוסק בעניי

לתקשורת עם ציוד הקצה ולא לפגיעות של ציוד הקצה מתייחסות בדרך כללההמלצות
 2017גם המלצות ביחס לטלפונים חכמים. בשנת מתפרסמותעם זאת לעיתים 239עצמו.

ת ההמלצו 241מבוססות טלפונים חכמים. botnet 240פרסם הארגון המלצות למניעת

233 CERT cooperation and its further facilitation by relevant stakeholders, WP2006/5.1
(CERT-D3) :ניתן לצפייה באתר ,https://www.enisa.europa.eu/publications/

cert-cooperation-and-its-further-facilitation-by-relevant-stakeholders.
234 CERT-EU White Papers :ניתן לצפייה באתר ,https://cert.europa.eu/cert/

newsletter/en/latest_PublicationsAndNewsletters_.html.
 /https://cert.europa.eu/cert, ניתן לצפייה באתר: CERT-EU About Usראו: 235

plainedition/en/cert_about.html.
236 International Telecommunnication Unioun (ITU) :ניתן לצפייה באתר ,

https://www.itu.int/en/about/Pages/default.aspx.
 WTSA)World Telecommunication Standardization-הנושאים נקבעים על ידי ה 237

Assemblyהמתכנס אחת לארבע שנים ובסמכותו גם לאשר את ההמלצות של ה ,(-ITU-T.
 .34לעיל, הערה 238
, Security in Telecomuniccations and Information Technology, ITU-T (2009)ראו גם: 239

 /https://www.itu.int/dms_pub/itu-t/opb/hdbניתן לצפייה באתר:
T-HDB-SEC.04-2009-PDF-E.pdf.

 .78לעיל, הערה 240
 .79לעיל, הערה 241

 ףתש" די דין ודברים אסף אבידן

74

, את בין היתר ,במסמך זה מופנות הן ליצרניות המכשירים והן למשתמשים, והן כוללות
יכולת הצפנת מידע וגישה אליו על ידי תהיהמכשירים להמלצה ש ההמלצות הבאות:

המשתמש באמצעות סיסמאות, טביעות אצבע או אמצעים דומים, המלצה למשתמשים
ן החכמים יודיעו למשתמש על צריכת להתקין תוכנות הגנה, המלצה שמכשירי הטלפו

בהמלצות האלה התייחסות לאחת הסיבות איןהספק מוגברת בלתי רגילה וכיוצא באלה.
עדכוני התוכנה בכלל ושל מערכת ההפעלה ה שלסוגיה – המרכזיות לבעיית האבטחה

 בפרט.

 ישראל (ד)

רסמה פ 2017בשנת כאמור, גם בישראל הגישה היא של פרסום הנחיות והמלצות.
הרשות הלאומית להגנת הסייבר בישראל מדריך ליישום הגנת סייבר, אך מדריך זה

, כפי שמצוין בה, שפורסמה במדריך תורת ההגנה 242מתמקד באבטחת סייבר בארגונים.
מצה את הרעיון של הגנה בשלבים (היערכות והגנה, איתור, הכלה, וההתאוששות) כפי יא

 NIST.243-של ה Cyber Security Framework-שהיא באה לידי ביטוי ב
ציבור הרחב שאינו חלק מהארגונים לההתמקדות היא בעיקר במידע לארגונים, ולא

גם מהניתוח של סיבוני וסביליה עולה כי אין אסדרה מדינתית בתחום אבטחת הללו.
סייבר ברובד של האזרח מן השורה. האסדרה חלה על מגזרים העסקיים, משרדי

 244ך, תשתיות חיוניות, תעשיות ביטחוניות והמגזר הביטחוני.הממשלה ויחידות סמ
כפי שהוא בא לידי ביטוי בפרק ד' של החוק 245מודל האסדרה בתזכיר חוק הסייבר,

 המוצע, אף הוא מבוסס בעיקרו על הנחיה. במבוא של התזכיר נאמר כדלקמן:

פרק האסדרה בחוק המוצע עוסק במכלול פעילות הממוקדת במניעה
למתקפות סייבר, על יסוד מנגנוני הנחיה ברמה הלאומית ובהיערכות

