

А.В. Гортинский

ОРГАНИЗАЦИОННО-ПРАВОВЫЕ ОСНОВЫ

ЗАЩИТЫ ПЕРСОНАЛЬНЫХ ДАННЫХ

Учебное пособие

Саратов – 2012

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Содержание

Введение

Часть I. Правовые основы защиты персональных данных.

Тема 1. Базовые нормативные документы по защите конфиденциальной

информации.

Тема 2. Федеральные нормативные акты по обеспечению защиты инфор-

мации и персональных данных.

Тема 3. Нормативные акты, служащие основанием для нормативно-

распорядительной документации по защите информации для автоматизирован-

ных систем.

Тема 4. Нормативные акты, служащие основанием для нормативно-

распорядительной документации по защите информации для информационных

систем персональных данных.

Часть II. Организационные основы защиты персональных данных.

Тема 5. Документарное обеспечение мероприятий.

Тема 6. Некоторые рекомендации по проведению мероприятий по защите

информации и выбору параметров защиты и примеры оформления некоторых

документов.

Контрольные вопросы.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

ВВЕДЕНИЕ

Охрана персональных данных – одно из направлений защиты информа-

ционных правоотношений.

Поданным Академии IT более 50% информации утекает из-за случайных

причин и около 40% похищается умышленно. Больше всего (около 90%) проис-

ходит утечек персональных данных, а утечки коммерческой информации со-

ставляют только 2% от общего числа потерь.

С учетом особой роли информации в информационном обществе особое

внимание уделяется защите информации от умышленных и неумышленных

воздействий, уменьшающих прагматические и иные свойства информации.

Информационная безопасность - механизм защиты, обеспечивающий ак-

туальность следующих прагматических свойств информации:

конфиденциальность: доступ к информации только авторизованных поль-

зователей;

целостность: достоверность и полноту информации и методов ее обра-

ботки;

доступность: доступ к информации и связанным с ней активам авторизо-

ванных пользователей по мере необходимости

Исторически сложились следующие направления защиты информации:

– организационная защита – комплекс мер по регламентации деятельно-

сти организации и ее работников, которая осуществляется посредством приня-

тия нормативно-правовых актов, уменьшающих риск негативного воздействия

на информацию, используемую в деятельности организации;

– техническая защита – использование специальных аппаратных, про-

граммных средств в этих же целях;

– правовая защита – принятие совокупности законодательных актов, нор-

мативных документов, устанавливающих особый правовой статус определен-

ной информации, правила ее создания, изменения, использования и удаления.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Подчеркнем, что только комплексные меры по защите информации могут

стать предпосылкой успешного решения задачи защиты информации.

Правовая защита информации всегда базируется на понятии права как

общественного договора, поэтому на государство возложен мониторинг про-

блем в сфере оборота информации, в зависимости от общественной значимости

этих проблем формулирование общеобязательных правил и норм поведения,

фиксация эти правил и норм в законодательных и нормативных актах.

С учетом важности защиты национальных интересов, правовая защита

информации реализуется не только на уровне отдельного государства, но и на

межгосударственном уровне. На межгосударственном уровне такая правовая

защита обеспечена межгосударственными договорами, конвенциями, деклара-

циями и реализуется при помощи патентов, лицензий. На государственном

уровне правовая защита информации регулируется государственными и ведом-

ственными актами.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Часть I. ПРАВОВЫЕ ОСНОВЫ ЗАЩИТЫ ПЕРСОНАЛЬНЫХ ДАННЫХ

Различные федеральные законы регулируют те или иные отношения, воз-

никающие при осуществлении деятельности, связанной с использованием ин-

формационных технологий.

Так, если организациями и физическими лицами с использованием

средств автоматизации или без использования таковых выполняется обработка

персональных данных, возникающие в связи с этим отношения регулируются

Федеральным законом «О персональных данных».

Отношения, возникающие в связи с приданием юридической силы элек-

тронным документам посредством электронной подписи, регулируются Феде-

ральным законом «Об электронной цифровой подписи».

Отношения, возникающие в связи с правовой охраной и использованием

программ для ЭВМ и баз данных, регулируются 4-й частью Гражданского ко-

декса РФ.

Отношения, возникающие в связи с созданием и использованием произ-

ведений науки, литературы и искусства, фонограмм исполнений, постановок,

передач организаций эфирного или кабельного вещания, до 01.01.2008 г. регу-

лировались Федеральным законом «Об авторском праве и смежных правах»,

после 01.01.2008 г. – 4-й частью Гражданского кодекса РФ.

Отношения, связанные с созданием и эксплуатацией всех сетей связи и

сооружений связи, использованием радиочастотного спектра, оказанием услуг

электросвязи и почтовой связи на территории РФ и на находящихся под юрис-

дикцией Российской Федерации территориях, регулируются Федеральным за-

коном «О связи».

Отношения, возникающие в связи с отнесением сведений к государствен-

ной тайне, их засекречиванием или рассекречиванием и защитой в интересах

обеспечения безопасности Российской Федерации, регулируются законом РФ

«О Государственной тайне».

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Отношения, связанные с отнесением информации к коммерческой тайне,

передачей такой информации, охраной ее конфиденциальности в целях обеспе-

чения баланса интересов обладателей информации, составляющей коммерче-

скую тайну, и других участников регулируемых отношений, в том числе госу-

дарства, на рынке товаров, работ, услуг и предупреждения недобросовестной

конкуренции, регулируются Федеральным законом «О коммерческой тайне».

Отношения, возникающие в связи с правовой охраной и использованием

изобретений, полезных моделей и промышленных образцов, регулируются 4-й

частью Гражданского кодекса РФ.

Вместе с тем, наиболее массовыми являются отношения, возникающие

при осуществлении права на производство, передачу, получение, распростра-

нение, поиск информации; отношения, возникающие при применении инфор-

мационных технологий в целом и при обеспечении защиты информации в част-

ности. Такие отношения регулируются Федеральным законом «Об информа-

ции, информационных технологиях и о защите информации».

Тема 1. БАЗОВЫЕ НОРМАТИВНЫЕ ДОКУМЕНТЫ ПО ЗАЩИТЕ

КОНФИДЕНЦИАЛЬНОЙ ИНФОРМАЦИИ

Международные нормы

В современном мире, в котором велики тенденции к интеграции между

странами, международные нормы в значительной степени влияют на нацио-

нальное законодательство. Законодательные органы большинства цивилизо-

ванных стан стремятся согласовывать свои законы с международными норма-

ми. Поэтому в начале рассмотрим международные нормы, направленные на

защиту персональных данных.

В 1979 г. была принята Резолюция Европарламента «О защите прав

личности в связи с прогрессом информатизации». Резолюция предложила

Совету и Комиссии Европейских сообществ разработать и принять правовые

акты по защите данных о личности в связи с техническим прогрессом в области

информатики.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

В 1980 году принята Конвенция Европейского Союза "О защите лиц

при автоматизированной обработке данных персонального характера"

Согласно этому документу, персональные данные, подвергающиеся ав-

томатизированной обработке:

a) собираются и обрабатываются на справедливой и законной основе;

b) хранятся для определенных и законных целей и не используются иным

образом, несовместимым с этими целями;

c) являются адекватными, относящимися к делу и не чрезмерными для

целей их хранения;

d) являются точными и, когда это необходимо, обновляются;

e) сохраняются в форме, позволяющей идентифицировать субъекты дан-

ных, не дольше, чем это требуется для целей хранения этих данных.

В 1980 были приняты Рекомендации Организации по сотрудничеству

стран-членов Европейского Союза "О руководящих направлениях по защите

частной жизни при межгосударственном обмене данными персонального

характера"

В 1981 году государства-участники Европейского Союза подписали в

Страсбурге Конвенцию «О защите физических лиц в отношении автома-

тической обработки персональных данных».

В Конвенции декларированы гарантии частным лицам соблюдения права

на личную жизнь в аспекте автоматизированной обработки данных личного ха-

рактера, в том числе при передаче таких данных через государственные грани-

цы, независимо от способа передачи.

В настоящее время вопросы защиты персональных данных детально рег-

ламентируются директивами Европарламента и Совета Европейского Союза.

Это Директивы № 95/46/EC и № 2002/58/EC Европейского парламента и Со-

вета Европейского Союза от 24 октября 1995 года «О защите прав частных

лиц применительно к обработке персональных данных и о свободном дви-

жении таких данных», Директива № 97/66/EC Европейского парламента и

Совета Европейского Союза от 15 декабря 1997 года, касающаяся использо-

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

вания персональных данных и защиты неприкосновенности частной жизни в

сфере телекоммуникаций.

Конституция РФ

Основным законом Российской Федерации является Конституция, при-

нятая 12 декабря 1993 года.

В соответствии со статьей 24 Конституции, органы государственной вла-

сти и органы местного самоуправления, их должностные лица обязаны обеспе-

чить каждому возможность ознакомления с документами и материалами, непо-

средственно затрагивающими его права и свободы, если иное не предусмотрено

законом.

Статья 41 гарантирует право на знание фактов и обстоятельств, создаю-

щих угрозу для жизни и здоровья людей, статья 42 - право на знание достовер-

ной информации о состоянии окружающей среды.

В принципе, право на информацию может реализовываться средствами

бумажных технологий, но в современных условиях наиболее практичным и

удобным для граждан является создание соответствующими законодательны-

ми, исполнительными и судебными органами информационных серверов и

поддержание доступности и целостности представленных на них сведений, то

есть обеспечение их (серверов) информационной безопасности.

Статья 23 Конституции гарантирует право на личную и семейную тайну,

на тайну переписки, телефонных переговоров, почтовых, телеграфных и иных

сообщений, статья 29 - право свободно искать, получать, передавать, произво-

дить и распространять информацию любым законным способом. Современная

интерпретация этих положений включает обеспечение конфиденциальности

данных, в том числе в процессе их передачи по компьютерным сетям, а также

доступ к средствам защиты информации.

Доктрина информационной безопасности Российской Федерации

(09.09.2000) Пр-1895

Определяющим документом в сфере законодательство по защите инфор-

мации является российская доктрина информационной безопасности.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Выделяются четыре основные составляющие национальных интересов

Российской Федерации в информационной сфере:

1. соблюдение конституционных прав и свобод человека и граждани-

на

2. информационное обеспечение государственной политики Россий-

ской Федерации

3. развитие современных информационных технологий

4. защиту информационных ресурсов от несанкционированного дос-

тупа, обеспечение безопасности информационных и телекоммуникационных

систем

Угрозы соответствуют составляющим национальных интересов. При этом

с точки зрения информационно-технической четвертая группа угроз является

наиболее интересной, связанной с деятельностью всех организаций и частных

лиц, занимающихся хранением, обработкой, распространением и защитой ин-

формации.

В Доктрине перечислены эти угрозы:

• противоправные сбор и использование информации;

• нарушения технологии обработки информации;

• внедрение в аппаратные и программные изделия компонентов, реа-

лизующих функции, не предусмотренные документацией на эти изделия;

• разработка и распространение программ, нарушающих нормальное

функционирование информационных и информационно- телекоммуникацион-

ных систем, в том числе систем защиты информации;

• уничтожение, повреждение, радиоэлектронное подавление или раз-

рушение средств и систем обработки информации, телекоммуникации и связи;

• воздействие на парольно-ключевые системы защиты автоматизиро-

ванных систем обработки и передачи информации;

• компрометация ключей и средств криптографической защиты ин-

формации;

• утечка информации по техническим каналам;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

• внедрение электронных устройств для перехвата информации в

технические средства обработки, хранения и передачи информации по каналам

связи, а также в служебные помещения органов государственной власти, пред-

приятий, учреждений и организаций независимо от формы собственности;

• уничтожение, повреждение, разрушение или хищение машинных и

других носителей информации;

• перехват информации в сетях передачи данных и на линиях связи,

дешифрование этой информации и навязывание ложной информации;

• использование несертифицированных отечественных и зарубежных

информационных технологий, средств защиты информации, средств информа-

тизации, телекоммуникации и связи при создании и развитии российской ин-

формационной инфраструктуры;

• несанкционированный доступ к информации, находящейся в банках

и базах данных;

• нарушение законных ограничений на распространение информации

Согласно Доктрины информационной безопасности России гл. II. Методы

обеспечения информационной безопасности российской федерации параграф 5.

Общие методы обеспечения информационной безопасности Российской Феде-

рации общие методы обеспечения информационной безопасности Российской

Федерации разделяются на правовые, организационно-технические и экономи-

ческие.

К правовым методам обеспечения информационной безопасности Рос-

сийской Федерации относится разработка нормативных правовых актов, регла-

ментирующих отношения в информационной сфере, и нормативных методиче-

ских документов по вопросам обеспечения информационной безопасности Рос-

сийской Федерации.

В сферу организационно-технических методов обеспечения информа-

ционной безопасности Российской Федерации попадают следующие аспекты

деятельности по защите информации: разработка организационно-

распорядительной документации, разработка, использование и совершенство-

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

вание средств защиты информации и методов контроля эффективности этих

средств, проведение работ по выявлению технических устройств и программ,

представляющих опасность для нормального функционирования информаци-

онно-телекоммуникационных систем, применение криптографических средств

защиты информации, сертификация средств защиты информации, лицензиро-

вание деятельности в области защиты информации, совершенствование систе-

мы контроля за действиями персонала в защищенных информационных систе-

мах.

Экономические методы обеспечения информационной безопасности

Российской Федерации включают в себя разработку программ обеспечения ин-

формационной безопасности Российской Федерации и определение порядка их

финансирования, совершенствование системы финансирования работ, связан-

ных с реализацией правовых и организационно-технических методов защиты

информации, создание системы страхования информационных рисков физиче-

ских и юридических лиц.

Тема 2. ФЕДЕРАЛЬНЫЕ НОРМАТИВНЫЕ АКТЫ ПО ОБЕСПЕЧЕНИЮ

ЗАЩИТЫ ИНФОРМАЦИИ И ПЕРСОНАЛЬНЫХ ДАННЫХ

Федеральный Закон 27 июля 2006 г. N 149-ФЗ «Об информации,

информационных технологиях и о защите информации»

Этот правовой акт является следующим по значимости в сфере регулиро-

вания правоотношений в сфере компьютерной информации.

Настоящий Федеральный закон регулирует отношения, возникающие

при:

1) осуществлении права на поиск, получение, передачу, производство

и распространение информации;

2) применении информационных технологий;

3) обеспечении защиты информации

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Однако! Положения настоящего Федерального закона не распростра-

няются на отношения, возникающие при правовой охране результатов интел-

лектуальной деятельности и приравненных к ним средств индивидуализации

Этот закон устанавливает, что информация может являться объектом пра-

вовых отношений. Информация может свободно использоваться любым лицом

и передаваться одним лицом другому лицу, если федеральными законами не

установлены ограничения доступа к информации либо иные требования к по-

рядку ее предоставления или распространения.

Классификация информации согласно категории доступа: общедоступная

информация и информация ограниченного доступа. В этом смысле персональ-

ные данные граждан, если не оговорено иное в других законодательных актах,

являются информацией ограниченного доступа.

Классификация информации согласно порядка ее предоставления и рас-

пространения:

1) информация, свободно распространяемая;

2) информация, предоставляемая по соглашению лиц, участвующих в со-

ответствующих отношениях;

3) информация, которая в соответствии с федеральными законами подле-

жит предоставлению или распространению;

4) информация, распространение которой в Российской Федерации огра-

ничивается или запрещается.

Очевидно, что по этой классификации персональные данные относятся ко

2-му классу.

Закон вводит понятие обладателя информации.

Обладатель информации - лицо, самостоятельно создавшее информа-

цию либо получившее на основании закона или договора право разрешать или

ограничивать доступ к информации, определяемой по каким-либо признакам.

В этом смысле лица или организации (в дальнейшем – операторы), кото-

рые хранят и обрабатывают персональные данные являются обладателями ин-

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

формации, поскольку именно они создали и структурировали данную инфор-

мацию в электронном виде.

Закон устанавливает его права и обязанности обладателя информации.

Права обладателя информации:

1) разрешать или ограничивать доступ к информации, определять поря-

док и условия такого доступа;

2) использовать информацию, в том числе распространять ее, по своему

усмотрению;

3) передавать информацию другим лицам по договору или на ином уста-

новленном законом основании;

4) защищать установленными законом способами свои права в случае не-

законного получения информации или ее незаконного использования иными

лицами;

5) осуществлять иные действия с информацией или разрешать осуществ-

ление таких действий.

Обязанности обладателя информации:

1) соблюдать права и законные интересы иных лиц;

2) принимать меры по защите информации;

3) ограничивать доступ к информации, если такая обязанность установле-

на федеральными законами.

Именно в связи с этими обязанностями и требуется осуществлять систему

мероприятий по защите персональных данных, которые у него хранятся и обра-

батываются, а именно обеспечить конфиденциальность и в тоже время доступ-

ность этих данных, а в случае, если на основании этой информации системой

автоматически принимается решения, влекущие юридические последствия, то и

целостность информации.

В связи с этим, согласно данному закону, обладатель информации, опера-

тор информационной системы в случаях, установленных законодательством

Российской Федерации, обязаны обеспечить:

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

1) предотвращение несанкционированного доступа к информации и (или)

передачи ее лицам, не имеющим права на доступ к информации;

2) своевременное обнаружение фактов несанкционированного доступа к

информации;

3) предупреждение возможности неблагоприятных последствий наруше-

ния порядка доступа к информации;

4) недопущение воздействия на технические средства обработки инфор-

мации, в результате которого нарушается их функционирование;

5) возможность незамедлительного восстановления информации, моди-

фицированной или уничтоженной вследствие несанкционированного доступа к

ней;

6) постоянный контроль за обеспечением уровня защищенности инфор-

мации

Федеральный Закон 27 июля 2006 года N 152-ФЗ «О персональных данных» (с

изменениями на 25 июля 2011 года)

Является основным законом, рассматриваемым в нашем курсе. Поэтому

его положения будут рассмотрены наиболее подробно.