 .והמגזרית, אשר יאפשרו למדינה לחזק את החוסן המשקי

לפיו מערך הסייבר הלאומי יפרסם שלחוק המוצע, 45הדבר בא לידי ביטוי בסעיף
של החוק 43ות בתחום הגנת הסייבר, שיגובשו בהתאם לעקרונות המנויים בסעיף יהנח

. גם בדברי ההסבר לסעיף 45ל לאסדרה") וכן לעקרונות המפורטים בסעיף ע-("עקרונות
הנחת העבודה היא ששמירה על תפקודן התקין של מערכות לחוק מצוין במפורש כי " 48

הארגון ונכסי המידע שלו הם אינטרס של הנהלת הארגון ובעליו. בהתאם לכך, מעת שיש

לעיל, ,2443הממשלה ההתמקדות בארגונים באה לידי ביטוי גם בהחלטת .19לעיל, הערה 242
 .9הערה

243 NIST Framework for Improving Critical Infrastructure Cybersecurity Version 1.1
 /https://nvlpubs.nist.gov/nistpubs, ניתן לצפייה באתר: (16.4.2018)

CSWP/NIST.CSWP.04162018.pdf.
 .91–81), וכן הניתוח בעמ' 6(תרשים 81, בעמ' 5לעיל, הערה ,סיבוני וסביליה 244
 .1הערה לעיל, 245

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

75

יבר, ניתן להניח כי ינקטו אמצעים לכך. בידי הנהלות הארגונים כלים להיערך לאיומי סי
לכן לא בהכרח נדרשת אסדרה מקום שאין תרחיש נזק אשר אין בו סיכון לאינטרס ציבורי

 ."חיוני או אינטרס מוסדר בהתאם לאסדרה מגזרית
עודף מידע שנחשף בפני משתמשים ולקוחות בשל 246,במבואר יש לציין גם שלפי

הבנה - וזאת בשל רתיעה בגלל אי ,לתוצאות המצופותמביא אינוחובת גילוי רגולטורית
 247ותפיסות לא נכונות, אלא אם כן חובת הגילוי עומדת בקריטריונים מסוימים.

כך או כך, על פי הנתונים שהובאו לעיל ביחס למצב אבטחת הסייבר בטלפונים
 החכמים, ניכר שאין די בפעולות של הנגשת מידע לשם מתן מענה לבעיית האבטחה.

 47בסעיף הכהגדרת ,ל"רשות מאסדרת" יםלחוק המוצע מאפשר 49-ו 48פים יסע
לקבוע הוראות בתחום הגנת הסייבר (בהסכמת ראש מערך הסייבר 248לחוק המוצע,

 249ה לפי חומרת תרחישי הנזק ועוד.יעל יד הארגונים המפוקחיםהלאומי), לסווג את
התוספת של 7כלולים בסעיף "שירותי דואר ותקשורת, שירותי בזק ושידורים מסחריים"

ה לחוק המוצע, במסגרת התחומים המשקיים שבהם פועלות רשויות מאסדרות. שר יהשני
התקשורת או רשות מאסדרת רלוונטית אחרת בתחום התקשורת, יהיו רשאים לפי החוק
המוצע, בהסכמת ראש המערך, לתת הוראות (ולא רק הנחיות) לארגונים מפוקחים

 בתחום התקשורת.
בעניין זה יש לציין שיצרני הטלפונים החכמים ומערכות ההפעלה, כמו גם מפתחי

מפוקחים על ידי משרד התקשורת. ההאפליקציות ואחרים באקוסיסטם, אינם ארגונים
סמכות כזו ,המפעילים הסלולריים ויבואני הציוד הם הגורמים המפוקחים. מצד אחד

חה בטלפונים חכמים חדשים על ידי עשויה לכאורה לסייע במתן מענה לבעיית האבט
מענה לבעיית האבטחה משוםמתן הוראות למפעילים וליבואנים, אם כי לא יהיה בה

בטלפונים שכבר נמצאים בשוק (בעניין זה דרושה אסדרה ספציפית בדרך אחרת). מן
, נראה שהכוונה בתזכיר חוק הסייבר היא למתן הוראות לארגונים מפוקחים אחרהצד ה

להגן על הארגון, ולא על כדייהם להתגונן ואילו אמצעים עליהם לנקוט כיצד על
ציוד קצה. הדברים עולים מדברי ההסבר –בו עסקינן שהמוצרים של הארגון, במקרה

מינוי ממונה הגנת סייבר לחוק המוצע בדבר " 51לחוק בתזכיר, מהוראות כגון סעיף

246 Jane Bambauer, Jonathan Loe & Alex Winkelman, “A Bad Education” (Draft, 2016)
).במבאואר(להלן:

שם, הטענה היא שעל חובת הגילוי לעמוד בשלושה קריטריונים (מהותיות, 247
 פרופורציונליות והתאמה), על מנת שתהיה אפקטיבית.