Утверждение в обществе уважения к личности, ее достоинству на основе

создания и соблюдения правовых норм, направленных на защиту прав и инте-

ресов человека и гражданина, в частности права на неприкосновенность част-

ной жизни, требует выделение следующих основных приоритетов, обозначен-

ную законодателем в настоящей статье 2 этого закона:

а) защита персональных данных (ПДн) лиц от несанкционированного

доступа к ним со стороны криминальных структур, других граждан, представи-

телей государственных органов и служб, не имеющих на то соответствующих

полномочий, путем регулирования порядка доступа субъектов персональных

данных к своим данным;

б) обеспечение сохранности, целостности и достоверности данных на ос-

нове:

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- установления режима конфиденциальности соответствующих персо-

нальных данных;

- регламентации обязанностей, прав и ответственности держателей (обла-

дателей) массивов персональных данных по работе с этими данными;

в) обеспечение в условиях развития рыночных отношений в стране воз-

можностей для работы с персональными данными держателей (обладателей)

или третьих лиц, которым раскрыты персональные данные, имеющих лицензию

на проведение работ с этими данными, в частности на основе прямого марке-

тинга.

В статье 3 даются основные понятия, используемые в законе, с точки зре-

ния юриспруденции. С наиболее значимыми из них мы уже познакомились, од-

нако есть специфические понятия, которые требуют расшифровки. В частности,

что такое персональные данные конкретно.

Под персональными данными понимается следующая информация, не-

разрывно связанная с личностью ее обладателя: фамилия, имя, отчество, год,

месяц, дата и место рождения, адрес, семейное, социальное, имущественное

положение, образование, профессия, доходы физического лица.

В состав персональных данных подлежат включению также сведения,

связанные с поступлением на работу (службу), ее прохождением и увольнени-

ем; данные о супруге, детях и иных членах семьи обладателя, данные, позво-

ляющие определить место жительства, почтовый адрес, телефон и иные инди-

видуальные средства коммуникации гражданского служащего, а также его суп-

руги (ее супруга), детей и иных членов его семьи, данные, позволяющие опре-

делить местонахождение объектов недвижимости, принадлежащих граждан-

скому служащему на праве собственности или находящихся в его пользовании,

сведения о доходах, имуществе и обязательствах имущественного характера,

сведения о фактах, событиях и обстоятельствах частной жизни гражданина, по-

зволяющие идентифицировать его личность, сведения, ставшие известными ра-

ботнику органа записи актов гражданского состояния в связи с государствен-

ной регистрацией акта гражданского состояния, владение языками (родной

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

язык, русский язык, другой язык или другие языки), образование общее (на-

чальное общее, основное общее, среднее (полное) общее) и профессиональное

(начальное профессиональное, среднее профессиональное, высшее профессио-

нальное, послевузовское профессиональное), жилищные условия (тип жилого

помещения, время постройки дома, размер общей и жилой площади, количест-

во жилых комнат, виды благоустройства жилого помещения), источники

средств к существованию (доход от трудовой деятельности или иного занятия,

пенсия, в том числе пенсия по инвалидности, стипендия, пособие, другой вид

государственного обеспечения, иной источник средств к существованию).

В основу категории "оператор" в процессе ее формирования законодате-

лем в большей степени было положено не столько организационно-правовая

форма субъекта, сколько выполняемые ими функции. Законодатель требует

четкой определенности целей сбора и обработки персональных данных. Таким

образом, цель результатов обработки персональных данных приобретает ре-

шающее значение. Последние во многом поставлены в прямую зависимость от

непосредственного допуска к персональным данным в процессе их обработки.

В этой связи принято различать организационную деятельность, деятельность

по обоснованию целей и содержания обработки персональных данных и непо-

средственно саму обработку.

Обработка персональных данных в информационных системах, в том

числе в ходе их обнародования в средствах массовой информации, размещения

в информационно-телекоммуникационных сетях осуществляется в соответст-

вии с действующими требованиями к обеспечению безопасности конфиденци-

альной информации. Кроме получения согласия субъекта персональных данных

на их обработку, до момента распространения, использования, блокирования,

уничтожения, обезличивания информации, оператор обязан поставить в извест-

ность уполномоченный орган по защите прав субъектов персональных данных

о своем намерении осуществлять обработку персональных данных.

Письменное согласие на обработку персональных данных должно быть

получено в случаях:

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

• обработки специальных категорий персональных данных, касаю-

щихся расовой, национальной принадлежности, политических взглядов, рели-

гиозных или философских убеждений, состояния здоровья, интимной жизни;

• обработки сведений, которые характеризуют физиологические осо-

бенности человека и на основе которых можно установить его личность (био-

метрические персональные данные);

• трансграничной передачи персональных данных на территории

иностранных государств, не обеспечивающих адекватной защиты прав субъек-

тов персональных данных.

В случаях нахождения в информационных системах неполных, устарев-

ших, недостоверных или незаконно полученных персональных данных, право

инициировать их блокирование или уничтожение, по смыслу настоящего Зако-

на, наряду с оператором предоставляется субъекту персональных данных, кото-

рый тем самым реализует возможности своего доступа к ним.

Требование конфиденциальности персональных данных не распространя-

ется на случаи их обработки в целях защиты основ конституционного строя,

нравственности, здоровья, прав и законных интересов других лиц, обеспечения

обороны страны и безопасности государства. Кроме того, обеспечение конфи-

денциальности персональных данных не требуется: 1) в случае обезличивания

персональных данных; 2) в отношении общедоступных персональных данных.

Последнее справедливо для лиц, занимающихся публичной деятельностью, в

частности депутатов законодательных собраний.

Так же осуществление трансграничной передачи персональных данных

допустимо при условии, что на территории государства - получателя будет

обеспечена их адекватная защита, гарантирующая право на неприкосновен-

ность частной жизни.

Контроль и надзор за обработкой персональных данных возложен на фе-

деральный орган исполнительной власти, осуществляющий функции по кон-

тролю и надзору в сфере информационных технологий и связи, который наде-

ляется соответствующими правами и обязанностями. Таковыми являются: Фе-

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

деральная служба безопасности (ФСБ), Федеральная служба по техническому и

экспортному контролю (ФСТЭК), Федеральная служба по надзору в сфере свя-

зи, информационных технологий и массовых коммуникаций.

Законом вводится пять основных принципов обработки персональных

данных:

1) законность целей и способов обработки персональных данных и

добросовестности;

2) соответствие целей обработки персональных данных целям, заранее

определенным и заявленным при сборе персональных данных, а также полно-

мочиям оператора;

3) соответствие объема и характера обрабатываемых персональных

данных, способов обработки персональных данных целям обработки персо-

нальных данных;

4) достоверности персональных данных, их достаточности для целей

обработки, недопустимости обработки персональных данных, избыточных по

отношению к целям, заявленным при сборе персональных данных;

5) недопустимость объединения созданных для несовместимых между

собой целей баз данных информационных систем персональных данных.

Декларируя необходимость получения достоверных сведений для целей

их обработки, законодатель допускает возможность проверки полученных пер-

сональных данных на предмет соответствия их содержания объективной дейст-

вительности. Таким образом, получение в указанном случае данных от третьих

лиц не требует согласия на их обработку со стороны обладателя.

Законодатель возлагает бремя доказывания получения согласия субъекта

персональных данных на их обработку на оператора (ст.9 ч.3).

В следующих случаях обязательно предоставление персональных данных

к обработке:

1) обработка персональных данных осуществляется на основании феде-

рального закона, устанавливающего ее цель, условия получения персональных

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

данных и круг субъектов, персональные данные которых подлежат обработке, а

также определяющего полномочия оператора;

2) обработка персональных данных осуществляется в целях исполнения

договора, одной из сторон которого является субъект персональных данных;

3) обработка персональных данных осуществляется для статистических

или иных научных целей при условии обязательного обезличивания персональ-

ных данных;

4) обработка персональных данных необходима для защиты жизни, здо-

ровья или иных жизненно важных интересов субъекта персональных данных,

если получение согласия субъекта персональных данных невозможно;

5) обработка персональных данных необходима для доставки почтовых

отправлений организациями почтовой связи, для осуществления операторами

электросвязи расчетов с пользователями услуг связи за оказанные услуги связи,

а также для рассмотрения претензий пользователей услугами связи;

6) обработка персональных данных осуществляется в целях профессио-

нальной деятельности журналиста либо в целях научной, литературной или

иной творческой деятельности при условии, что при этом не нарушаются права

и свободы субъекта персональных данных;

7) осуществляется обработка персональных данных, подлежащих опуб-

ликованию в соответствии с федеральными законами, в том числе персональ-

ных данных лиц, замещающих государственные должности, должности госу-

дарственной гражданской службы, персональных данных кандидатов на вы-

борные государственные или муниципальные должности;

8) обработка персональных данных осуществляется в медико-

профилактических целях, в целях установления медицинского диагноза, оказа-

ния медицинских и медико-социальных услуг при условии, что обработка пер-

сональных данных осуществляется лицом, профессионально занимающимся

медицинской деятельностью и обязанным в соответствии с законодательством

РФ сохранять врачебную тайну;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

9) обработка персональных данных необходима в связи с осуществлением

правосудия;

10) обработка персональных данных осуществляется в соответствии с за-

конодательством РФ о безопасности, об оперативно-розыскной деятельности, а

также в соответствии с уголовно-исполнительным законодательством РФ;

11) обработка персональных данных при осуществлении первичного во-

инского учета.

По запросу субъекта ПДн ему должны быть представлены его персональ-

ные данные, хранящиеся и обрабатывающиеся в ИС, кроме случаев предусмот-

ренных иными законодательными актами. Кроме того, субъекту персональных

данных могут быть предоставлены и дополнительные сведения, касающиеся

обработки его персональных данных, независимо от того, были ли они обозна-

чены в запросе или нет. В состав такого рода сведений включены:

1) подтверждение факта обработки персональных данных оператором, а

также цель такой обработки;

2) способы обработки персональных данных, применяемые оператором;

3) сведения о лицах, которые имеют доступ к персональным данным или

которым может быть предоставлен такой доступ;

4) перечень обрабатываемых персональных данных и источник их полу-

чения;

5) сроки обработки персональных данных, в том числе сроки их хране-

ния;

6) сведения о том, какие юридические последствия для субъекта персо-

нальных данных может повлечь за собой обработка его персональных данных.

Кстати: Закон относит биометрические данные к персональным.

Согласно ст. 15 оператор может не получать соглашение субъекта на об-

работку его ПДн, если у этого оператора нет прямых контактов с потенциаль-

ными потребителями с помощью средств связи.

При обработке персональных данных оператор обязан:

1. уведомить субъекта о

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

a. цели обработки персональных данных и ее правовое основание;

b. предполагаемых пользователях персональных данных;

2. принимать необходимые организационные и технические меры для

защиты персональных данных от неправомерного или случайного доступа к

ним, уничтожения, изменения, блокирования, копирования, распространения

персональных данных, а также от иных неправомерных действий. ст. 17 ФЗ "О

лицензировании отдельных видов деятельности" деятельность по технической

защите конфиденциальной информации подлежит обязательному лицензирова-

нию в порядке и на условиях, определяемых Положением о лицензировании

деятельности по технической защите конфиденциальной информации, утвер-

жденным Постановлением Правительства РФ от 30 апреля 2002 г. N 290. Кон-

троль за этим осуществляет ФСТЭК;

3. по запросу субъекта безвозмездно предоставить имеющие ПДн о

нем, и в случае их несоответствия действительности или не соответствия заяв-

ленной цели накопления, а так же в случае неправомерного их получения изме-

нить их, блокировать или уничтожить.

Контролирующие органы ведут реестр операторов ПДн, проверяют соот-

ветствие защиты систем хранения и обработки ПДн классу хранимых данных.

Плановые мероприятия по контролю в отношении каждого оператора прово-

дятся не чаще 1-го раза в 2-а года.

Ниже в организационных основах защиты ПДн, мы будем рассматривать

более подробно вопросы издания организационно-распорядительной докумен-

тации и организации защиты информации. Сейчас упомянем только, что в связи

с указанными требованиями требуется осуществить следующую схему дейст-

вий.

• Уведомить уполномоченный орган по защите прав субъектов пер-

сональных данных о своем намерении осуществлять обработку персональных

данных (как правило, это федеральная служба по надзору в сфере связи, ин-

формационных технологий и массовых коммуникаций).

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

• Разработать документы, регламентирующие обработку персональ-

ных данных в организации (положение по обработке персональных данных,

регламенты, положения по защите персональных данных).

• Создать систему защиты персональных данных, в т.ч. выполненить

требования по инженерно-технической защите помещений.

• Аттестовать или декларировать соответствие информационной сис-

темы персональных данных требованиям безопасности информации.

• Систематически повышать квалификацию сотрудников в области

защиты персональных данных.

Информационные системы персональных данных (ИСПДн) представляют

собой подкласс автоматизированных информационных систем (АИС). Поэтому

основные определяющие суть исследования положения будем брать не только

из нормативных актов, специально предназначенных для регулирования отно-

шений в области оборота ПДн, и для АИС или АС (автоматизированных сис-

тем).

Федеральный закон от 27 декабря 2002 г. N 184-ФЗ «О техническом

регулировании»

Принят с целью регулирования правоотношений, возникающих при раз-

работке, принятии и эксплуатации технических средств, применение которых

связано с безопасностью.

Вводит такие понятия как:

аккредитация - официальное признание органом по аккредитации ком-

петентности физического или юридического лица выполнять работы в опреде-

ленной области оценки соответствия;

безопасность - состояние, при котором отсутствует недопустимый риск,

связанный с причинением вреда жизни или здоровью граждан, имуществу фи-

зических или юридических лиц, государственному или муниципальному иму-

ществу, окружающей среде, жизни или здоровью животных и растений;

декларирование соответствия - форма подтверждения соответствия

продукции требованиям технических регламентов;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

сертификация - форма осуществляемого органом по сертификации под-

тверждения соответствия объектов требованиям технических регламентов, по-

ложениям стандартов или условиям договоров;

Устанавливает требования по которым, технические средства и процессы,

использование которых связано с вопросами безопасности, могут быть произ-

ведены, воспроизведены или применены.

В статье 7. Содержание и применение технических регламентов, п.3. ука-

зывает, что оценка соответствия (средства или процесса) проводится в формах

государственного контроля (надзора), аккредитации, испытания, регистрации,

подтверждения соответствия, приемки и ввода в эксплуатацию объекта, строи-

тельство которого закончено, и в иной форме. Это означает, что компьютерные

средства, которые хранят и обрабатывают персональные данные, а так же сред-

ства и процедуры обеспечения безопасности, должны пройти в той или иной

форме, установленной законодательно, испытания и быть зарегистрировано.

Здесь фактически идет речь о сертификации продукции и в ст. 26. указы-

вается порядок сертификации.

В совокупности с этим Законом следующий Закон о лицензировании от-

дельных видов деятельности позволяют создать правовую основу системы га-

рантирующей, что системы и услуги хранения, обработки, передачи и защиты

персональных данных находятся на должном уровне и обеспечивают соблюде-

ние интересов, как субъектов, так и потребителей персональных данных.

Федеральный Закон от 4 мая 2011 г. N 99-ФЗ «О лицензировании отдельных

видов деятельности»

Служит для стандартизации в области соответствия требованиям безо-

пасности продуктов и услуг в том числе и информационных.

Определяет основные понятия:

"… 1) лицензирование - деятельность лицензирующих органов по пре-

доставлению, переоформлению лицензий, продлению срока действия лицензий

в случае, если ограничение срока действия лицензий предусмотрено федераль-

ными законами, осуществлению лицензионного контроля, приостановлению,

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

возобновлению, прекращению действия и аннулированию лицензий, формиро-

ванию и ведению реестра лицензий, формированию государственного инфор-

мационного ресурса, а также по предоставлению в установленном порядке ин-

формации по вопросам лицензирования;

2) лицензия - специальное разрешение на право осуществления юридиче-

ским лицом или индивидуальным предпринимателем конкретного вида дея-

тельности (выполнения работ, оказания услуг, составляющих лицензируемый

вид деятельности), которое подтверждается документом, выданным лицензи-

рующим органом на бумажном носителе или в форме электронного документа,

подписанного электронной подписью, в случае, если в заявлении о предостав-

лении лицензии указывалось на необходимость выдачи такого документа в

форме электронного документа;

3) лицензируемый вид деятельности - вид деятельности, на осуществ-

ление которого на территории Российской Федерации требуется получение ли-

цензии в соответствии с настоящим Федеральным законом, в соответствии с

федеральными законами, указанными в части 3 статьи 1 настоящего Федераль-

ного закона и регулирующими отношения в соответствующих сферах деятель-

ности;

4) лицензирующие органы - уполномоченные федеральные органы ис-

полнительной власти или их территориальные органы и в случае передачи осу-

ществления полномочий Российской Федерации в области лицензирования ор-

ганам государственной власти субъектов Российской Федерации органы испол-

нительной власти субъектов Российской Федерации, осуществляющие лицен-

зирование;

…

6) лицензиат - юридическое лицо или индивидуальный предпринима-

тель, имеющие лицензию;"

Статья 12. Закона устанавливает перечень видов деятельности, на осуще-

ствление которых требуются лицензии. В контексте нашей тематики нас инте-

ресуют следующие виды:

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

1) разработка, производство, распространение шифровальных (крипто-

графических) средств, информационных систем и телекоммуникационных сис-

тем, защищенных с использованием шифровальных (криптографических)

средств, выполнение работ, оказание услуг в области шифрования информации,

техническое обслуживание шифровальных (криптографических) средств, ин-

формационных систем и телекоммуникационных систем, защищенных с ис-

пользованием шифровальных (крипто графических) средств (за исключением

случая, если техническое обслуживание шифровальных (криптографических)

средств, информационных систем и телекоммуникационных систем, защищен-

ных с использованием шифровальных (криптографических) средств, осуществ-

ляется для обеспечения собственных нужд юридического лица или индивиду-

ального предпринимателя);

2) разработка, производство, реализация и приобретение в целях продажи

специальных технических средств, предназначенных для негласного получения

информации;

3) деятельность по выявлению электронных устройств, предназначенных

для негласного получения информации (за исключением случая, если указанная

деятельность осуществляется для обеспечения собственных нужд юридическо-

го лица или индивидуального предпринимателя);

4) разработка и производство средств защиты конфиденциальной инфор-

мации;

5) деятельность по технической защите конфиденциальной информации;

36) оказание услуг связи;

38) деятельность по изготовлению экземпляров аудиовизуальных произ-

ведений, программ для электронных вычислительных машин, баз данных и фо-

нограмм на любых видах носителей (за исключением случаев, если указанная

деятельность самостоятельно осуществляется лицами, обладающими правами

на использование данных объектов авторских и смежных прав в силу феде-

рального закона или договора);

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Основными лицензирующими органами в области защиты информации

являются Федеральная служба по техническому и экспортному контролю

(ФСТЭК) и ФСБ. ФСБ ведает всем, что связано с криптографией, ФСТЭК ли-

цензирует деятельность по защите конфиденциальной информации. Эти же ор-

ганизации возглавляют работы по сертификации средств соответствующей на-

правленности.