להסדרת פעילות בתחומים משקיים שר, רשות או ממונה שנתונות לו סמכויות בדין" 248
 לעיל). 1בחוק המוצע, תזכיר חוק הסייבר, הערה 47" (סעיף המופיעים בתוספת השנייה

ארגון הפועל בתחום שמפוקח על ידי " –לחוק המוצע 1"ארגון מפוקח" מוגדר בסעיף 249
 ".61או 57או על ידי המערך לפי סעיף 47רשות מאסדרת כמשמעותה בסעיף

 ףתש" די דין ודברים אסף אבידן

76

שקפת מפעילותו היא במדרג בארגון מפוקח, אם רמת הנזק בשל איומי הסייבר הנ
 באסדרה של הגנה על ארגונים. בבירורוממסמך השפעת הרגולציה, שמתמקד 250"גבוה

 כדייתגבש להצעת חוק ויחוקק, אםשלא די גם בהוראות החוק המוצע, אפוא נראה
להביא לאסדרה שתיתן מענה מלא לבעיית האבטחה בטלפונים חכמים בפרט ובציוד

 קצה בכלל.

 אסדרה באמצעות החיה והגשת מידע והטמעתו על בסיס התדבותי –סיכום (ה)

שעליה אחדים היעילות של אסדרה בדרך זו של הנגשת מידע מוטלת בספק, נוכח קשיים
להתגבר עליהם. קושי ראשון הוא היכולת להבין ולהטמיע את ההנחיות, שחלקן הן

. הבנה טכנית וטכנולוגית הנחיות התנהגות כללית וחלקן הנחיות טכניות הדורשות הבנה
 אבל לא בהכרח אצל יחידים. ,קיימת בארגוניםאולי כזו

, אלא Pushמונגש לציבור בצורת אינושהמידע וא בכך קושי נוסף בגישה הזו ה
. אותו יקרא, יפנים ויבצע ,הנחת יסוד שהציבור יחפש את המידע הזה, ימצא ומוטמעת ב

רבית הציבור לא פועל בדרך הזו, ועל כן וסביר להניח שמ ,הנחה זו דורשת הוכחה
בעיקר במידע כאמור ההתמקדות היאש בכךהוא אחרהאפקטיביות שלה נמוכה. קושי

 251לארגונים, ולא בציבור הרחב שאינו חלק מהארגונים הללו.
עודף מידע שנחשף בפני משתמשים ולקוחות בשל 252,שנזכרו לעיל במבואר לדברי

הבנה - ביא לתוצאות המצופות, וזאת בשל רתיעה בגלל אימאינו חובת גילוי רגולטורית
 253ותפיסות לא נכונות, אלא אם כן חובת הגילוי עומדת בקריטריונים מסוימים.

כך או כך, על פי הנתונים שהובאו לעיל ביחס למצב אבטחת הסייבר בטלפונים
 .החכמים, ניכר שאין די בפעולות של הנגשת מידע לשם מתן מענה לבעיית האבטחה

 אסדרה באמצעות "אישור סוג" .4

קידום אסדרה לאומית והבלה ממשלתית בהגנת , שכותרתה "2443על פי החלטה
תיעשה מתוך כוונה שלא להוסיף למשק עוד רגולטורים, אלא "האסדרה 254",הסייבר

באמצעות העצמה של הרגולטורים הקיימים, וזאת באמצעות מגוון הכלים העומדים
 ".אלה [...]לרשותם וחיזוק כלים

 .6הערה לעיל, 250
 .9לעיל, הערה , 2443הממשלה ההתמקדות בארגונים באה לידי ביטוי גם בהחלטת 251
 .246, הערה במבאוארלעיל, 252
 . 247לעיל, הערה 253
 .9הערה לעיל, 254

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

77

בפרט הם מושא (רדיו טלפון נייד) שוק התקשורת בישראל בכלל ושוק הרט"ן
מגבלות על לדוגמה, ,בחקיקה הראשית מוטלות 255.לרגולציה של משרד התקשורת

כמו גם על מפעילי הרשתות, מלהגביל או ,יבואנים, מוכרים ומפיצים של טלפונים
 תקשורת,ג לחוק ה51הסלולרי (סעיף לחסום את השימוש באינטרנט באמצעות הטלפון

י חלה גם פקודת הטלגרף רטלפון הסלולהעל כאמור לעיל, עם הסייגים בס"ק (ג)).
, ונדרש גם לקבל אישור סוג או פטור מצורך באישור סוג לשם האלחוטי והצווים מכוחה

מכשירי קצה אלחוטיים. הפטור מאישור סוג ניתן כאמור לטלפונים חכמים בצורה יבוא
אך אין 256לאומית,- גורפת, אם מכשירי הטלפון עומדים בדרישות טכניות של תקינה בין

 התייחסות בדרישות הטכניות הנ"ל לנושא אבטחת סייבר.
אפשר לעשות שימוש באישור סוג לשם אסדרה של אבטחת הסייבר בטלפונים

של עדכונים –חכמים ולהביא באמצעותה להסרת שני הכשלים המרכזיים שעלו לעיל
מערכות ההפעלה והתקנתם של אמצעי אבטחת סייבר. אם שני אלה יוצבו כתנאי לקבלת

ויכללו גם את פירוט הדרישות המינימליות של תדירות 257פטור מאישור סוג בצו הפטור,
עדכונים, משך הזמן לאספקת עדכונים, שקיפות ופרסום הנתונים הללו באתרי

רנים והיבואנים והם יאלצו לנקוט את הרי שלא תהיה ברירה בידי היצ 258היצרנים,
הצעדים המתחייבים ולהסיר את הכשלים המרכזיים הללו. לא מן הנמנע שהעלויות של
פעולות אלה יושתו על המשתמשים ויבואו לידי ביטוי במחירי המכשירים, אך נראה
שהעלות החלופית, של ההחצנות השליליות והסיכונים שיוצרת בעיית האבטחה, גבוהה

החסר של היצרנים מלתת מענה -שיעור. אסדרה בצורה זו עשויה להתגבר על תמרוץ לאין
לבעיית האבטחה. עם זאת יש לזכור כי ישראל אינה השוק המרכזי של יצרני הטלפונים
החכמים ומערכות ההפעלה, ולא מן הנמנע שיכולתה לכפות בדרך זו פתרון על חברות

 לאומיות מוטלת בספק. -ענק בין
, דרישה כזו עשויה לסייע במתן מענה לבעיית האבטחה בטלפונים חכמים כך או כך

חדשים, אך לא יהיה משום מענה לבעיית האבטחה בטלפונים שכבר נמצאים בשוק.
 בעניין זה דרושה אסדרה ספציפית בדרך אחרת.

לעיתים, בדגמים חדשים יחסית, מותקנת מראש בטלפונים חכמים תוכנת הגנה
Anti-Malwaer פלטפורמת הגנה (שלפי הטענה יש לה רבדים של תוכנה ושל ואף
, המותקנת בדגמים מסוימים של חברת סמסונג כתוצאה של שיתוף Knoxחומרה), כגון

בכל הקשור משרד התקשורת אף הקים את אגף טכנולוגיות עתידיות וסייבר, העוסק " 255
שעדיין אינן נמצאות בשימוש בישראל), סייבר לטכנולוגיות תקשורת עתידיות (טכנולוגיות

". ראו באתר (אחריות המשרד בתחום הסייבר תגובש בתיאום עם מטה הסייבר הלאומי)
 .https://www.gov.il/he/Departments/Units//technologieהמשרד, ניתן לצפייה ב:

 . 3בסעיף א,ן לעיל, פרק ראו הדיו 256
 .54הערה לעיל, , 2012צו 257
ראו –בהולנד בעקבות התביעה שהוגשה שם בעניין נגד סמנסוג ומה למה שנעשהבד 258

 .218לעיל, הערה

 ףתש" די דין ודברים אסף אבידן

78

. לשם לאחסנת קבצים ומידע אפשר לעשות שימוש MacAfeeפעולה שלה עם חברת
ן או במחיצה מיוחדת בטלפון, שהגישה אליה היא רק באמצעי ביומטרי (סריקת עי