Таким образом, технические и программные средства, используемые для

защиты конфиденциальной информации, в том числе и персональных данных,

должны разрабатываться и внедряться организациями, имеющими на это ли-

цензию ФСТЭК, а если эти средства для защиты информации используют

криптографические преобразования, - то лицензию ФСБ. Сами средства долж-

ны иметь сертификат соответствия той степени защиты для какой категории

конфиденциальности информации они используются. Проверку соответствия

производят соответствующие аккредитованные предприятия и организации.

При аттестации объекта информатизации аттестуемая и аттестующая ор-

ганизации руководствуются следующим документом:

Тема 3. НОРМАТИВНЫЕ АКТЫ, СЛУЖАЩИЕ ОСНОВАНИЕМ ДЛЯ НОРМА-

ТИВНО-РАСПОРЯДИТЕЛЬНОЙ ДОКУМЕНТАЦИИ ПО ЗАЩИТЕ АВТОМА-

ТИЗИРОВАННЫХ СИСТЕМ

Положение по аттестации объектов информатизации по требованиям

безопасности информации (Утверждено председателем Государственной

технической комиссии при Президенте Российской Федерации

25 ноября 1994 г.)

Аттестация проводится органом по аттестации в установленном настоя-

щим Положением порядке в соответствии со схемой, выбираемой этим органом

на этапе подготовки к аттестации из следующего основного перечня работ:

- анализ исходных данных по аттестуемому объекту информатизации;

- предварительное ознакомление с аттестуемым объектом информатиза-

ции;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- проведение экспертного обследования объекта информатизации и ана-

лиз разработанной документации по защите информации на этом объекте с

точки зрения ее соответствия требованиям нормативной и методической доку-

ментации;

- проведение испытаний отдельных средств и систем защиты информации

на аттестуемом объекте информатизации с помощью специальной контрольной

аппаратуры и тестовых средств;

- проведение испытаний отдельных средств и систем защиты информации

в испытательных центрах (лабораториях) по сертификации средств защиты ин-

формации по требованиям безопасности информации;

- проведение комплексных аттестационных испытаний объекта информа-

тизации в реальных условиях эксплуатации;

- анализ результатов экспертного обследования и комплексных аттеста-

ционных испытаний объекта информатизации и утверждение заключения по

результатам аттестации.

Только после получения аттестата соответствия организация может на-

чать обработку конфиденциальной информации, к которым относятся и персо-

нальные данные.

Руководящий документ. «Концепция защиты средств вычислительной техники

и автоматизированных систем от несанкционированного доступа к

информации» (Утверждена решением Государственной технической комиссии

при Президенте Российской Федерации от 30 марта 1992 г.)

Данная Концепция является методологической базой нормативно-

технических и методических документов, направленных на решение следую-

щих задач:

- выработка требований по защите средств вычислительной техники

(СВТ) и автоматизированных систем (АС) от несанкционированного доступа

(НСД) к информации;

- создание защищенных от НСД к информации СВТ и АС;

- сертификация защищенных СВТ и АС (п.1.3.)

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

В этом документе дается определение НСД:

В п. 2.2. НСД определяется как доступ к информации, нарушающий уста-

новленные правила разграничения доступа, с использованием штатных средств,

предоставляемых СВТ или АС.

Непосредственно о защите в данном документе указывается несколько

основополагающих моментов:

- защита АС обеспечивается комплексом программно-технических

средств и поддерживающих их организационных мер;

- ст. 3.4. защита АС должна обеспечиваться на всех технологических эта-

пах обработки информации и во всех режимах функционирования, в том числе

при проведении ремонтных и регламентных работ;

- ст. 3.5. программно-технические средства защиты не должны сущест-

венно ухудшать основные функциональные характеристики АС (надежность,

быстродействие, возможность изменения конфигурации АС);

- в ст. 3.6. указывается о необходимости оценки эффективности средств

защиты;

- в ст. 3.7. указывается, что необходим постоянный контроль эффективно-

сти средств защиты от НСД.

В параграфе 4. Дается вводится модели нарушителя. В последующих до-

кументов данное понятие будет играть важную роль. На ее основе будет стро-

иться модель угроз в свою очередь являющаяся основой для построения систе-

мы защиты.

В параграфе 6. Указываются основные направления защиты, которые в

дальнейшем буду детализированы в документах «Основные мероприятия по

организации и техническому обеспечению безопасности персональных данных,

обрабатываемых в информационных системах персональных данных» и «Пока-

затели защищенности от несанкционированного доступа к информации».

Таковыми являются:

- разграничение доступа в том числе и к устройства реализации твердых

копий,

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- изоляция процессов, запущенный субъектом доступа,

- установление разрешительной системы доступа,

- идентификация субъекта,

- регистрация действий субъекта,

- очистка памяти после завершения работы программ,

- учет носителей копий,

- использование криптографических методов для защиты информации.

Далее в этом документе указывается, что для разработки требований по

защите АС требуется их классификация, основывающаяся на ценности инфор-

мации и вероятности получения доступа к ней в каждой конкретной системе.

Классификация необходима для более детальной, дифференцированной

разработки требований по защите от НСД с учетом специфических особенно-

стей этих систем.

В основу системы классификации АС должны быть положены следую-

щие характеристики объектов и субъектов защиты, а также способов их взаи-

модействия:

- информационные, определяющие ценность информации, ее объем и

степень (гриф) конфиденциальности, а также возможные последствия непра-

вильного функционирования АС из-за искажения (потери) информации;

- организационные, определяющие полномочия пользователей;

- технологические, определяющие условия обработки информации, на-

пример, способ обработки (автономный, мультипрограммный и т.д.), время

циркуляции (транзит, хранение и т.д.), вид АС (автономная, сеть, стационарная,

подвижная и т.д.)

Так же в данном документе указываются основы организация работ по

защите от НСД.

Для упорядочивания используемой терминологии в ряде руководящих

документов был принят специальный документ.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Руководящий документ «Защита от несанкционированного доступа к

информации». Термины и определения. (Утверждено решением председателя

Гостехкомиссии России от 30 марта 1992 г.)

Его содержание мы не рассматриваем, поскольку необходимые термины

будут пояснены по мере необходимости при рассмотрении других документов.

Планированием, организацией и защитой информации в организации за-

нимаются конкретные люди. Они организованы в структурные и межструктур-

ные подразделения. Главным ответственным лицом в организации является ру-

ководитель этой организации. Наиболее важным организующим о контроли-

рующим межструктурным органом является постоянно действующая техниче-

ская комиссия (ПДТК). В нее входит один из заместителей руководителя и ряд

должностных лиц соответствующих отделов, ответственных за обеспечение

безопасности, например: отдела кадров, отдела безопасности, отдела информа-

тизации.

ПДТК отслеживает основные мероприятия по обеспечению информаци-

онной безопасности. Ее председатель утверждает ряд организационно-

распорядительных и информационных документов.

Понятие данного межструктурного органа вводится, поскольку оно будет

использовано в ряде последующих документов.

ПДТК объявляется приказом руководителя, ее деятельность регламенти-

руется положением, а состав соответствующим распоряжением, которые так же

утверждает руководитель.

Следующим логическим шагом к построению системы защиты информа-

ции стало принятие нижеследующего документа.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Руководящий документ. Автоматизированные системы. Защита от

несанкционированного доступа к информации. «Классификация

автоматизированных систем и требования по защите информации».

(Утверждено решением председателя Государственной технической комиссии

при Президенте Российской Федерации от 30 марта 1992 г.)

Деление АС на соответствующие классы по условиям их функциониро-

вания с точки зрения защиты информации необходимо в целях разработки и

применения обоснованных мер по достижению требуемого уровня защиты ин-

формации

Необходимыми исходными данными для проведения классификации

конкретной АС являются:

- перечень защищаемых информационных ресурсов АС и их уровень

конфиденциальности (документ утверждается руководителем организации);

- перечень лиц, имеющих доступ к штатным средствам АС, с указанием

их уровня полномочий (документ утверждается);

- матрица доступа или полномочий субъектов доступа по отношению к

защищаемым информационным ресурсам АС;

- режим обработки данных в АС.

Как и было определено в предыдущем документе здесь указывается, что к

числу определяющих признаков, по которым производится группировка АС в

различные классы, относятся:

- наличие в АС информации различного уровня конфиденциальности;

- уровень полномочий субъектов доступа АС на доступ к конфиденци-

альной информации;

- режим обработки данных в АС - коллективный или индивидуальный.

Классы подразделяются на три группы, отличающиеся особенностями

обработки информации в АС.

В пределах каждой группы соблюдается иерархия требований по защите

в зависимости от ценности (конфиденциальности) информации и, следователь-

но, иерархия классов защищенности АС.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Третья группа включает АС, в которых работает один пользователь, до-

пущенный ко всей информации АС, размещенной на носителях одного уровня

конфиденциальности. Группа содержит два класса - 3Б (конфиденциальная ин-

формация) и 3А (государственная тайна).

Вторая группа включает АС, в которых пользователи имеют одинаковые

права доступа (полномочия) ко всей информации АС, обрабатываемой и (или)

хранимой на носителях различного уровня конфиденциальности. Группа со-

держит два класса - 2Б (конфиденциальная информация) и 2А (государственная

тайна).

Третья группа включает многопользовательские АС, в которых одновре-

менно обрабатывается и (или) хранится информация разных уровней конфи-

денциальности. Не все пользователи имеют право доступа ко всей информации

АС. Группа содержит пять классов - 1Д, 1Г, (конфиденциальная информация)

1В, 1Б и 1А (государственная тайна).

Компания Академия АТ, предлагает такую иллюстрацию.

В общем случае, комплекс программно-технических средств и организа-

ционных (процедурных) решений по защите информации от НСД реализуется в

рамках системы защиты информации от НСД (СЗИ НСД), условно состоящей

из следующих четырех подсистем:

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- управления доступом;

- регистрации и учета;

- криптографической;

- обеспечения целостности.

В параграфе 2 данного документа рассматриваются требования к указан-

ным подсистемам, то есть, какие требования безопасности должны выполнять-

ся в каждом классе этих систем.

1. управления доступом,

2. регистрации и учета,

3. обеспечения целостности,

4. криптографической защиты,

5. межсетевого взаимодействия,

Требования для АС

6. антивирусной защиты,

7. обнаружения вторжений,

8. анализа защищенности

Требования для ИСПДн

Классы

Подсистемы и требования 3Б 3А 2Б 2А 1Д 1Г 1В 1Б 1А

Подсистема управления доступом

Идентификация, аутентификация и контроль доступа субъектов

в систему + + + + + + + + +

к терминалам, ЭВМ, узлам сети ЭВМ,

каналам связи, внешним устройствам

- - - + - + + + +

к программам - - - + - + + + +

к томам, каталогам, файлам, записям - - - + - + + + +

Управление потоками информации. - - - + - - + + +

Подсистема регистрации и учѐта

входа/выхода субъектов доступа в/из

системы

+ + + + + + + + +

выдачи печатных выходных документов - + - + - + + + +

запуска/завершения программ и процес-

сов

- - - + - + + + +

доступа программ субъектов доступа к

защищаемым файлам

- - - + - + + + +

доступа программ субъектов доступа к

терминалам, ЭВМ, узлам сети ЭВМ, ка-

налам связи, внешним устройствам ЭВМ

- - - + - + + + +

изменения полномочий субъектов досту-

па

- - - - - - + + +

создаваемых защищаемых объектов дос-

тупа

- - - + - - + + +

Учет носителей информации + + + + + + + + +

Очистка (обнуление, обезличивание) ос-

вобождаемых областей оперативной па-

мяти ЭВМ и внешних накопителей.

- + - + - + + + +

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Сигнализация попыток нарушения защи-

ты.

- - - - - - + + +

Подсистема криптографической защиты

Шифрование конфиденциальной инфор-

мации

- - - + - - - + +

Шифрование информации, принадлежа-

щей различным субъектам доступа на

разных ключах

- - - - - - - - +

Использование аттестованных (сертифи-

цированных) криптографических средств

- - - + - - - + +

Подсистема обеспечения целостности

Обеспечение целостности программных

средств и информации

+ + + + + + + + +

Физическая охрана средств вычисли-

тельной техники и носителей информа-

ции

+ + + + + + + + +

Наличие администратора (службы) за-

щиты информации в АС

- - - + - - + + +

Периодическое тестирование СЗИ НСД + + + + + + + + +

Наличие средств восстановления СЗИ

НСД

+ + + + + + + + +

Использование сертифицированных

средств защиты

- + - + - - + + +

В случае объединения АС посредством межсетевого экрана, каждая из

объединяющихся АС может сохранять свой класс защищенности.

Выбор класса АС производится в следующей последовательности:

 Разработка и анализ исходных данных.

 Выявление основных признаков АС, необходимых для классифика-

ции.

 Сравнение выявленных признаков АС с классифицируемыми.

 Присвоение АС соответствующего класса защиты информации от

НСД.

Исходные данные необходимые для проведения классификации конкрет-

ной АС:

 перечень защищаемых информационных ресурсов АС и их уровень

конфиденциальности

 перечень лиц, имеющих доступ к штатным средствам АС, с указа-

нием их уровня полномочий

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

 матрица доступа или полномочий субъектов доступа по отношению

к защищаемым информационным ресурсам АС режим обработки

данных в АС.

Определяющие признаки при классификации АС:

 наличие в АС информации различного уровня конфиденциально-

сти,

 различия полномочий доступа субъектов АС к защищаемой инфор-

мации,

 режим обработки данных в АИС (коллективный или индивидуаль-

ный).

Указанные классы АС должны защищаться соответствующим образом.

Для того, что бы установить необходимый уровень защиты для каждого класса

и определить необходимые мероприятия был введен в действие следующий до-

кумент.

Руководящий документ. Средства вычислительной техники. Защита от

несанкционированного доступа к информации. Показатели защищенности от

несанкционированного доступа к информации. (Утверждено решением

председателя Государственной технической комиссии при Президенте

Российской Федерации от 30 марта 1992 г.)

Это документ устанавливает классы защищенности АС, т.е. требования,

при выполнении которых система будет считаться защищенной по требованиям

определенного класса, и формулирует показатели для этих классов.

Устанавливается семь классов защищенности средств вычислительной

техники от НСД к информации.

Самый низкий класс – седьмой, самый высокий – первый.

Классы подразделяются на четыре группы:

• первая группа содержит только один седьмой класс;

• вторая группа характеризуется дискреционной защитой и содержит

шестой и пятый классы;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

• третья группа характеризуется мандатной защитой и содержит четвер-

тый, третий и второй классы;

• четвертая группа характеризуется верифицированной защитой и содер-

жит только первый класс.

В контексте данного деления строится система показателей защищенно-

сти, которые и излагаются в параграфе 2. данного документа.

Здесь показатели защищенности более детализированы по сравнению с

теми направлениями защиты, которые указаны в предыдущем документе –

«Концепции защиты средств вычислительной техники и автоматизированных

систем от несанкционированного доступа к информации».

В данном документе учитываются следующие показатели защищенности:

- дискреционный принцип контроля доступа (для каждой пары объект-

субъект указаны допустимые действия);

- мандатный принцип контроля доступа (каждому объекту и субъекту

присваиваются метки, имеющие строгую иерархию. Доступ субъекта к объек-

там определяется по соотношению меток в иерархии);

- очистка памяти после прекращения работы процесса;

- изоляция модулей (программы разных пользователей не имеют общих

областей памяти);

- маркировка документов (при заполнении документа обязательно в его

начале и в конце указываются реквизиты);

- защита ввода и вывода на отчуждаемый физический носитель информа-

ции (метка передаваемой информации должна соответствовать метке устройст-

ва или канала ввода-вывода);

- сопоставление пользователя с устройством (конкретный пользователь

может выводить информацию только на конкретное устройство);

- идентификация и аутентификация (на этапе идентификации пользова-

тель запрашивает определенные права доступа, на этапе аутентификации уста-

навливается, что идентифицированный пользователь действительно тот, за кого

себя выдает);

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- регистрация (фиксация действий, которые производились в системе не

зависимо то того привели они к успеху или нет);

- взаимодействие пользователя с комплексом средств защиты (КСЗ) (ин-

терфейс пользователя и КСЗ должен быть структурирован и точно определен.

Он должен быть надежным. Каждый интерфейс пользователя и КСЗ должен

быть логически изолирован от других таких же интерфейсов);

- надежное восстановление (процедуры восстановления после сбоев и от-

казов оборудования должны обеспечивать полное восстановление свойств

КСЗ);

- целостность КСЗ (периодический контроль за наличием и полнотой

функционирования всех модулей защиты);

- контроль модификации (гибкость системы должна сочетаться с контро-

лем изменений и возможность сверки элементов системы с эталонами);

- контроль дистрибуции (контроль точности копирования в СВТ при из-

готовлении копий с образца);

- гарантии архитектуры (КСЗ должен обладать механизмом, гарантирую-

щим перехват диспетчером доступа всех обращений субъектов к объектам);

- тестирование (проверка работоспособности всех модулей защиты);

 - руководство для пользователя.

Так же должны присутствовать руководство по КСЗ, тестовая документа-

ция и конструкторская (проектная) документация.

Рекомендуется:

 АС, обрабатывающие информацию, составляющую служебную

тайну, относить по уровню защищенности к классам не ниже 3Б,

2Б,

 АС, обрабатывающие персональные данные, относить по уровню

защищенности к классам не ниже 3Б, 2Б и 1Г.

При этом в АС целесообразно применять СВТ:

• не ниже 5 класса - для класса защищенности АС 1Д,

• не ниже 4 класса - для класса защищенности АС 1Г

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

При передаче конфиденциальной информации в сетях, сопряженных с се-

тями международного обмена информацией следует руководствоваться сле-

дующими документами.

Указ Президента Российской Федерации от 17 марта 2008 г. № 351(в ред. Указа

Президента РФ от 21.10.2008 № 1510) «О мерах по обеспечению

информационной безопасности Российской Федерации при использовании

информационно-телекоммуникационных сетей международного

информационного обмена»

Данный документ направлен на обеспечение безопасности при передаче

данных через международные сети. В нем указывается, что подключение к гло-

бальным международным компьютерам сетям (например, Интернет) компьюте-

ров, содержащих государственную или служебную тайну не допускается. В

случае, если такое подключение необходимо, то оно должно производиться с

использованием специально предназначенных для этого средств защиты ин-

формации, в том числе шифровальных (криптографических) средств, прошед-

ших в установленном законодательством Российской Федерации порядке сер-

тификацию в ФСБ РФ и (или) получивших подтверждение соответствия в

ФСТЭК. По смыслу можно предположить, что для госучреждений, компьюте-

ры, содержащие служебную информацию, в том числе и персональные данные

могут подключаться к глобальной международной сети через межсетевой эк-

ран, но сертифицированный ФСБ, для коммерческих учреждений – сертифици-

рованный ФСТЭК. Для учреждений, компьютеры которых содержат гостайну –

только с использованием криптографических средств и сертифицированных,

соответственно, ФСБ. Но в последнем случае лучше не подключать.

Указанный документ, опирается на ранее принятый Гостехкомиссией ни-

жеследующий руководящий документ, в котором конкретизируются меры за-

щиты информации при межсетевом обмене.
Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Руководящий документ. Средства вычислительной техники. «Межсетевые

экраны». Защита от несанкционированного доступа к информации. Показатели

защищенности от несанкционированного доступа к информации. (Утверждено

решением председателя Государственной технической комиссии при

Президенте Российской Федерации от 25 июля 1997 г.)

В нем дается определение, межсетового экрана (терминов брандмауэр

или файерволл в официальной документации следует избегать):

МЭ представляет собой локальное (однокомпонентное) или функцио-

нально-распределенное средство (комплекс), реализующее контроль за инфор-

мацией, поступающей в АС и/или выходящей из АС, и обеспечивает защиту АС

посредством фильтрации информации, т.е. ее анализа по совокупности крите-

риев и принятия решения о ее распространении в (из) АС.

Документ служит для установления соответствия между классами авто-

матизированных информационных систем и межсетевых экранов.

В п. 1.5. устанавливается пять классов защищенности МЭ.

Каждый класс характеризуется определенной минимальной совокупно-

стью требований по защите информации.

Самый низкий класс защищенности - пятый, применяемый для безопас-

ного взаимодействия АС класса 1Д с внешней средой, четвертый - для 1Г, тре-

тий - 1В, второй - 1Б, самый высокий - первый, применяемый для безопасного

взаимодействия АС класса 1А с внешней средой.

В п.1.6. указывается, что для АС класса 3Б, 2Б должны применяться МЭ

не ниже 5 класса.

Параграф 2 посвящен требованиям, которым должны удовлетворять МЭ

соответствующего класса защищенности по таким параметрам как:

Управление доступом (фильтрация данных и трансляция адресов)

Идентификация и аутентификация (пользователей и администратора)

Регистрация (пакетов данных, событий и инцендентов)

Целостность (контроль)

Восстановление (состояния и критических данных после сбоя системы)

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Тестирование (реализации правил фильтрации, процесса идентификации

и аутентификации администратора, процесса регистрации действий админист-

ратора МЭ, процесса контроля за целостностью программной и информацион-

ной части МЭ, процедуры восстановления)

Конкретные мероприятия и рекомендации по защите конфиденциальной

информации изложены в следующем документе.

Специальные требования и рекомендации по технической защите

конфиденциальной информации (СТР-К) (Решение Коллегии Гостехкомиссии

России № 7.2/02.03.2001 г.)

Данный документ содержит набор требований к технической защите ин-

формации и алгоритм действий при построении защиты АС.

Во-первых, в этом документе устанавливаются требования и даются ре-

комендации по защите речевой конфиденциальной информации. Указываются

каналы утечки информации (акустические, виброакустические, электрические,

на основе побочных излучений, наводимых и радиоизлучений). Даются реко-

мендации по подготовке помещений и дезавуации устройств, могущих послу-

жить неконтролируемыми передатчиками речевой информации.

Во-вторых, указываются основные мероприятия и документы, которые

должны быть подготовлены при организации защиты информации, циркули-

рующей в АС. А именно:

- документальное оформление перечня сведений конфиденциального ха-

рактера (утверждается руководителем и служит для построения матрицы дос-

тупа);

- реализация разрешительной системы допуска исполнителей (пользова-

телей, обслуживающего персонала) к информации и связанным с ее использо-

ванием работам, документам (запрещено все, что явно не разрешено);

- ограничение доступа персонала и посторонних лиц в ЗП и помещения,

где размещены средства информатизации и коммуникационное оборудование, а

также хранятся носители информации, (т.е. организация физической защиты,

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

необходимы распоряжения, списки допускаемых в помещение лиц, система

ключей и замков);

- разграничение доступа пользователей и обслуживающего персонала к

информационным ресурсам (матрица доступа к ресурсам);

- регистрация наиболее значимых для безопасности действий пользовате-

лей АС и обслуживающего персонала (придание системным журналам статуса

источника информации об инциденте);

- учет и надежное хранение бумажных и машинных носителей конфиден-

циальной информации (ведение журналов выдачи таких носителей);

- использование сертифицированных по требованиям безопасности ин-

формации специальных защитных знаков, создаваемых на основе физико-

химических технологий для контроля доступа к объектам защиты и для защиты

документов от подделки (закупка соответствующих компонент);

- резервирование и дублирование устройств обработки, а так же массивов

и носителей информации (закупка соответствующего оборудования или про-

грамм);

- использование сертифицированных технических средств обработки, пе-

редачи и хранения информации (закупка соответствующего оборудования или

программ);

- использование сертифицированных средств защиты информации (за-

купка соответствующего оборудования или программ);

- размещение объектов защиты на максимально возможном расстоянии от

границы контролируемой зоны (КЗ). Существуют две зоны, которые должны

находиться внутри КЗ. Зона 1 – пространство вокруг основного технического

средства и системы (ОТСС), на границе и за пределами которого уровень сиг-

нала наведенного от ОТСС во вспомогательном техническом средстве и систе-

ме (ВТСС) не превышает нормированного значения. Зона 2 - пространство во-

круг (ОТСС), на границе и за пределами которого уровень сигнала ОТСС не

превышает нормированного значения (создание утвержденного плана размеще-

ния ОТСС и ВТСС);

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- размещение понижающих трансформаторных подстанций электропита-

ния и контуров заземления объектов защиты в пределах КЗ (заказ на установку

оборудования);

- использование сертифицированных систем гарантированного электро-

питания (источников бесперебойного питания) (закупка соответствующих ком-

понент)

- развязка цепей электропитания объектов защиты с помощью сетевых

помехо-подавляющих фильтров, блокирующих (подавляющих) информативный

сигнал (закупка соответствующего оборудования);

- электромагнитная развязка между информационными цепями, по кото-

рым циркулирует защищаемая информация, и линиями связи, другими цепями

ВТСС, выходящими за пределы КЗ (закупка соответствующего оборудования);

- использование защищенных каналов связи (закупка соответствующего

оборудования);

- размещение дисплеев и других средств отображения информации, ис-

ключающее ее несанкционированный просмотр (создание утвержденного плана

размещения ОТСС и ВТСС);

- предотвращение внедрения в АС программ-вирусов, программных за-

кладок (закупка средств антивирусной и антитроянской защиты).

Далее в этом документе указываются что при классификации АС должна

учитываться возможность монопольного или многопользовательского доступа

к защищаемой информации и это существенно влияет на уровень ее защищен-

ности.

В п. 5.1.10. прямо указано, что «Конкретные требования по защите ин-

формации и мероприятия по их выполнению определяются в зависимости от

установленного для АС класса защищенности. Требования к классам защищен-

ности определены РД Гостехкомиссии России», т.е. в руководящем документе

«Средства вычислительной техники. Защита от несанкционированного доступа

к информации. Показатели защищенности от несанкционированного доступа к

информации», который мы рассмотрели ранее.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

На основании указанных требований в документ дается подробный пере-

чень необходимый документов и действий, которые должны быть выполнены

при создании системы защиты конфиденциальной информации.

Однако данный документ носит гриф ДСП и в этой части не может быть

рассмотрен. Укажем лишь, что в нем рассматриваются следующие положения:

- основные требования и рекомендации по защите информации (где пря-

мо указывается, что АС, обрабатывающие информацию, содержащую сведения,

составляющие служебную тайну, или персональные данные, должны иметь

класс защищенности не ниже ЗБ, 2Б и 1Г и ЗБ, 2Б и 1Д соответственно);

- порядок обеспечения защиты информации при эксплуатации АС;

- защита информации на автоматизированных рабочих местах

на базе автономных ПЭВМ;

- защита информации при использовании съемных накопителей инфор-

мации большой емкости для автоматизированных рабочих мест на базе авто-

номных ПЭВМ;

- защита информации в локальных вычислительных сетях;

- защита информации при межсетевом взаимодействии;

- защита информации при работе с системами управления базами данных;

- рекомендации по обеспечению защиты конфиденциальной информации,

содержащейся в негосударственных информационных ресурсах, при

взаимодействии абонентов с информационными сетями общего пользования;

Для обеспечения безопасности персональных данных был принят ряд от-

дельных документов, по сути повторяющих рассмотренные выше, однако в них

имеются некоторые отличия, требующие проведения конктерных дополнитель-

ных мероприятий.

Тема 4. НОРМАТИВНЫЕ АКТЫ, СЛУЖАЩИЕ ОСНОВАНИЕМ ДЛЯ НОРМА-

ТИВНО-РАСПОРЯДИТЕЛЬНОЙ ДОКУМЕНТАЦИИ ПО ЗАЩИТЕ ИНФОР-

МАЦИИ ДЛЯ ИНФОРМАЦИОННЫХ СИСТЕМ ПЕРСОНАЛЬНЫХ ДАННЫХ

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Приказ ФСТЭК, ФСБ, Минсвязи России от 13 февраля 2008 года «Об

утверждении порядка проведения классификации информационных систем

персональных данных»

Классификация информационных систем проводится на этапе создания

информационных систем или в ходе их эксплуатации (для ранее введенных в

эксплуатацию и (или) модернизируемых информационных систем) с целью ус-

тановления методов и способов защиты информации, необходимых для обеспе-

чения безопасности персональных данных.

Проведение классификации информационных систем включает в себя

следующие этапы:

– сбор и анализ исходных данных по информационной системе;

– присвоение информационной системе соответствующего класса и его

документальное оформление.

В документе дается наиболее внятное определение классов для типовой

ИСПДн, в которой требуется обеспечить только конфиденциальность инфор-

мации (п. 8).

Однако требования к обеспечению безопасности информации гласят, что

должны сохраняться все прагматические свойства информации, а именно: кон-

фиденциальность, целостность, доступность. Поэтому практически не сущест-

вует типовых ИСПДн.

Специальные ИСПДн это все остальные, которые являются реальными и

на сегодняшний день, по все видимости составляют подавляющее большинст-

во.

Для того, что бы определить класс ИСПДн, и, соответственно, требования

к ее защите, необходимо учитывать:

- категорию обрабатываемых в информационной системе персональных

данных – Xпд;

Это то, что требуется для классификация типовых ИСПДн. Такая класси-

фикация является базовой и может быть использована как составная часть при

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

классификации специальных систем. Установив класс «типовой» части инфор-

мационной системы к ее характеристикам, требующим защиты следует доба-

вить еще:

- объем обрабатываемых персональных данных (количество субъектов

персональных данных, персональные данные которых обрабатываются в ин-

формационной системе) – Xнпд;

- структуру ИСПДн (изолированная, локальная, распределенная);

- наличие подключения к сетям международного информационного об-

мена;

- однопользовательская данная система или она допускает наличие мно-

жества пользователей;

- если система многопользовательская, то необходимо учитывать разные

или равные права имеют пользователи в системе;

- находится ли система целиком на территории России или хотя бы часть

ее компонент размещается за рубежом.

Как видим, подход напоминает классификацию АС.

Класс типовой информационной системы определяется следующим обра-

зом.

I - определяется категория обрабатываемых в информационной системе

персональных данных (Xпд):

– категория 1 – персональные данные, касающиеся расовой, национальной

принадлежности, политических взглядов, религиозных и философских убежде-

ний, состояния здоровья, интимной жизни;

– категория 2 – персональные данные, позволяющие идентифицировать

субъекта персональных данных и получить о нем дополнительную информа-

цию, за исключением персональных данных, относящихся к категории 1;

– категория 3 – персональные данные, позволяющие идентифицировать

субъекта персональных данных;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

– категория 4 – обезличенные и (или) общедоступные персональные дан-

ные.

II- определяются граничные значения объемов обрабатываемых данных

(Xнпд) может принимать следующие значения:

1 – в информационной системе одновременно обрабатываются персональ-

ные данные более чем 100 000 субъектов персональных данных или персональ-

ные данные субъектов персональных данных в пределах субъекта Российской

Федерации или Российской Федерации в целом;

2 – в информационной системе одновременно обрабатываются персональ-

ные данные от 1000 до 100 000 субъектов персональных данных или персо-

нальные данные субъектов персональных данных, работающих в отрасли эко-

номики Российской Федерации, в органе государственной власти, проживаю-

щих в пределах муниципального образования;

3 – в информационной системе одновременно обрабатываются данные ме-

нее чем 1000 субъектов персональных данных или персональные данные субъ-

ектов персональных данных в пределах конкретной организации.

Собственно класс типовой ИСПДн определяется из таблицы

XПД \ XНПД 3 2 1

категория 4 К4 К4 К4

категория 3 К3 К3 К2

категория 2 К3 К2 К1

категория 1 К1 К1 К1

При этом считается, что

– класс 1 (К1) – это такие информационные системы, для которых наруше-

ние заданной характеристики безопасности персональных данных, обрабаты-

ваемых в них, может привести к значительным негативным последствиям для

субъектов персональных данных;

– класс 2 (К2) – это такие информационные системы, для которых наруше-

ние заданной характеристики безопасности персональных данных, обрабаты-

ваемых в них, может привести к негативным последствиям для субъектов пер-

сональных данных;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

– класс 3 (К3) – это такие информационные системы, для которых наруше-

ние заданной характеристики безопасности персональных данных, обрабаты-

ваемых в них, может привести к незначительным негативным последствиям для

субъектов персональных данных;

– класс 4 (К4) – это такие информационные системы, для которых наруше-

ние заданной характеристики безопасности персональных данных, обрабаты-

ваемых в них, не приводит к негативным последствиям для субъектов персо-

нальных данных.

Для определения требуемой степени защиты специальной информацион-

ной системы вначале требуется построить модель угроз безопасности персо-

нальных данных в соответствии с методическими документами, разрабатывае-

мыми в соответствии с пунктом 2 Постановления Правительства Российской

Федерации от 17 ноября 2007 г. № 781 "Об утверждении Положения об обеспе-

чении безопасности персональных данных при их обработке в информацион-

ных системах персональных данных", который мы ниже и рассмотрим.

Постановление Правительства Российской Федерации от 17 ноября 2007 г. №

781 «Об утверждении положения об обеспечении безопасности персональных

данных при их обработке в информационных системах персональных данных»

Это Положение устанавливает требования к обеспечению безопасности

персональных данных при их обработке в информационных системах персо-

нальных данных, представляющих собой совокупность персональных данных,

содержащихся в базах данных, а также информационных технологий и техни-

ческих средств, позволяющих осуществлять обработку таких персональных

данных с использованием средств автоматизации.