אצבע), עניין שבפני עצמו מעלה סוגיות של פרטיות ואבטחה, שהדיון בהן חורג
התקנה של תוכנת הגנה כאמור ופלטפורמות כאלה בדגמים 259.הזמאמר ממסגרת

חדשים אף היא אינה רלוונטית למכשירים ישנים יותר, שלא יצאו לשוק עם תוכנה הגנה
יה של עדכון גרסאות של תוכנת ההגנה מותקנת מראש. כך או כך, עדיין קיימת הסוג

והשאלה אם העדכון מבוצע בצורה אוטומטית, או דורש פרואקטיביות של המשתמש וכן
עדכון של מערכות ההפעלה. ייתכן שהמגמה של הגנת ציוד קצה באמצעות תוכנות הגנה
 בענן, בלא שנדרש עדכון מקומי, תיתן מענה לסוגיה הזו, ובאמצעים רגולטוריים אפשר
לגרום לכך שפתרונות כאלה יתנו מענה גם למכשירים קיימים. לפי דוח של חברת

אולם לא ניכר שהיא תפסה 260המחקר פורסטר, מדובר במגמה שהולכת ומתרחבת,
 מקום מרכזי באבטחת סייבר של טלפונים חכמים.

להערכתי, יתרונותיה של אסדרה 261ממשלתית יש יתרונות וחסרונות.לאסדרה
ים כמוצע לעיל גדולים מחסרונותיה, והיא לא תביא לפגיעה בחדשנות שתעסוק בנושא

יצרני המכשירים ויצרני מערכות ההפעלה יידרשו לחדשנות –וביצירתיות; אולי להפך
ויצירתיות כדי לתת מענה לבעיית האבטחה, שהיא בעייה דינמית, המשנה את פניה

ציוד קצה וליצירת מתקפות ומגלה מופעים חדשים ושיטות חדשות ומתוחכמות לתקיפת
 סייבר שטרם נחוו בעבר.

להתעלם מהקושי של העמדת דרישה רגולטורית ישראלית מול ענקי איןעם זאת,
קנסה נציבות 2018יולי בחודש הטכנולוגיה השולטים בשוק הטלפונים החכמים.

, ניתן ”Security“באתר חברת סמסונג תחת הכותרת +Galaxy S9/S9ראה/י למשל מפרט 259
. נכתב שם http://www.samsung.com/global/galaxy/galaxy-s9/specsלצפייה באתר:

ת עשויה להשתנות ממדינה למדינה בלא הסבר מדוע ומה התוכנות שתוכנת ההגנה המותקנ
האחרות שיכול ויהיו מותקנות על המכשיר. אין גם התייחסות לעדכוני התוכנה. יש לציין

 Samsung. ראו: KNOX-שחוקרים מאוניברסיטת בן גוריון מצאו בעבר בעיות אבטחה ב
Phone Studied for Possible Security Gap – Israeli Researchers Point to Alleged

Vulnerability in Galaxy S4 (23/12/2013) :ניתן לצפייה באתר ,https://www.wsj.
com/articles/samsung-phone-studied-for-possible-security-gap-1387820528.

260 Forrester, Mastering the Endpoint (2017), p.9 :ניתן לצפייה באתר .
https://www.content.shi.com/SHIcom/ContentAttachmentImages/SharedResources/P

DFs/McAfee/rp-forrester-mastering-endpoint_Q32017.pdf.
 אפשר. 42, פרק ה', בעמ' הבר וז'רסקיליתרונות וחסרונות של אסדרה ממשלתית, ראו 261

האסדרה לא תכתיב) על ידי כך ש46(שם, בעמ' להתגבר על החששות לפגיעה בחדשנות
את "דרך ההתנהלות", אלא תדרוש את קיומה של אבטחת סייבר, ועל השוק תוטל החובה
לתת את המענה הטכנולוגי ההולם, שלא ייקבע לפרטיו על ידי הרגולטור. ראו גם הסייג

).47לביקורת בעניין הפגיעה בחדשנות (שם, בעמ'

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

79

 262,מילארד דולר) 5-ליארד יורו (כימ 4.34האיחוד האירופאי את חברת גוגל בסכום של
הטילה . הטעם לכך היה, שגוגלבשל פעולה של גוגל בניגוד לדיני ההגבלים העסקיים