В п.2. Положения указывается, что «Безопасность персональных данных

достигается путем исключения несанкционированного, в том числе случайного,

доступа к персональным данным, результатом которого может стать уничтоже-

ние, изменение, блокирование, копирование, распространение персональных

данных, а также иных несанкционированных действий.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Безопасность персональных данных при их обработке в информационных

системах обеспечивается с помощью системы защиты персональных данных,

включающей организационные меры и средства защиты информации (в том

числе шифровальные (криптографические) средства, средства предотвращения

несанкционированного доступа, утечки информации по техническим каналам,

программно-технических воздействий на технические средства обработки пер-

сональных данных), а также используемые в информационной системе инфор-

мационные технологии. Технические и программные средства должны удовле-

творять устанавливаемым в соответствии с законодательством Российской Фе-

дерации требованиям, обеспечивающим защиту информации.»

В этом документе упоминается о том, что защита персональных данных

не заканчивается автоматизированными системами. Защите подлежат так же и

акустические и электромагнитные каналы. Эти требования мы указывали при

рассмотрении Специальных требований и рекомендаций по технической защи-

те конфиденциальной информации (СТР-К).

В п.6. указывается, что для установления достаточной защиты системы

должны быть классифицированы. Однако, как мы уже видели ранее, при изуче-

нии Приказа ФСТЭК, ФСБ, Минсвязи России от 13 февраля 2008 года «Об ут-

верждении порядка проведения классификации информационных систем пер-

сональных данных», классификация ИСПДн основывается на построении мо-

дели угроз ИС.

Модель угроз ИСПДн называется частной моделью, если она построена

для конкретной системы. Для облегчения такой работы ФСТЭК разработала ба-

зовую модель угроз. Использование базовой модели угроз для построения ча-

стной модели регламентируется следующим документом:

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Базовая модель угроз безопасности персональных данных при их обработке в

информационных системах персональных данных (утверждена Заместителем

директора ФСТЭК России 15 февраля 2008 г.; выписка)

Этот методический документ предназначен для операторов, организую-

щих и (или) осуществляющих обработку ПДн и позволяет решить следующие

задачи:

- разработку частных моделей угроз безопасности ПДн в конкретных

ИСПДн с учетом их назначения, условий и особенностей функционирования;

- анализировать защищенность ИСПДн от угроз безопасности ПДн в ходе

организации и выполнения работ по обеспечению безопасности ПДн;

- разработать системы защиты ПДн, обеспечивающей нейтрализацию

предполагаемых угроз с использованием методов и способов защиты ПДн, пре-

дусмотренных для соответствующего класса ИСПДн;

- провести мероприятия, направленных на предотвращение несанкциони-

рованного доступа к ПДн и (или) передачи их лицам, не имеющим права досту-

па к такой информации;

- не допустить воздействие на технические средства ИСПДн, в результате

которого может быть нарушено их функционирование;

- контролировать уровнь защищенности персональных данных.

Как указывает документ в начале необходимо произвести классификацию

угроз безопасности ПДн.

Как известно, на безопасность ПДн в ИСПДн влияют характеристики са-

мой ИСПДн и окружающая среда, которая так же может являться поставщиком

каналов утечки информации.

Возможности источников угроз безопасности данных (УБПДн) обуслов-

лены совокупностью способов несанкционированного и (или) случайного дос-

тупа к ПДн, приводящего к негативным последствиям и нарушениям прагмати-

ческих качеств информации.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Угроза безопасности ПДн реализуется в результате образования канала

реализации УБПДн между источником угрозы и носителем (источником) ПДн,

что создает условия для нарушения безопасности ПДн.

Угрозы классифицируются в соответствии со следующими признаками:

- по виду защищаемой от УБПДн информации, содержащей ПДн;

- по видам возможных источников УБПДн;

- по типу ИСПДн, на которые направлена реализация УБПДн;

- по способу реализации УБПДн;

- по виду нарушаемого свойства информации (виду несанкционирован-

ных действий, осуществляемых с ПДн);

- по используемой уязвимости;

- по объекту воздействия.

Далее в документе рассматриваются источники угроз, соответствующие

каналам утечки или воздействия на информацию:

- угрозы, связанные с техническими каналами,

- угрозы, связанные с акустическими каналами,

- угрозы, связанные с видовыми каналами,

- угрозы, связанные с побочными электромагнитными излучениями и на-

водками,

- угрозы, связанные с несанкционированным доступом к информации

в информационной системе персональных данных.

Далее в документе анализируются источники угроз, каковыми являются:

нарушитель; носитель вредоносной программы; аппаратная закладка. Рассмот-

рены внешние и внутренние нарушители и их возможности. Всего имеется 5-ть

категорий внешних нарушителей и 8-мь категорий внутренних.

Согласно положений рассматриваемого документа, причинами возникно-

вения уязвимостей являются как умышленные, так и не умышленные действия,

а также причины как объективного так и субъективного плана (п. 5.2.):

- ошибки при проектировании и разработке программного (программно-

аппаратного) обеспечения;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- преднамеренные действия по внесению уязвимостей в ходе проектиро-

вания и разработки программного (программно-аппаратного) обеспечения;

- неправильные настройки программного обеспечения, неправомерное

изменение режимов работы устройств и программ;

- несанкционированное внедрение и использование неучтенных программ

с последующим необоснованным расходованием ресурсов (загрузка процессо-

ра, захват оперативной памяти и памяти на внешних носителях);

- внедрение вредоносных программ, создающих уязвимости в программ-

ном и программно-аппаратном обеспечении;

- несанкционированные неумышленные действия пользователей, приво-

дящие к возникновению уязвимостей;

- сбои в работе аппаратного и программного обеспечения.

Уязвимости программного обеспечения подразделяются на уязвимости

прикладного и системного характера, подробно анализируются в частности

уязвимости отдельных протоколов стека протоколов TCP/IP.

Далее рассматриваются: угрозы непосредственного доступа в операцион-

ную среду информационной системы персональных данных, угрозы, реализуе-

мые с использованием протоколов межсетевого взаимодействия (очень подроб-

но, рассматриваются технические основы нескольких видов сетевых атак), уг-

розы программно-математических воздействий, угрозы, реализуемые методами

сокрытой передачи информации.

В п.6. рассматриваются типовые модели угроз безопасности персональ-

ных данных, обрабатываемых в информационных системах персональных дан-

ных.

Рассмотрение различных классов этих угроз позволяет выбрать те, кото-

рые могут реализовываться в конкретной ИСПДн и на этой основе построить

частную модель угроз, то есть именно ту, которая присуща конкретной систе-

ме.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

При составлении частной модели угроз безопасности персональных дан-

ных, необходимо учитывать актуальность этих угроз. Такую возможность пре-

доставляет следующий документ.

Методика определения актуальных угроз безопасности персональных данных

при их обработке в информационных системах персональных данных

(утверждена Заместителем директора ФСТЭК России 14 февраля 2008 г.)

Этот документ предлагает определять перечень актуальных угроз безо-

пасности ПДн на основе перечня источников угроз ПДн (формируется методом

опроса), перечня уязвимых звеньев ИСПДн (формируется методом опроса и се-

тевого сканирования), перечня технических каналов утечки информации (по

данным обследования ИСПДн).

Вводятся три уровня защищенности ИСПДн: высокий, средний,

 низкий.

Исходя из этой градации оцениваются риски защищенности ИСПДн по:

- территориальному размещению,

- наличию соединения с сетями общего пользования,

- встроенным (легальным) операциям с записями баз персональных дан-

ных,

- разграничению доступа к персональным данным,

- наличию соединений с другими базами ПДн иных ИСПДн,

- уровню обобщения (обезличивания) ПДн,

- объему ПДн, которые предоставляются сторонним пользователям

ИСПДн без предварительной обработки.

Каждая из семи характеристик состоит из составляющих и оценивается

по их совокупности.

Исходная степень защищенности определяется следующим образом:

- ИСПДн имеет высокий уровень исходной защищенности, если не менее

70% характеристик ИСПДн соответствуют уровню «высокий» (суммируются

положительные решения по первому столбцу, соответствующему высокому

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

уровню защищенности), а остальные – среднему уровню защищенности (поло-

жительные решения по второму столбцу).

- ИСПДн имеет средний уровень исходной защищенности, если не вы-

полняются условия по пункту 1 и не менее 70% характеристик ИСПДн соответ-

ствуют уровню не ниже «средний» (берется отношение суммы положительные

решений по второму столбцу, соответствующему среднему уровню защищен-

ности, к общему количеству решений), а остальные – низкому уровню защи-

щенности.

- ИСПДн имеет низкую степень исходной защищенности, если не выпол-

няются условия по пунктам 1 и 2.

Таким образом будет получено суммарное значение.

За тем каждой характеристике на основе выше полученного суммарного

значения должен быть сопоставлен коэффициент (Y1):

0 – для высокой степени исходной защищенности;

5 – для средней степени исходной защищенности;

10 – для низкой степени исходной защищенности.

Другой коэффициент определяется исходя из вероятности возникновения

и реализации угрозы для каждой характеристики (Y2):

0 – для маловероятной угрозы;

2 – для низкой вероятности угрозы;

5 – для средней вероятности угрозы;

10 – для высокой вероятности угрозы.

На основании этих коэффициентов по формуле Y=(Y1+Y2)/20 вычисля-

ется коэффициент реализуемости угрозы. По нему формируется вербальная ин-

терпретация реализуемости угрозы следующим образом:

если 3,00 Y , то возможность реализации угрозы признается низкой;

если 6,03,0 Y , то возможность реализации угрозы признается средней;

если 8,06,0 Y , то возможность реализации угрозы признается высокой;

если 8,0Y , то возможность реализации угрозы признается очень высокой.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Указанное вербальное значение и будет одним из окончательных коэф-

фициентов.

Другим определяемым окончательным коэффициентом является опас-

ность угрозы каждой характеристики. При оценке опасности на основе опроса

экспертов (специалистов в области защиты информации) определяется вер-

бальный показатель опасности для рассматриваемой ИСПДн. Этот показатель

имеет три значения:

низкая опасность – если реализация угрозы может привести к незначи-

тельным негативным последствиям для субъектов персональных данных;

средняя опасность – если реализация угрозы может привести к негатив-

ным последствиям для субъектов персональных данных;

высокая опасность – если реализация угрозы может привести к значи-

тельным негативным последствиям для субъектов персональных данных.

Затем формируется список актуальных угроз в соответствии с правилами,

приведенными в таблице.

Возможность

реализации уг-

розы

Показатель опасности угрозы

Низкая Средняя Высокая

Низкая неактуальная неактуальная актуальная

Средняя неактуальная актуальная актуальная

Высокая актуальная актуальная актуальная

Очень высокая актуальная актуальная актуальная

С использованием данных о классе ИСПДн и составленного перечня ак-

туальных угроз, на основе «Рекомендаций по обеспечению безопасности пер-

сональных данных при их обработке в информационных системах персональ-

ных данных» и «Основных мероприятий по организации и техническому обес-

печению безопасности персональных данных, обрабатываемых в информаци-

онных системах персональных данных» формулируются конкретные организа-

ционно-технические требования по защите ИСПДн от утечки информации по

техническим каналам, от несанкционированного доступа и осуществляется вы-

бор программных и технических средств защиты информации, которые могут

быть использованы при создании и дальнейшей эксплуатации ИСПДн.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Определившись с моделью угроз, представляющей собой набор угроз и

как следствие каналов утечки информации, можно перейти к формированию

системы мероприятий, обеспечивающих безопасность ИСПДн.

Практические рекомендации по защите информации изложены в Приказе

ФСТЭК от 5 февраля 2010 г. № 58 «Об утверждении положения о методах и

способах защиты информации в информационных системах персональных дан-

ных».

Приказ ФСТЭК от 5 февраля 2010 г. № 58 «Об утверждении положения о

методах и способах защиты информации в информационных системах

персональных данных»

В техническом и организационном плане практическое значение имеет

приложение к данному приказу.

В п. 2.1. этого приложения указывается, что методами и способами защи-

ты информации от несанкционированного доступа являются:

 -реализация разрешительной системы допуска пользователей (обслужи-

вающего персонала) к информационным ресурсам, информационной системе и

связанным с ее использованием работам, документам;

- ограничение доступа пользователей в помещения, где размещены тех-

нические средства, позволяющие осуществлять обработку персональных дан-

ных, а также хранятся носители информации;

- разграничение доступа пользователей и обслуживающего персонала к

информационным ресурсам, программным средствам обработки (передачи) и

защиты информации;

- регистрация действий пользователей и обслуживающего персонала,

контроль несанкционированного доступа и действий пользователей, обслужи-

вающего персонала и посторонних лиц;

- учет и хранение съемных носителей информации и их обращение, ис-

ключающее хищение, подмену и уничтожение;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- резервирование технических средств, дублирование массивов и носите-

лей информации;

- использование средств защиты информации, прошедших в установлен-

ном порядке процедуру оценки соответствия;

- использование защищенных каналов связи;

- размещение технических средств, позволяющих осуществлять обработ-

ку персональных данных, в пределах охраняемой территории;

- организация физической защиты помещений и собственно технических

средств, позволяющих осуществлять обработку персональных данных;

- предотвращение внедрения в информационные системы вредоносных

программ (программ-вирусов) и программных закладок.

Далее в соответствии с требованиями классификации ИСПДн указывают-

ся меры защиты, в случае ее подключения к международным линиям связи –

сетевой экран, средства антивирусной защиты, средства контроля эффективно-

сти защиты (сетевые сканеры), фильтрация пакетов, централизованное управ-

ление безопасностью (на основе технологии доменных политик безопасности).

Для предотвращения утечек речевой информации по электромагнитным

каналам предусматривается:

- использование технических средств в защищенном исполнении;

 -использование средств защиты информации, прошедших в установлен-

ном порядке процедуру оценки соответствия;

- размещение объектов защиты в соответствии с предписанием на экс-

плуатацию;

- размещение понижающих трансформаторных подстанций электропита-

ния и контуров заземления технических средств в пределах охраняемой терри-

тории;

- обеспечение развязки цепей электропитания технических средств с по-

мощью защитных фильтров, блокирующих (подавляющих) информативный

сигнал;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- обеспечение электромагнитной развязки между линиями связи и други-

ми цепями вспомогательных технических средств и систем, выходящими за

пределы охраняемой территории, и информационными цепями, по которым

циркулирует защищаемая информация.

Далее в приложении к приложению рассматриваются методы и способы

защиты информации от несанкционированного доступа в зависимости от клас-

са информационной системы. Здесь-то нам и пригодится классификация типо-

вых ИСПДн. В данном документе по очереди рассматриваются типовые

ИСПДн 4-1 классов, с учетом ранее определенных дополнительных классифи-

кационных признаков, влияющих на систему мер защиты, а именно: режим об-

работки информации, наличие межсетевого взаимодействия, подключения к

международным сетям.

Информационные системы 4-го класса не имеют строгих предписаний к

защите и предполагается, что степень их защиты определяется самим операто-

ром.

Рассматриваются методы защиты по видам мероприятий:

- управление доступом,

- регистрация и учет,

- обеспечение целостности

для каждого из случаев:

- однопользовательский режим,

- многопользовательский режим обработки персональных данных и рав-

ных правах доступа,

- многопользовательский режим обработки персональных данных и раз-

ных правах доступа,

- межсетевое взаимодействие при подключении к сетям международного

информационного обмена,

и для каждого из классов: 3,2,1.

Методы защиты реализуется посредством системы мероприятий, которые

изложены в следующем документе.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Основные мероприятия по организации и техническому обеспечению

безопасности персональных данных, обрабатываемых в информационных

системах персональных данных (Утверждены Заместителем директора ФСТЭК

России 15 февраля 2008 г.)

В п. 3.1. указывается, что под организацией обеспечения безопасности

ПДн при их обработке в ИСПДн понимается формирование и реализация

совокупности согласованных по цели, задачам, месту и времени

организационных и технических мероприятий, направленных на минимизацию

ущерба от возможной реализации угроз безопасности ПДн.

Кроме того в в 3.2. уточняется, что обязанности по реализации этих ме-

роприятий возлагаются на оператора, а для разработки и осуществления этих

мероприятий оператором (или уполномоченным им лицом) создается структур-

ное подразделение или должностное лицо (работник), ответственное за обеспе-

чение безопасности ПДн.

Далее в документе рассматриваются стадии создания средств защиты

ПДн (СЗПДн), содержание технического задания на разработку СЗПДн.

Отдельно указывается, что оценка соответствия ИСПДн требованиям

безопасности ПДн проводится в виде:

для ИСПДн 1 и 2 классов – обязательной сертификации (аттестации) по

требованиям безопасности информации;

для ИСПДн 3 класса – декларирования соответствия требованиям безо-

пасности информации.

Для ИСПДн 4 класса оценка соответствия проводится по решению опера-

тора.

В п. 4.2. данного документа указывается, что

В состав мероприятий по защите ПДн при их обработке в ИСПДн от НСД

и неправомерных действий входят следующие мероприятия:

защита от НСД при однопользовательском режиме обработки ПДн;

защита от НСД при многопользовательском режиме обработки ПДн

и равных правах доступа к ним субъектов доступа;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

защита от НСД при многопользовательском режиме обработки ПДн

и разных правах доступа;

защита информации при межсетевом взаимодействии ИСПДн;

антивирусная защита;

обнаружение вторжений.

Мероприятия по защите ПДн реализуются в рамках подсистем:

управления доступом, регистрации и учета, обеспечения целостности,

криптографической защиты, антивирусной защиты, обнаружения вторжений.

Мероприятия по обнаружению вторжений в ИСПДн проводятся в

соответствии с требованиями нормативных документов Федеральной службы

безопасности Российской Федерации.

Кроме этого, в ИСПДн должен проводиться контроль на наличие недек-

ларированных возможностей в программном и программно-аппаратном обес-

печении и анализ защищенности системного и прикладного программного

обеспечения.

Далее подробно рассматриваются перечни мероприятий для ИСПДн 3,2 и

1 классов при условии различных режимов обработки данных, а так же с уче-

том подключения к локальной или глобальной сети по всем подсистемам

(управления доступом, обеспечения целостности, антивирусной защиты).

Рекомендации по обеспечению безопасности персональных данных при их

обработке в информационных системах персональных данных (Утверждены

Заместителем директора ФСТЭК России 15 февраля 2008 г.)

Данные документ носит некий обобщающий характер, ранее принятых

документов с внесением некоторых уточнений.

В главе 3 рассматривается классификация информационных систем пер-

сональных данных в том смысле, в котором мы уже проследили ее в нашем

курсе.

В главе 4 рассматривается порядок организации обеспечения безопасно-

сти ПДн в ИСПДн, который по мнению авторов должен предусматривать:

оценку обстановки;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

обоснование требований по обеспечению безопасности ПДн

и формулирование задач защиты ПДн;

разработку замысла обеспечения безопасности ПДн;

выбор целесообразных способов (мер и средств) защиты ПДн

в соответствии с задачами и замыслом защиты;

решение вопросов управления обеспечением безопасности ПДн

в динамике изменения обстановки и контроля эффективности защиты;

обеспечение реализации принятого замысла защиты;

планирование мероприятий по защите ПДн;

организацию и проведение работ по созданию системы защиты персо-

нальных данных (СЗПДн) в рамках разработки (модернизации) ИСПДн,

в том числе с привлечением специализированных сторонних организаций к

разработке и развертыванию СЗПДн или ее элементов в ИСПДн, а также реше-

ние основных задач взаимодействия, определение их задач и функций на раз-

личных стадиях создания и эксплуатации ИСПДн;

разработку документов, регламентирующих вопросы организации обес-

печения безопасности ПДн и эксплуатации СЗПДн в ИСПДн;

развертывание и ввод в опытную эксплуатацию СЗПДн в ИСПДн;

доработку СЗПДн по результатам опытной эксплуатации.

Далее в 5 главе обзорно рассматриваются мероприятия по:

выявлению и закрытию технических каналов утечки ПДн в ИСПДн;

защите ПДн от несанкционированного доступа и неправомерных дейст-

вий;

установке, настройке и применению средств защиты.

В ней обобщенно рассмативаются мероприятия по защите данных, осно-

ванные на методах, детально показанных в документе Приказ ФСТЭК от 5 фев-

раля 2010 г. № 58 «Об утверждении положения о методах и способах защиты

информации в информационных системах персональных данных».

Упоминается рассмотренная ранее классификация сетевых экранов при-

менительно к ИСПДн (ранее рассматривалось для АС в руководящем докумен-

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

те «Средства вычислительной техники. «Межсетевые экраны». Защита от не-

санкционированного доступа к информации. Показатели защищенности от не-

санкционированного доступа к информации»). Указывается, что

Для обеспечения безопасного межсетевого взаимодействия в ИСПДн

3 и 4 классов рекомендуется использовать МЭ не ниже пятого уровня защи-

щенности.

Для обеспечения безопасного межсетевого взаимодействия в ИСПДн

2 класса рекомендуется использовать МЭ не ниже четвертого уровня защищен-

ности.

Для обеспечения безопасного межсетевого взаимодействия в ИСПДн

1 класса рекомендуется использовать МЭ не ниже третьего уровня защищенно-

сти.

Даются некоторые рекомендации по анализу защищенности и обнаруже-

нию вторжений, рассматриваются вопросы защиты речевой информации. Де-

тально рассматриваются вопросы защиты по электромагнитным каналам в зо-

нах первичного и наведенного излучения (зона 1 и 2).

Для упорядочивания надзора за соблюдением закона «О персональных

данных» был введен следующий документ.

Приказ Минкомсвязи РФ № 18 от 30.01.2010 «Об утверждении

Административного регламента Федеральной службы по надзору в сфере связи,

информационных технологий и массовых коммуникаций по исполнению

государственной функции «Ведение реестра операторов, осуществляющих

обработку персональных данных»»

Им устанавливается административный регламент Федеральной службы

по надзору в сфере связи, информационных технологий и массовых коммуни-

каций по исполнению государственной функции "Ведение реестра операторов,

осуществляющих обработку персональных данных". В котором устанавливают-

ся сроки и последовательность административных процедур и административ-

ных действий Федеральной службы по надзору в сфере связи, информационных

технологий и массовых коммуникаций и ее территориальных органов, а также

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

порядок взаимодействия Минкомсвязи и его территориальных органов с опера-

торами, осуществляющими обработку персональных данных, при осуществле-

нии полномочий по ведению реестра операторов, осуществляющих обработку

персональных данных.

Главным образом в этом документе говорится о правилах ведения реестра

операторов.

Глава III. п.24 устанавливает, что уведомление о обработке персональных

данных, предусмотренное законом о персональных данных, направляется в ви-

де документа на бумажном носителе или в форме электронного документа и

подписывается уполномоченным лицом. В документе перечисляются сведения,

которые должны содержаться в уведомлении, при этом производится отсылка к

Закону о персональных данных и дается собственный перечень. Однако в Зако-

не о персональных данных это перечень более полный, приведем его. И так в

уведомлении должно содержаться:

1) наименование (фамилия, имя, отчество), адрес оператора;

2) цель обработки персональных данных;

3) категории персональных данных;

4) категории субъектов, персональные данные которых обрабатываются;

5) правовое основание обработки персональных данных;

6) перечень действий с персональными данными, общее описание ис-

пользуемых оператором способов обработки персональных данных;

7) описание мер, предусмотренных статьями 18_1 и 19 настоящего Феде-

рального закона, в том числе сведения о наличии шифровальных (криптогра-

фических) средств и наименования этих средств (пункт в редакции, введенной в

действие с 27 июля 2011 года Федеральным законом от 25 июля 2011 года N

261-ФЗ, распространяется на правоотношения, возникшие с 1 июля 2011 года, -

см. предыдущую редакцию);

7.1) фамилия, имя, отчество физического лица или наименование юриди-

ческого лица, ответственных за организацию обработки персональных данных,

и номера их контактных телефонов, почтовые адреса и адреса электронной

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

почты (пункт дополнительно включен с 27 июля 2011 года Федеральным зако-

ном от 25 июля 2011 года N 261-ФЗ, распространяется на правоотношения, воз-

никшие с 1 июля 2011 года);

8) дата начала обработки персональных данных;

9) срок или условие прекращения обработки персональных данных;

10) сведения о наличии или об отсутствии трансграничной передачи пер-

сональных данных в процессе их обработки (пункт дополнительно включен с

27 июля 2011 года Федеральным законом от 25 июля 2011 года N 261-ФЗ, рас-

пространяется на правоотношения, возникшие с 1 июля 2011 года);

11) сведения об обеспечении безопасности персональных данных в соот-

ветствии с требованиями к защите персональных данных, установленными

Правительством Российской Федерации (пункт дополнительно включен с 27

июля 2011 года Федеральным законом от 25 июля 2011 года N 261-ФЗ, распро-

страняется на правоотношения, возникшие с 1 июля 2011 года).

В рассмотренных нами ранее нормативных актах неоднократно упомина-

лось, что при защите ПДн возможно использование средств криптографии. В

большинстве случаев этого не требуется (см. Руководящий документ. Автома-

тизированные системы. Защита от несанкционированного доступа к информа-

ции. «Классификация автоматизированных систем и требования по защите ин-

формации».), поскольку ИСПДн чаще всего относятся к классу 1Г. Однако, ес-

ли ИСПДн подключена к сетям международного обмена, коей является Интер-

нет, то согласно Указа Президента Российской Федерации от 17 марта 2008 г.

№ 351 «О мерах по обеспечению ин-формационной безопасности Российской

Федерации при использовании информационно-телекоммуникационных сетей

международного информационного обмена» требуется использование средств

шифрования, а также согласно документу «Основные мероприятия по органи-

зации и техническому обеспечению безопасности персональных данных, обра-

батываемых в информационных системах персональных данных» ИСПДн 1

класса при многопользовательском режиме обработки ПДн должны использо-

вать методы шифрования.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Поэтому рассмотрим еще два документа, которые позволят определить

меры и мероприятия при криптографической защите информации не содержа-

щей государственную тайну.

Методические рекомендации по обеспечению с помощью криптосредств

безопасности персональных данных при их обработке в информационных

системах персональных данных с использованием средств автоматизации

(утверждены руководством 8 Центра ФСБ России 21 февраля 2008 года №

149/5-144)

Данные рекомендации позволяют сформировать модель угроз в случае,

когда оператор установил необходимость обеспечения безопасности персо-

нальных данных с использованием криптосредств.

В этом документе особо подчеркивается, для обеспечения безопасности

персональных данных при их обработке в информационных системах должны

использоваться сертифицированные в системе сертификации ФСБ России

криптосредства. В противном случае, результат не достигается.

Различают модель угроз верхнего уровня и детализированную модель уг-

роз.

Модель угроз верхнего уровня предназначена для определения характе-

ристик безопасности защищаемых персональных данных и других объектов

защиты. Эта модель также определяет исходные данные для детализированной

модели угроз.

Детализированная модель угроз предназначена для определения требуе-

мого уровня криптографической защиты.

П. 3.2. формулирует методологию формирования модели угроз верхнего

уровня. При формировании этой модели учитываются:

- условия создания и использования персональных данных (кто и для кого

создает ПДн, правила обработки информации в ИСПДн и обеъкты, могущие

нести уязвимости);

- формы представления персональных данных (т.е. какими программные

средствами и в каких участках памяти они формируются);

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- информация, сопутствующая процессам создания и использования пер-

сональных данных (ключевая, аутендификационная, конфигурационная, реги-

страционная, резервная остаточная);

- характеристики безопасности (конфиденциальность, целостность и дос-

тупность).

Для формирования детализированной модели угроз требуется различать

атаки и угрозы не являющиеся атаками.

Угрозы не являющиеся атаками: природные явления, социально–

политические, ошибочные действия (от непредумышленного искажения дан-

ных до нарушения правил хранения информации).

Атаки могут осуществляться ка на этапе проектирования ИСПДн и сис-

темы защиты так и на этапе эксплуатации.

На этапах разработки, производства и транспортировки технических и

программных средств криптосредства атаки могут проводиться только вне зоны

ответственности оператора.

На этапе хранения технических и программных средств криптосредства

атаки могут проводиться как в зоне, так и вне зоны ответственности оператора;

И на этапе ввода в эксплуатацию технических и программных средств

криптосредства атаки могут проводиться в зоне ответственности оператора.

На этапе эксплуатации атаки характеризуются объектом, типом наруши-

теля, целями, имеющейся у нарушителя информацией об объекте атаки, имею-

щимся у нарушителя средствами атаки и каналами атаки.

Объекты атаки:

- документация на криптосредство и на технические и программные ком-

поненты СФК;

- защищаемые персональные данные;

- ключевая, аутентифицирующая и парольная информация;

- криптографически опасная информация (КОИ);

- криптосредство (программные и аппаратные компоненты криптосредст-

ва);

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- технические и программные компоненты СФК;

- данные, передаваемые по каналам связи;

- помещения, в которых находятся защищаемые ресурсы информацион-

ной системы.

Атаки тесно связаны с личностью нарушителя, его возможностями и спо-

собностями. Поэтому в данном документе дается правило построения модели

нарушителя.

Различают шесть основных типов нарушителей: Н1, Н2, ... , Н6

Возможности нарушителя типа Нi+1 включают в себя возможности нару-

шителя типа Нi (1 i 5).

В документе указывается какой тип нарушителя (Н1, ... , Н6) какой ин-

формацией об объекте обладает атаки и какими средствами нападения распола-

гает.

Далее описываются каналы атаки:

 каналы связи (как внутри, так и вне контролируемой зоны), не за-

щищенные от НСД к информации организационно-техническими

мерами;

 штатные средства.

 Возможными каналами атак, в частности, могут быть:

 каналы непосредственного доступа к объекту атаки (акустический,

визуальный, физический);

 машинные носители информации;

 носители информации, выведенные из употребления;

 технические каналы утечки;

 сигнальные цепи;

 цепи электропитания;

 цепи заземления;

 канал утечки за счет электронных устройств негласного получения

информации;

 информационные и управляющие интерфейсы СВТ.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Типовые требования по организации и обеспечению функционирования

шифровальных (криптографических) средств, предназначенных для защиты

информации, не содержащей сведений, составляющих государственную тайну

в случае их использования для обеспечения безопасности персональных

данных при их обработке в информационных системах персональных данных

(утверждены руководством 8 Центра ФСБ России 21 февраля 2008 года №

149/6/6-622)

Данный документ определяет порядок организации и обеспечения функ-

ционирования криптографических средств, в случае их использования для

обеспечения безопасности ПДн при их обработке в ИСПДн.

В п. 2.3. документа указывается порядок мероприятий, которые проводит

оператор, обязательных для осуществления эффективной защиты ИСПДн крип-

тосредствами. Вот краткий список этих мероприятий:

- разработка для каждой ИСПДн модели угроз безопасности ПДн при их

обработке;

- разработка на основе модели угроз системы безопасности ПДн, обеспе-

чивающей нейтрализацию всех перечисленных в модели угроз;

- определение необходимости использования криптосредств для обеспе-

чения безопасности персональных данных и, в случае положительного реше-

ния, определение на основе модели угроз цели использования криптосредств

(защита от несанкционированного доступа, уничтожения, изменения, блокиро-

вания, копирования, распространения);

- установка и ввод в эксплуатацию криптосредств в соответствии с экс-

плуатационной и технической документацией к этим средствам;

- проверка готовности криптосредств к использованию с составлением

заключений о возможности их эксплуатации;

- обучение лиц, использующих криптосредства, работе с ними;

- поэкземплярный учет используемых криптосредств, эксплуатационной

и технической документации к ним, носителей персональных данных;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- учет лиц, допущенных к работе с криптосредствами, предназначенными

для обеспечения безопасности персональных данных в информационной сис-

теме;

- контроль за соблюдением условий использования криптосредств, преду-

смотренных эксплуатационной и технической документацией к ним;

- разбирательство и составление заключений по фактам нарушения усло-

вий хранения носителей ПДн, использования криптосредств, разработка и при-

нятие мер по предотвращению возможных опасных последствий подобных на-

рушений;

- описание организационных и технических мер, необходимых при обес-

печении безопасности ПДн с использованием криптосредств, с указанием в ча-

стности:

а) индекса, условного наименования и регистрационных номеров исполь-

зуемых криптосредств;

б) соответствия размещения и монтажа аппаратуры и оборудования, вхо-

дящего в состав криптосредств, требованиям нормативной документации и

правилам пользования криптосредствами;

в) соответствия помещений, в котором размещены криптосредства и хра-

нится ключевая документация к ним, настоящим Требованиям с описанием ос-

новных средств защиты;

г) выполнения Требований к материальным носителям биометрических

персональных данных и технологиям хранения таких данных вне информаци-

онных систем персональных данных.

Как было ранее сказано, описание принятых мер должно быть включено в

уведомление об обработке ПДн.

Далее указываются обязанности пользователей криптосредств, важней-

шим из которых является индивидуальная отвественность пользователя за вве-

ренное ему криптосресдтво.

Параграф 3 посвящен порядку обращения с криптосредствами. В нем ука-

зываются такие моменты как:

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

- обязанности пользователей,

- правила передачи криптоключей,

- правила учета криптосредств,

- правила передачи криптосредств и документации к ним,

- правила контроля за целостностью криптосредств и их уничтожением.

Параграф 4. посвящен оборудованию помещений, с которых размещены

криптосредства.

В контексте рассматриваемого вопроса об обеспечении безопасности

персональных данных следует упомянуть еще несколько документов:

Постановление Правительства Российской Федерации от 6 июля 2008 г. № 512

«Об утверждении требований к материальным носителям биометрических

персональных данных и технологиям хранения таких данных вне

информационных систем персональных данных»

Требования к материальным носителям биометрических персональ-

ных данных и технологиям хранения таких данных вне информаци-

онных систем персональных данных (Утверждены Постановлением

Правительства Российской Федерации от 6 июля 2008 г. N 512)

Нормативный акт требует защиту от несанкционированного доступа к

биометрическим данным, хранящимся на носителе, возможность идентифика-

ции системы и оператора, осуществившего запись, проверку наличия письмен-

ного согласия субъекта на обработку его биометрических персональных дан-

ных или наличия иных оснований обработки персональных данных, установ-

ленных законодательством РФ.

Постановление Правительства Российской Федерации от 15 сентября 2008 г. №

687 «Об утверждении Положения об особенностях обработки персональных

данных, осуществляемой без использования средств автоматизации»

В ст.1 указывается, что обработка персональных данных, содержащихся в

информационной системе персональных данных либо извлеченных из такой

системы, считается осуществленной без использования средств автоматизации

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

(неавтоматизированной), если такие действия с персональными данными, как

использование, уточнение, распространение, уничтожение персональных

данных в отношении каждого из субъектов персональных данных, осуществ-

ляются при непосредственном участии человека.

ст.2 указывает, что обработка персональных данных не может быть при-

знана осуществляемой с использованием средств автоматизации только на том

основании, что персональные данные содержатся в информационной системе

персональных данных либо были извлечены из нее.

Эти два положения указывают на то, что обработка персональных данных

только тогда считается автоматизированной, когда изменение в содержании,

состоянии или размещении данных в системе может происходить без непосред-

ственного участия лица, осуществляющего обработку или ответственного за

хранение и передачу персональных данных.