מגבלות לא חוקיות על יצרני מכשירים עם מערכת ההפעלה אנדרואיד. הדבר בא לידי
מראש את אפליקציית החיפוש והדפדפן של בדרישתה של גוגל שהיצרנים יתקינוביטוי

 . גוגל)Play Storeחנות האפליקציות של גוגל (כתנאי לקבלת רישיון ל ,גוגל (כרום)
, למכור הימנע מכךומנעה מיצרנים שרצו לכן שילמה להם תשלומים בתנאי שיעשו

). Android Forksמכשירי טלפונים חכמים עם גרסת אנדרואיד שלא אושרה על ידי גוגל (
 No“ הפילש ,יש לציין שהדבר עומד לכאורה גם בניגוד להצהרת גוגל באתר אנדרואיד

manufacturer is required to pre-install any Google app on any Android device Ever” .
חינם לכל בעוד יש לציין שמדובר במערכת הפעלה בקוד פתוח, שקוד המקור שלה זמין

אחד להורדה, לקסטומיזציה ולהפצה, מה שאמור לאפשר ליצרנים לבנות טלפונים
 263פשר גישה לטלפונים חכמים בכל רחבי העולם.חכמים בעלות נמוכה ולא

נגד, גוגל עומדת לשנות את תנאי הרישיון של -על פי פרסומים שונים, כתגובת
 264האפליקציות שלה לאנדרואיד באירופה ובכוונתה להתחיל לגבות עבורן תשלום.

וכל יתר האפליקציות של Play Store-למכור טלפונים בלי ה ,בהתאם ,היצרנים יכולים
וגל, למכור טלפונים עם כל האפליקציול של גוגל אך למעט דפדפן כרום וחיפוש או ג

המצב היום ברוב שלמכור טלפונים עם כל האפליקציות של גוגל מותקנות מראש, כפי
הטלפונים מבוססי אנדרואיד. הטענה של גוגל היא שהסדרים שהיו לה סייעו לממן את

 תן לכך בדרך אחרת. כמו כן פורסם שגוגל עומדולכן עליה להשיג מימו ,פיתוח אנדרואיד
 לערער על ההחלטה.

 ,למאזן הכוחות ולמאבקים בין האיחוד האירופאי המקרה הנ"ל הוא רק דוגמה
), לענקית טכנולוגיה כמו Brexit-מדינות באירופה (כולל בריטניה לפני ה 28המייצג

אלי, יוכל לעמוד מול שוק הישרהגודל בשלגוגל. קשה להניח שרגולטור ישראלי, גם
יצרני הטלפונים החכמים ומערכות ההפעלה ולכפות עליהם רגולציה שתיתן מענה מלא

מלמד שגם במדינה קטנה 265לבעיית האבטחה. עם זאת, המקרה של סמסונג והולנד

262 Antitrust: Commission fines Google €4.34 billion for illegal practices regarding
Android mobile devices to strengthen dominance of Google’s serch engine

 /http://europa.eu/rapid, ניתן לצפייה באתר: (18/07/2018)
press-release_IP-18-4581_en.htm.

263 Android – Enabling Opportunity :ניתן לצפייה באתר ,https://www.android.
com/everyone/enabling-opportunity/#encouraging-openness.

264 Jacob Kastrenakes & Nilay Patel, Google will start charging Android device makers a
fee for using its apps in Europe (16.10.2018) :ניתן לצפייה באתר ,

https://www.theverge.com/2018/10/16/17984074/google-eu-android-licensing-bundl
e-chrome-search.

 . 218הערה לעיל, 265

 ףתש" די דין ודברים אסף אבידן

80

 באופן להגיע להישגים מסוימים שיכולים לשפר את מצב בעיית האבטחה, גם אם אפשר
 חלקי.

לעיל ביחס ליחסי הכוחות וגודל השוק הישראלי, הרי שבאמצעות למרות כל האמור
ו דרך הדרישה/הפטור בעניין אישור סוג או רגולציה חדשה, יכול משרד נרגולציה, דהיי

התקשורת לכפות דרישות על היבואנים הישראלים. חלק מהפעולות הנדרשות לשם מתן
תוכנות אבטחה). הדבר ם (כגון התקנתיהעל יד תבצעמענה לבעיית האבטחה יכול לה

לכפות בנסיבות האלה, אפשראילו אמצעים השאלה יותר של דורש בחינה מעמיקה
בעיית האבטחה יינתן מענה ואם התועלת בכך תגבר על ה שללאילו כשלים בבסיס

חסרונות אפשריים של הטלת העלויות הכרוכות בכך על הצרכנים. שאלות אלו כרוכות
שטח ובמענה לשאלות שהן מעבר להיקפו של מאמר זה מהבניתוח נתונים שיש לאסוף
 .ולמחקר העיוני שבבסיסו

 סיכוםדברי ה.

ההנחה שאבטחת סייבר של ציוד קצה, יהא זה הטלפון החכם או סנסור "טיפש" המחובר
בידי המשתמש בציוד הקצה, שלעיתים הוא הבעלים ולאינטרנט, היא עניין שיש להותיר

אלא מקבל אותו כחלק שלו אינו הבעלים הוא תר שאת בעתיד,, ובישלו ולעיתים קרובות
הנחה מסוכנת, מדובר ביתרה מכך, .אותו הוא צורך, היא הנחה חסרת יסודשמהשירות

 המסכנת גם את הרשת ומשתמשים אחרים.
הוא מחקר עיוני ולא אמפירי, אך הכשלים של שמאמר זה מבוסס עליו,המחקר

התקנת טלאי תוכנה לשיפור האבטחה -נים, איעדכון מערכות ההפעלה בטלפו-אי
הנמוך של התקנת אמצעי הגנת סייבר בטלפונים חכמים, כמתואר לעיל, מעידים שיעורוה

משמעי לא ניתן לסמוך על המשתמש לשם מתן מענה לבעיית -על כך שבאופן חד
 האבטחה.

ון לאבטח את ציוד הקצה שברשותם ממגוכדי המשתמשים אינם עושים די ,מצד אחד
 הם עצמם מהווים כשל התורם לבעיית האבטחה. אחר, ומן הצד הבמאמרסיבות שפורטו

אלה שני צדדים של אותו מטבע, שהמסקנה הנובעת ממנו היא שעל גורמים מעשה,ל
 אחרים לשאת בנטל של פתרון בעיית האבטחה.

שהואיל והגורם האנושי הוא מרכזי בבעיית המסקנה מכך אינה צריכה להיות
תה ועם יחה, אין מה לעשות בנדון ובעיית האבטחה היא גזרה שיש לחיות אהאבט

הגורם האנושי כשל אבטחתי רק ו שלההחצנות השליליות שלה. נהפוך הוא, היות
 מחזקת את הטענה שאין לתלות את התקווה לפתרון בעיית האבטחה במשתמש.

טם של ציוד לאקוסיסשלהם ם השותפיההיכולת בעניין זה מצויה בידי היצרנים ו
ועליהם אפשר להחיל ,הקצה. הם הגורם היעיל ביותר למתן מענה לבעיית האבטחה

כעולה .ולהביא לשינוי במצב הקיים לגרום להם לפעול בעניין כדי אמצעים רגולטוריים

 אסדרה של אבטחת סייבר בציוד קצה ף"תש יד דין ודברים

81

אמצעים הדרושים, בתדירות את ההיצרנים אינם נוקטים כיום , במאמרמהסקירה
ני תוכנה במכשירים חדשים, ובמכשירים ישנים בעיית עדכובנוגע להדרושה, אין שקיפות

 האבטחה אף מתעצמת.
. Ex-anteקשה לראות כיצד יינתן מענה לבעיית האבטחה בלא התערבות רגולטורית

הוא משרד ,שממילא מאסדר בישראל את שוק התקשורת ואת ציוד הקצה ,הרגולטור
לעשות שימוש תליכויש את המשרד התקשורת ל, לעיל התקשורת. כפי שהובהר

ב"אישור סוג" כדי לכפות רגולציה של אבטחת סייבר בציוד קצה, ולתת מענה לפחות
נטיים גם וולשני הכשלים המרכזיים שעומדים בבסיס בעיית האבטחה. כשלים אלה רל

הבעיה של עדכוני תוכנה בהקשר של לציוד קצה אחר ואינם ייחודיים לטלפונים חכמים (
 סייבר). התקנת אמצעי הגנת- ואי

החוק המוצע בתזכיר חוק הסייבר עשוי לכאורה לאפשר מתן מענה מסוים לבעיית
 ,האבטחה. אלא שגם בחוק המוצע ההתמקדות בפרק הרגולציה היא בהנחיה של ארגונים

ולכל היותר במתן הוראות לארגונים, אך זאת רק ביחס להגנת הסייבר במערכות של
יצרים או מייבאים. על מנת ליצור בסיס משפטי אותם ארגונים, ולא במוצרים שהם מי

לאסדרה של אבטחת סייבר במוצרי קצה מכוח חוק הסייבר המוצע, נדרש לבצע בו
 תיקונים שיאפשרו זאת.