Поэтому, если персональные данные хранятся в системе в виде файлов,

обрабатываемых текстовым процессором или электронными таблицами или в

формате базы данных и используются, без применения процедур (макропро-

грамм) автоматизации обработки, то такую обработку можно считать неавтома-

тизированной.

Федеральный закон об электронной цифровой подписи

Средства цифровой подписи относятся к удостоверительным средствам,

однако, поскольку в них используются алгоритмы криптографического преоб-

разования, к средствам реализующим эту процедуру применяются те же требо-

вания, что и к обычным криптографическим средствам.

1. Организационные основы

Существует четыре группы документов, которые должны разрабатывать-

ся и вестись при проведении мероприятий по обеспечению ИБ:

1- Документы, содержащие положения корпоративной политики ИБ (оп-

ределяют высокоуровневые цели, содержание и основные направ-

ления деятельности по обеспечению ИБ, предназначенные для ор-

ганизации в целом),

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

2- Документы, содержащие положения частных политик ИБ (детализи-

руют положения корпоративной политики ИБ применительно к одной

или нескольким областям ИБ, видам и технологиям деятельности

организации)

3- Документы, содержащие требования информационной безопасности к

процедурам (содержат: правила и параметры, устанавливающие спо-

соб осуществления и выполнения конкретных действий, связанных с

ИБ; ограничения по выполнению отдельных действий, связанных с

реализацией защитных мер, в используемых технологических про-

цессах),

4- Документы, содержащие свидетельства выполненной деятельности по

обеспечению информационной безопасности (Отражают достигнутые

результаты по обеспечению ИБ организации).

Тема 5. ДОКУМЕНТАРНОЕ ОБЕСПЕЧЕНИЕ МЕРОПРИЯТИЙ

Документы, которые подтверждают принятие мер по обеспечению

информационной безопасности:

1. Приказ о назначении структурного подразделения или должностного

лица (работника), ответственного за обеспечение безопасности персо-

нальных данных;

2. Приказ или распоряжение об утверждении списка лиц, доступ которых

к персональным данным, обрабатываемым в информационной систе-

ме, необходим для выполнения служебных (трудовых) обязанностей;

3. Учтенный установленным порядком в делопроизводстве журнал учета

допуска к работе в ИСПДн, обеспечивающий учет логических имен

пользователей;

4. Учтенный установленным порядком в делопроизводстве журнал учета

средств защиты информации, эксплуатационной и технической доку-

ментации к ним;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

5. Учтенный установленным порядком в делопроизводстве журнал учета

машинных носителей персональных данных;

6. Перечень персональных данных, подлежащих защите;

7. Акт классификации ИСПДн;

8. Частная модель угроз с протоколами экспертной оценки актуальности

угроз. До разработки модели должны быть приняты следующие доку-

менты:

• решение об актуальности угроз безопасности персональных данных

принимается исключительно на основании экспертной оценки,

• протоколы экспертной оценки должны разрабатываться и оформ-

ляться экспертами (специалистами в области защиты информации).

При этом низкая опасность исключенных угроз безопасности инфор-

мации может быть подтверждена:

• многократным превышением стоимости реализации угрозы над

стоимостью ущерба, наносимого субъекту персональных данных, в

случае ее реализации,

• низким значением вероятности реализации угрозы, определенной по

результатам статистически значимого количества инструментальных

обследований однотипных объектов

9. Требования по обеспечению безопасности персональных данных при

их обработке в ИСПДн, в том числе:

• порядок охраны и допуска лиц (в том числе посторонних) в помеще-

ния, в которых установлены технические средства ИСПДн;

• условия расположения относительно границы контролируемой зо-

ны).

10. Инструкция по порядку резервирования и восстановления работоспо-

собности технических средств и программного обеспечения ИСПДн,

информационных массивов персональных данных и технических

средств защиты;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

11. Положение по организации и проведению работ по обеспечению

безопасности ПДн при их обработке в ИСПДн. Данный документ

включает в себя:

- общий порядок организации работ по обеспечению безопасности

персональных данных при их обработке в информационных системах

персональных данных;

- обязанности должностных лиц, эксплуатирующих ИСПДн, в части

обеспечения безопасности персональных данных при их обработке в

ИСПДн;

- порядок разбирательства и составления заключений по фактам несо-

блюдения условий хранения носителей персональных данных, ис-

пользования средств защиты информации и нарушения порядка пре-

доставления персональных данных, которые могут привести к нару-

шению конфиденциальности персональных данных или другим нару-

шениям, разработку и принятие мер по предотвращению возможных

опасных последствий подобных нарушений;

- порядок приостановки предоставления ПДн в случае обнаружения

нарушений порядка их предоставления;

- порядок обучения администраторов средств (систем) защиты ин-

формации, в том числе средств антивирусной защиты, и первичного

инструктажа пользователей;

- порядок проверки электронного журнала обращений к ИСПДн;

- правила парольной защиты;

- правила антивирусной защиты;

- правила обновления общесистемного и прикладного программного

обеспечения;

- порядок контроля за соблюдением условий использования средств

защиты информации.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

12. Описание конфигурации и топологии ИСПДн, физических, функцио-

нальных и технологических связей, а также режимов обработки персо-

нальных данных;

13. Описание степени участия персонала в обработке персональных дан-

ных;

14. Матрица доступа для ИСПДн;

15. Перечни технических средств ИСПДн, общесистемного и прикладного

программного обеспечения, используемого в ней;

16. Приказ о назначении подразделения (лица), ответственного за экс-

плуатацию средств защиты информации;

17. Эксплуатационная документация на ИСПДн и средства защиты ин-

формации для пользователей и администратора, в том числе антиви-

русной защиты (для каждого средства защиты должны быть представ-

лены инструкции по их установке и настройке, инструкции админист-

ратору и пользователю);

18. Акт установки и настройки средств защиты информации, который

подтверждает, что внедренные технические мероприятия обеспечивают выпол-

нение требований по обеспечению безопасности персональных данных при их

обработке в данной ИСПДн или что установка и настройка средств защиты ин-

формации проведена в соответствии с техническим заданием на ИСПДн (част-

ным техническим заданием на систему защиты персональных данных).

Перечень документов заявителя для аттестации автоматизированной системы.

1. Приказ «О назначении комиссии по сопровождению аттестации ав-

томатизированной системы»

2. Перечень защищаемых помещений, в которых проводятся конфи-

денциальные мероприятия, и объектов информатизации, используемых для об-

работки конфиденциальной информации

3. Перечень сведений конфиденциального характера

4. Карта с границами контролируемой зоны

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

5. Перечень лиц, имеющих право самостоятельного доступа в поме-

щение №____ с АС «____» ________

6. Приказ «О назначении администратора информационной безопас-

ности (уполномоченного по защите информации)»

7. Данные по уровню подготовки кадров, обеспечивающих защиту

информации

8. Акт классификации автоматизированной системы «____» ________

9. Перечень защищаемых ресурсов АС «____» ________ и уровень их

конфиденциальности

10. Перечень лиц, обслуживающих автоматизированную систему

«____» ________

11. Перечень лиц, имеющих право самостоятельного доступа к штат-

ным средствам автоматизированной системы «____» ________

Перечень документов, которые получает аттестуемый и которые он

разрабатывает после проведения аттестации:

12. Аттестата соответствия

13. Инструкция по обеспечению защиты конфиденциальной информа-

ции, обрабатываемой в АС «____» ________

14. Состав программного обеспечения автоматизированной системы

«____» ________

15. Описание технологического процесса обработки информации в АС

«____» ________

16. Схема информационных потоков автоматизированной системы

«____» (Приложение №1 к Описанию технологического процесса…,)

17. Технический паспорт автоматизированной системы «____»

18. Матрица доступа субъектов автоматизированной системы «____»

________ к ее защищаемым информационным ресурсам

19. Акт установки системы защиты информации от несанкционирован-

ного доступа «_______» в автоматизированную систему «____»

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

20. Описание системы разграничения доступа и настроек СЗИ НСД

«Secret Net» в АС ОИ «____» ________

21. Распоряжение о допуске сотрудников

22. Распоряжение о вводе в эксплуатацию

Некоторые рекомендации по проведению мероприятий по защите информации

и выбору параметров защиты.

В ПДТК должны входить как лица, отвечающие за защиту информации,

так и лица руководящего состава. Для назначения ПДТК издается руководителя

организации.

План работы ПДТК составляется более чем на полгода. В конце каждого

полугодия подводятся итоги по результатам выполнения плана.

Деятельность комиссии ПДТК оформляется протоколами заседаний.

Перед категорированием информации должна быть создана комиссия по

категорированию и классификации объектов информатизации. Деятельность ее

регламентируется положением о комиссии по категорированию и классифика-

ции объектов информатизации, которое должно утверждаться руководителем

организации.

Категорирование информации производится и утверждается данной ко-

миссией о чем составляется акт.

Информационно-логический паспорт объекта информатизации включает

в себя:

 сведения о должностных лицах,

 сведения о специалистов по ИБ,

 сведения о ЛВС,

 перечень объектов ВТ,

 физическую схему ЛВС,

 логическую схему ЛВС,

 сведения об опечатывании и блокировании портов ввода-вывода и

устройств со сменными носителями,

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

 схему контролируемой зоны. Границы контролируемой зоны долж-

ны соответствовать тому периметру, который реально контролируется и

на котором возможно физическое воздействие для пресечения неправо-

мерных действий. Схема составляется поэтажно: вид сверху и вид сбоку.

Схема расположения объектов информатизации в пределах контролируе-

мой зоны составляется таким образом, что бы на ней были показаны все

возможные каналы утечки информации: проводные телефонные линии,

линии электропередач до трансформаторной подстанции или до границ

контролируемой зоны, оконные и дверные проемы, линии пожарной сиг-

нализации и пр.,

 перечень используемых программных продуктов,

 информационные ресурсы, обрабатываемые и хранящиеся на бу-

мажных носителях,

 перечень информационных ресурсов по категории критичности,

 объекты и субъекты защиты, модель угроз информационной безо-

пасности,

 перечень объектов информатизации, подлежащих защите,

 модель угроз ИСПДн,

 модель угроз и вероятного нарушителя,

Акт классификации автоматизированной системы (АС) и акт классифика-

ции ИСПДн должны составляться согласно требованиям нормативных актов.

Методические рекомендации по организации доступа к информационным

ресурсам автоматизированной системы с использованием парольной защиты и

методические рекомендации по обеспечению безопасности работе в локальной

сети для пользователей должны присутствовать на рабочих местах сотрудни-

ков.

Список пользователей ИСПДн с указанием ролей, если ИСПДн обладает

собственными средствами разграничения доступа.

Порядок ограничения доступа к информации, хранящейся в электронном

виде должен предусматривать рекомендации пользователям по размещению

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

информации в открытых и закрытых ресурсах, если в системе отсутствует ман-

датная защита.

Матрица доступа к защищаемым информационным ресурсам должна со-

держать следующие сведения: наименование сетевых информационных и про-

граммных ресурсов, путь доступа, полномочия на сетевые ресурсы (чтение

папки, чтение, запись, выполнение, печать файлов).

Рекомендации об учете, порядке работы, хранения, уничтожения доку-

ментов и машиночитаемых носителей информации должны учитывать разно-

видности носителей информации по физическому принципу записи информа-

ции.

Перечень защищаемых помещений должен содержать список помещений

с указанием из расположения относительно других помещений. Информация

должна носить гриф - для служебного пользования.

Технические паспорта защищаемых помещений включают перечень обо-

рудования, могущего представлять собой каналы утечки информации, линий

электропроводки и проходящих (а не только исходящих) линий связи и элек-

тропитания, степень электромагнитной и акустической проницаемости стен и

оконных проемов.

Порядок доступа сотрудников в защищаемые помещения определяет при-

ем – сдачу ключей или порядок смены и предоставления сотрудникам кодов

доступа.

Должны вестись журналы: учета СКЗИ, выдачи СКЗИ пользователям,

доступа с защищаемые помещения, учета записанных носителей с ПДн, учета

носителей информации

Группа обеспечения информационной безопасности комплектуется спе-

циалистами хорошо владеющими системным администрированием и разби-

рающимися в физических основах передачи и хранения информации.

Периодически должны проводиться проверки контроля состояния ин-

формационной безопасности.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Должен постоянно вестись учет программно-аппаратного обеспечения

объектов информатизации. При замене какого-нибудь устройства ВТ, необхо-

димо это факт отражать в ведомости учета СВТ.

Для составления матрицы доступа и определения объектов уязвимостей

предварительно производится учет информационных ресурсов.

Мероприятия, которые необходимо произвести в начале создания систе-

мы безопасности: опечатывание корпусов, блокирование портов ввода/вывода,

установка лицензионного антивирусного обеспечения, разграничение прав дос-

тупа (в windows наиболее эффективно это выполняется на основе групповых

политик), установка расписания резервирования наиболее критичной информа-

ции.

Контроль утечек информации производится либо с использованием спе-

циализированных аппаратных средств (с привлечением специалистов, имею-

щих лицензию на это вид деятельности) и проделывается это как правило при

проведении повторных аттестаций, либо визуальным осмотром, при котором

необходимо убедиться в том, что все СВТ находятся на своих местах и не поя-

вилось никаких дополнительных средств, могущих передавать информацию (в

том числе и методом электромагнитных наводок).

Мероприятия по организации защищенного электронного межведомст-

венного документооборота состоят в организации выдачи и поддержания ис-

пользования средств ЭЦП. Носители ключевой информации должны учиты-

ваться в журнале.

Установка средств разграничения доступа в сети как правило заключается

во введении в эксплуатацию межсетевого экрана. Межсетевой экран должен

быть сертифицирован в РФ.

Примеры оформления некоторых организационно-распорядительных

документов

Рекомендуемый перечень

организационно-распорядительных документов для организации защиты информации

в органах исполнительной власти субъекта Российской Федерации

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

№

п/п
Наименование документа

Каким норма-

тивным право-

вым актом оп-

ределен

Каким документом рег-

ламентирована разра-

ботка

Кем вводится в

действие

1.

Положение о порядке организа-

ции и проведения работ по за-

щите конфиденциальной ин-

формации

СТР-К СТР-К
Утверждается

руководителем

2.
Положение о ПДТК, План рабо-

ты ПДТК
Положение-93

Совместный приказ Дирек-

тора ФСБ России и Пред-

седателя Гостехкомиссии

России от 28.07.01 г. №

309/405

Утверждается

руководителем

3. Перечень сведений конфиденци-

ального характера СТР-К

Указ Президента РФ от

06.03.97 г. № 188, Феде-

ральные законы, СТР-К

Утверждается

руководителем

4. Перечень информационных ре-

сурсов органа управления ФЗ 20.02.95 г. №

24-фз

Методические рекоменда-

ции Гостехкомиссии Рос-

сии Решение ГТК России

от 21.04.98 № 18

 Утверждается

руководителем

5. Положение о подразделении по

защите информации

Положение-93,

Решение Гостех-

комиссии России

от 14.03.95 г. №

32

Решение Гостехкомиссии

России от 14 03 95 г. № 32

 Утверждается

руководителем

6. Должностные обязанности спе-

циалистов по защите информа-

ции (ЗИ)

Положение-93,

Решение Гостех-

комиссии России

от 14.03.95 г. №

32

Решение Гостехкомиссии

России от 14 03 95 г. № 32

 Утверждаются

руководителем

7. Перспективный план по органи-

зации ЗИ
СТР-К

Решение Гостехкомиссии

России от 03.10.95 № 42.

Утверждается

руководителем

8. План организации ЗИ на год
СТР-К

Решение Гостехкомиссии

России от 03.10.95 № 42.

 Утверждается

руководителем

9. План контроля эффективности

ЗИ
Положение-93

 Утверждается

руководителем

10. Перечень объектов информати-

зации, подлежащих защите
СТР-К СТР-К

Утверждается

руководителем

11. Аттестаты соответствия СТР-К СТР-К

12. Приказ о создании комиссии по

категорированию и классифика-

ции объектов информатизации,

Акт классификации объектов

информатизации

СТР-К СТР-К

Утверждается

руководителем

13. Приказ о назначении лиц, ответ-

ственных за эксплуатацию объ-

екта информатизации

СТР-К

Утверждается

руководителем

14. Технический паспорт на АС
СТР-К СТР-К

Утверждается

руководителем

15. Технический паспорт на защи-

щаемое помещение
СТР-К СТР-К

Утверждается

руководителем

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

16. Инструкция пользователя при

работе на ПЭВМ, имеющих вы-

ход в ЛВС органа управления

Утверждается

руководителем

17. Инструкция пользователя при

работе на ПЭВМ, имеющих вы-

ход в Интернет

Утверждается

руководителем

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Пример документального оформления перечня сведений

конфиденциального характера

Для служебного пользования

Экз. №

УТВЕРЖДАЮ

Руководитель организации

{подпись, инициалы, фамилия)

«____»_____________________

(дата)

ПЕРЕЧЕНЬ

сведений конфиденциального характера

№

п/п
Наименование сведений Примечание

1

Сведения, раскрывающие систему, средства защиты инфор-

мации ЛВС организации от НСД, а также значения дейст-

вующих кодов и паролей

2
Сводный перечень работ организации на перспективу, на год

(квартал)

3
Сведения, содержащиеся в лицевых счетах пайщиков страхо-

вых взносов

4
Сведения, содержащиеся в индивидуальном лицевом счете

застрахованного лица

5

Основные показатели задания на проектирование комплекса

(установки). НОУ - ХАУ технологии - различные техниче-

ские, коммерческие и другие сведения, оформленные в виде

технической документации

6

Методические материалы, типовые технологические и конст-

руктивные решения, разработанные организацией и исполь-

зуемые при проектировании

7
Требования по обеспечению сохранения служебной тайны

при выполнении работ в организации

8
Порядок передачи служебной информации ограниченного

распространения другим организациям

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Форма технического паспорта на автоматизированную систему

УТВЕРЖДАЮ

Руководитель организации

{подпись, инициалы, фамилия)

«____»_____________________

(дата)

ТЕХНИЧЕСКИЙ ПАСПОРТ

(указывается полное наименование автоматизированной системы)

СОГЛАСОВАНО РАЗРАБОТАЛ

(должность, подпись, инициалы,

фамилия представителя подразде-

ления по защите информации)

«____»_____________________

(дата)

(должность, подпись, инициа-

лы, фамилия ответственного

за эксплуатацию АС)

«____»_____________________

(дата)

Год

1. Общие сведения об АС

1.1. Наименование АС__

(полное наименование АС)

1.2. Расположение АС__

(адрес, здание, строение, этаж, комнаты)

1.3. Класс АС___

(номер и дата акта классификации АС, класс АС)

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

2. Состав оборудования АС

2.1. Перечень основных технических средств и систем, входящих в состав АС

№

п/п

Тип

ОТСС

Заводской

Номер

Сведения по сертификации,

специсследованиям и спецпроверкам

2.2. Перечень вспомогательных технических средств, входящих в состав АС (средств вычис-

лительной техники, не участвующих в обработке конфиденциальной информации)

№

п/п
Тип ВТСС Заводской номер Примечание

2.3. Структура, топология и размещение ОТСС относительно границ контролируемой зоны

объекта:

Структурная (топологическая) схема с указанием информационных связей между

устройствами, схема размещения и расположения ОТСС на объекте с привязкой к границам

контролируемой зоны, схема прокладки линий передачи конфиденциальной информации с

привязкой к . границам контролируемой зоны объекта.