לגרום לכך שהיצרנים , במטרהאפשרות אחרת היא עריכת תיקונים בחקיקה הצרכנית
יפות בנושא כלפי הצרכנים והיבואנים של המכשירים יהיו מחויבים בעדכוני תוכנה, בשק

 או המשתמשים ובהתקנת אמצעי אבטחה ועדכונם.
והתמקדות בארגונים Pushולא של Pullהגישה הנוהגת של הנגשת מידע על דרך של

בעיית האבטחה. אין ספק ה שלאינה יכולה להביא למתן מענה לכשלים העומדים ביסוד
, Pushדבר צריך להיעשות בצורת שיש חשיבות רבה בהעמדת מידע לרשות הציבור, אך ה

 . הרחב, ולא רק של ארגונים ויש לעבור לחינוך פרואקטיבי של הציבור
והסברה ,תכן שחלק מהבעיה נובע מחוסר מודעות או אדישותיי ,כאמור לעיל

פרואקטיבית יכולה לתת מענה לבעיות אלה, כמו גם לבעיית הסקרנות שגורמת
 התוקפים.למשתמשים ליפול בפח שטומנים להם

זו של הנזקים –שאלת המענה לבעיית האבטחה עשויה גם להיות שאלה של עלות
הנגרמים כתוצאה של בעיית האבטחה לעומת העלות של התקנת אמצעי אבטחה

טריליון 6-צפי ששיעור הנזק מתקיפות סייבר יגיע לעם ופתרונות לבעיית האבטחה.
 267מות המכשירים והסנסורים הניידים,ועם צפי של גידול עצום בכ 2021,266דולר בשנת

 אפשר להניח שגם מההיבט הזה קיימת הצדקה כלכלית למתן מענה לבעיית האבטחה.

266 Cybersecurity Ventures, 2017 Cybercrime Report :ניתן לצפייה באתר ,
https://1c7fab3im83f5gqiow2qqs2k-wpengine.netdna-ssl.com/2015-wp/wp-content/u

ploads/2017/10/2017-Cybercrime-Report.pdf.

 ףתש" די דין ודברים אסף אבידן

82

, בשל גודל השוק הישראלי ובשל יחסי הכוחות מול מאמרעוד לעיל בכמפורט
שלאחר תהליך בירור עם תכןיענקיות הטכנולוגיה השולטות בשוק הטלפונים החכמים, י

במסגרת רגולציה מקומית. כך יהיה אפשר לבחון מה ניתן לביצוע רים, ישיבואני המכשי
להבטיח שרגולציה כזו תהיה ניתנת ליישום מעשי, להבטיח שיתרונותיה יהיו

ביסוד בעיית כשלים העומדים לומענה ולאיסוג של גדוליםמחסרונותיה, ולבחון לאיזה
 האבטחה רגולציה כזו מיועדת.

היא שעל משרד התקשורת, יחד עם מערך הסייבר המסקנה המתבקשתאם כן,
 את הלאומי ואולי גורמים נוספים (כגון משרד החינוך, הרשות להגנת הצרכן ועוד), לתת

לנקוט צעדים שנראה שאינה עומדת על סדר יומם. על כל אלה על הסוגיה, םדעת
 ,מענה לשם מתן ,רגולטוריים משולבים בתיקוני חקיקה ובפעילות הסברה פרואקטיבית

לבעיית האבטחה, על אחת כמה וכמה בשל התחזקות המגמה של יישום ,ולו חלקי
 האינטרנט של הדברים.

267 Dr. Janusz Bryzek, Trillion Sensors Movement in Support of Abundance and Internet

of Everything (6.3.2014) :ניתן לצפייה באתר ,https://cseweb.ucsd.edu/classes/
sp14/cse291-b/notes/Janusz_Bryzek_SensorsCon2014.pdf.