2.4. Системы электропитания и заземления:

Схемы электропитания и заземления ОТСС объекта, схемы прокладки кабелей и ши-

ны заземления, схемы расположения трансформаторной подстанции и заземляющих уст-

ройств с привязкой к границам контролируемой зоны объекта, схемы электропитания ро-

зеточной и осветительной сети объекта, сведения о величине сопротивления заземляющего

устройства.

2.5. Перечень средств защиты информации, установленных на АС

№

п/п

Наименование и тип

технического

средства

Заводской номер
Сведения о

сертификате

Место и дата

установки

2.6. Перечень используемых в АС программных средств

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

№

п/п

Наименование и тип

программного

средства

Серийный номер

(номер

лицензии)

Сведения о сер-

тификате
Дата установки

3. Сведения об аттестации объекта информатизации на соответствие

Требованиям по безопасности информации

Инвентарные номера аттестата соответствия, заключения по результатам атте-

стационных испытаний, протоколов испытаний и даты их регистрации.

4. Результаты периодического контроля

Дата

проведения

Наименование

организации,

проводившей проверку

Результаты проверки, номер

отчетного документа

Лист регистрации изменений

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Форма технического паспорта на защищаемое помещение

УТВЕРЖДАЮ

Руководитель организации

{подпись, инициалы, фамилия)

«____»_____________________

(дата)

ТЕХНИЧЕСКИЙ ПАСПОРТ

на защищаемое помещение № _____

СОСТАВИЛ

(должность, подпись, инициалы,

фамилия специалиста подразде-

ления по защите информации)

«____»_____________________

(дата)

РАЗРАБОТАЛ

(должность, подпись, инициалы,

фамилия ответственного за по-

мещение)

«____»_____________________

(дата)

Год

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

1. Памятка

по обеспечению режима безопасности и эксплуатации

оборудования, установленного в защищаемом

помещении №_______

(Примерный текст)

1. Ответственность за режим безопасности в защищаемом помещении (ЗП) и пра-

вильность использования установленных в нем технических средств несет лицо, которое по-

стоянно в нем работает, или лицо, специально на то уполномоченное.

2. Установка нового оборудования, мебели и т.п. или замена их, а также ремонт по-

мещения должны проводиться только по согласованию с подразделением (специалистом) по

защите информации предприятия.

3. В нерабочее время помещение должно закрываться на ключ.

4. В рабочее время, в случае ухода руководителя, помещение должно быть закрыто на

ключ или оставлено под ответственность лиц, назначенных руководителем подразделения.

5. При проведении конфиденциальных мероприятий бытовая радиоаппаратура, уста-

новленная в помещении (телевизоры, радиоприемники и т.п.), должна отключаться от сети

электропитания.

6. Для исключения просмотра текстовой и графической конфиденциальной информа-

ции через окна помещения рекомендуется оборудовать их шторами (жалюзи).

7. Должны выполняться предписания на эксплуатацию средств связи, вычислитель-

ной техники, оргтехники, бытовых приборов и другого оборудования, установленного в по-

мещении.

8. Запрещается использование в ЗП радиотелефонов, оконечных устройств сотовой,

пейджинговой и транкинговой связи. При установке в ЗП, имеющих выход в городскую

АТС, телефонных и факсимильных аппаратов с автоответчиком и (или) спикерфоном следу-

ет отключать эти аппараты на время проведения конфиденциальных мероприятий.

9. Повседневный контроль за выполнением требований по защите помещения осуще-

ствляют лица, ответственные за помещение, и служба безопасности организации.

10. Периодический контроль эффективности мер защиты помещения осуществляется

специалистами по защите информации.

Примечание.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

В памятку целесообразно включать и другие сведения, учитывающие особенности ус-

тановленного в ЗП оборудования, действия персонала в случае срабатывания установленной

в помещении пожарной и охранной сигнализации, порядок включения средств защиты, орга-

низационные меры защиты и т.п.

2. Перечень оборудования, установленного в помещении

Вид

оборудования
Тип

Учетный

(зав.)

номер

Дата

установки

Класс

ТС (ОТСС

или ВТСС)

Сведения по

сертификации,

специсследованиям

и спецпроверкам

3. Меры защиты информации

(Пример)

1. Телефонный аппарат коммутатора директора (инв. № 7). Выполнены требования

предписания на эксплуатацию (Перечень предусмотренных мер защиты согласно предписа-

нию).

2. Телефонный аппарат № 7-17.

На линию установлено защитное устройство «Сигнал-5», зав. № 017.

3. Пульт коммутатора.

Выполнены требования предписания на эксплуатацию.

4. Часы электронные.

Выполнены требования предписания на эксплуатацию.

5. Вход в помещение оборудован тамбуром, двери двойные, обшиты слоем ваты и

дерматина. Дверные притворы имеют резиновые уплотнения.

6. Доступ к вентиляционным каналам, выходящим на чердак здания, посторонних лиц

исключен (приводятся предусмотренные для этого меры).

4. Отметка о проверке средств защиты

Вид

оборудования

Учетный

номер

Дата

проверки

Результаты проверки и

№ отчетного документа

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

5. Результаты аттестационного и периодического контроля помещения

Дата

проведения

Результаты аттестации или

периодического контроля,

№ отчетного документа

Подпись

проверяющего

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Форма аттестата соответствия автоматизированной системы

АТТЕСТАТ СООТВЕТСТВИЯ

требованиям по безопасности информации

(указывается полное наименование автоматизированной системы)

№

Выдан «____»________________

(дата)

 -------------------------------Со следующей страницы------------------------------

1. Настоящим АТТЕСТАТОМ удостоверяется:_________

__

(полное наименование автоматизированной системы)

класс защищенности _____________, соответствует требованиям нормативной документации

по безопасности информации.

Состав комплекса технических средств автоматизированной системы (АС) с указани-

ем заводских номеров, модели, изготовителя, номеров сертификатов соответствия, схема

размещения в помещениях и относительно границ контролируемой зоны, перечень исполь-

зуемых программных средств, а также средств защиты (с указанием изготовителя и номеров

сертификатов соответствия) указаны в техническом паспорте на АС.

2. Организационная структура и уровень подготовки специалистов обеспечивают

поддержание уровня защищенности АС в процессе эксплуатации в соответствии с установ-

ленными требованиями.

3. Аттестация АС выполнена в соответствии с программой и методиками аттестаци-

онных испытаний, утвержденными руководителем организации (указываются номера доку-

ментов).

4. С учетом результатов аттестационных испытаний в АС разрешается обработка

конфиденциальной информации..

5. При эксплуатации АС запрещается:

■ вносить изменения в комплектность АС, которые могут

снизить уровень защищенности информации;

■ проводить обработку защищаемой информации без выполнения всех мероприятий

по защите информации;

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

■ подключать к основным техническим средствам нештатные блоки и устройства;

■ вносить изменения в состав, конструкцию, конфигурацию, размещение средств вы-

числительной техники;

■ допускать к обработке защищаемой информации лиц, не оформленных в установ-

ленном порядке;

■ производить копирование защищаемой информации на неучтенные магнитные но-

сители информации, в том числе для временного хранения информации;

■ работать при отключенном заземлении;

■ обрабатывать на ПЭВМ защищаемую информацию при обнаружении каких-либо

неисправностей.

6. Контроль за эффективностью реализованных мер и средств защиты возлагается

(наименование подразделения, должность лица, осуществляющего контроль)

7. Результаты аттестационных испытаний приведены в заключении аттестационной

комиссии (№ ___ от ____) и протоколах испытаний.

8. «Аттестат соответствия» выдан на ___ года (лет), в течение которых должна быть

обеспечена неизменность условий функционирования АС и технологии обработки защищае-

мой информации, могущих повлиять на характеристики защищенности АС.

Руководитель аттестационной комиссии

(должность с указанием наименования организации, подпись, инициалы, фамилия)

«_____»______________

(дата)

Отметки органа надзора

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Форма аттестата соответствия защищаемого помещения

АТТЕСТАТ СООТВЕТСТВИЯ

требованиям по безопасности информации

(наименование защищаемого помещения)

№

Выдан «____»_____________

(дата)

-------------------------------Со следующей страницы------------------------------

1. Настоящим Аттестатом удостоверяется:

(полное наименование защищаемого помещения)

с установленным в нем оборудованием соответствует требованиям нормативных документов

по безопасности информации (Заключение по результатам аттестации №____ от____) и в нем

разрешается проведение конфиденциальных мероприятий.

Схема размещения помещения относительно границ контролируемой зоны, перечень

установленного в нем оборудования, используемых средств защиты информации указаны в

техническом паспорте на защищаемое помещение (ЗП).

2. Установленный порядок пользования ЗП позволяет осуществлять его эксплуата-

цию, расположенного в нем оборудования и средств защиты в соответствии с требованиями

по защите конфиденциальной информации.

3. Повседневный контроль за выполнением установленных правил эксплуатации ЗП

осуществляется___

(наименование подразделения, фамилия должностного лица,

осуществляющего контроль)

4. В ЗП запрещается проводить ремонтно-строительные работы, замену (установку

новых) элементов интерьера, вносить изменения в состав оборудования и средства защиты

информации без согласования с___

(наименование подразделения, фамилия должностного лица,

осуществляющего контроль)

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

5. Лицо, ответственное за эксплуатацию защищаемого помещения, обязано незамед-

лительно извещать___

(наименование подразделения, фамилия должностного лица,

осуществляющего контроль)

■ о предполагаемых ремонтно-строительных работах и изменениях в размещении и

монтаже установленного оборудования, технических средств и систем, средств защиты ин-

формации, в интерьере помещения;

■ о нарушениях в работе средств защиты информации;

■ о фактах несанкционированного доступа в помещение.

Руководитель аттестационной комиссии

(должность с указанием наименования организации, подпись, инициалы, фамилия)

«_____»________________

(дата)

Отметки органа надзора

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Форма акта классификации автоматизированной

системы, предназначенной для обработки

конфиденциальной информации

Для служебного пользования

Экз. №

УТВЕРЖДАЮ

Руководитель организации

{подпись, инициалы, фамилия)

«____»_____________________

(дата)

АКТ

классификации автоматизированной системы,

предназначенной для обработки

конфиденциальной информации

__

(наименование автоматизированной системы)

Комиссия в составе:

Председатель___

члены комиссии___

__:_____

рассмотрев исходные данные на автоматизированную систему (АС)__________________,

(наименование автоматизированной системы)

условия ее эксплуатации (многопользовательский, однопользовательский с равными или

разными правами доступа к информации), с учетом характера обрабатываемой информации

(служебная тайна, коммерческая тайна, персональные данные и т.д.) и в соответствии с руко-

водящими документами Гостехкомиссии России «Автоматизированные системы. Защита от

несанкционированного доступа к информации. Классификация автоматизированных систем

и требования по защите информации» и «Специальные требования и рекомендации по тех-

нической защите конфиденциальной информации (СТР-К)»,

РЕШИЛА

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

Установить АС______________________________

(наименование автоматизированной системы)

Класс защищенности _____

Председатель комиссии _____________ _________________

личная подпись инициалы, фамилия

Члены комиссии: _____________ _________________

личная подпись инициалы, фамилия

_____________ _________________

личная подпись инициалы, фамилия

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

ТИПОВАЯ ФОРМА

журнала поэкземплярного учета криптосредств, эксплуатационной и тех-

нической документации к ним, ключевых документов

№

п.п

.

Наименование

криптосредства,

эксплуатацион-

ной и техниче-

ской документа-

ции к ним, клю-

чевых докумен-

тов

Регистрационные

номера СКЗИ,

эксплуатацион-

ной и техниче-

ской документа-

ции к ним, номе-

ра серий ключе-

вых документов

Номера экземпля-

ров (криптографи-

ческие номера)

ключевых докумен-

тов

Отметка о получении Отметка о выдаче

От кого

получе-

ны

Дата и номер со-

проводительного

письма

Ф.И.О. поль-

зователя

криптос-

редств

Дата и

расписка в

получе-

нии

1 2 3 4 5 6 7 8

Отметка о подключении (установке) СКЗИ
Отметка об изъятии СКЗИ из аппаратных средств,

уничтожении ключевых документов

Примечание
Ф.И.О. пользователя

криптосредств, про-

изводившего под-

ключение (установ-

ку)

Дата подклю-

чения (уста-

новки) и под-

писи лиц,

произведших

подключение

(установку)

Номера аппа-

ратных

средств, в ко-

торые установ-

лены или к

которым под-

ключены крип-

тосредства

Дата изъятия

(уничтожения)

Ф.И.О. пользователя

СКЗИ, производив-

шего изъятие (унич-

тожение)

Номер акта

или расписка

об уничтоже-

нии

9 10 11 12 13 14 15

ТИПОВАЯ ФОРМА

технического (аппаратного) журнала

№

п.п

.

Да-

та

Тип и регистра-

ционные номера

используемых

криптосредств

Записи по

обслужива-

нию криптос-

редств

Используемые криптоключи

Отметка об унич-

тожении (стира-

нии)

Примеча-

ние
Тип клю-

чевого

докумен-

та

Серийный, крип-

тографический

номер и номер

экземпляра клю-

чевого документа

Номер разо-

вого ключе-

вого носителя

или зоны

криптос-

редств, в ко-

торую введе-

ны крипток-

лючи

Да-

та

Подпись

пользователя

криптос-

редств

1 2 3 4 5 6 7 8 9 10

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

КОНТРОЛЬНЫЕ ВОПРОСЫ

К КУРСУ «ОРГАНИЗАЦИОННО-ПРАВОВЫЕ ОСНОВЫ ЗАЩИТЫ ПЕРСО-

НАЛЬНЫХ ДАННЫХ»

1. Какая мысль положена в основу законодательства, защищающего персо-

нальные данные граждан?

2. Каковы основные направления деятельности по защите персональных

данных?

3. Является ли гражданин, чьи персональные данные содержатся в автома-

тизированной информационной системе обладателем персональных дан-

ных?

4. В каких случаях персональные данные гражданина могут быть переданы

оператором третьей стороне без испрашивания разрешения?

5. Зачем нужны нормы, устанавливающие отношения в области сертифика-

ции и лицензирования, для защиты персональных данных?

6. Каковы основные направления защиты информации в автоматизирован-

ных системах?

7. Каковы исходные данные для классификации автоматизированных (ин-

формационных) систем?

8. Объясните классификацию автоматизированных систем согласно руково-

дящему документу «Классификация автоматизированных систем и тре-

бования по защите информации».

9. Опишите кратко систему мероприятий по защите информации в автома-

тизированных системах класса 1Г.

10. Какие показатели защищенности автоматизированных систем Вы знаете?

11. Какой класс защищенности следует выбрать для автоматизированных

система класса 1Г?

12. Разрешено ли подключать системы, содержащие персональные данные

категории 3 и выше к сети Интернет?

13. Как определяется класс типовой информационной системы персональных

данных?

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

14. По каким основаниям определяется класс специальной информационной

системы персональных данных?

15. Каким образом и для чего разрабатывается частная модель угроз безопас-

ности персональных данных?

16. Опишите методику определения актуальности угроз персональным дан-

ным.

17. Опишите систему методов и способов защиты информации от несанк-

ционированного доступа в системах, хранящих персональные данные?

Каким документов вводятся эти меры?

18. Каковы рекомендации ФСБ России по использованию криптосредств для

защиты персональных данных?

19. Каковы каналы атаки на информационные системы персональных дан-

ных, описываемые в Методических рекомендациях по обеспечению с по-

мощью криптосредств безопасности персональных данных при их обра-

ботке в информационных системах персональных данных с использова-

нием средств автоматизации?

20. Кратко охарактеризуйте порядок мероприятий, которые должен прово-

дить оператор, для осуществления эффективной защиты ИСПДн крип-

тосредствами.

21. Перечислите основные организационно-распорядительные документы по

информационной безопасности.

Са
ра
то
вс
ки
й г
ос
уд
ар
ст
ве
нн
ый

 ун
ив
ер
си
те
т и
ме
ни

 Н
. Г

. Ч
ер
ны
ше
вс
ко
го

