

Predmet: BEZBEDNOST INFORMACIONIH SISTEMA

OSNOVI ZAŠTITE INFORMACIJA

3. OKVIRI, METODOLOGIJE I MODELI SISTEMA ZAŠTITE INFORMACIJA

Ciljevi

Razumeti i naučiti:

- strategiju i metodologije za razvoj programa/SZ
- modelovanje procesa, komponenti i sistema zaštite
- model, prednosti i nedostatke *reaktivne* zaštite
- model, prednosti i nedostatke *proaktivne* zaštite
- model, prednosti i nedostatke *prediktivne* zaštite
- metod **bezbednosne kategorizacije i klasifikacije IS**

Strategija zaštite

1. Obezbeđuje:

- **Angažovanje svih resursa** organizacije
- **interoperabilnost, razvoj SDLC SZ i smernice** za procese z.
- **Okvir** za razvoj SZ za *dugoročne bezbednosne ciljeve*
- **Konsolidovanu viziju** *tekućeg i željenog bezb. stanja*
- **Inicijative** za dostizanje željenog stanja
- **Sistem indikatora** za praćenje progressa (*benchmark*)
- **Akcioni plan** za izvršavanje strateškog cilja

2. Realizuje se konceptima:

- *metodologije,*
- *tehnologije i*
- *operativne prakse zaštite*

Ključni koncepti za razvoj sistema zaštite

Koncepti	Primeri realizacije
Metodologija	<p><i>Principi:</i> GAISP</p> <p><i>Modeli:</i> IKTS, procesa, arhitekture sistema zaštite itd.</p> <p><i>Metodi:</i> kvantitativni, kvalitativni; standardi najbolje prakse.</p> <p><i>Razvoj procesa:</i> procena rizika, SE; plan zaštite ...</p>
Tehnologija	<p><i>Alati:</i> hardversko–softverski;</p> <p><i>Tehnike:</i> manuelne, polu-automatske, automatske</p> <p><i>Tehničke kontrole:</i> hardversko/softverski mehanizmi i protokoli.</p>
Prakse zaštite	<p><i>Operativne kontrole:</i> aktivnosti proceduralne zaštite.</p>
Odgovornost	<p><i>Upravljačke kontrole:</i> pripisivanje odgovornosti za zaštitu.</p>

Okviri i metodologije

1. Definišu se na osnovu *internih i/ili industrijskih standarda*
2. Grupišu se zajedno u SMFi dodaju strukturu procesima z.

PRIMERI metodologija (uslovna podela):

- *ISO/IEC 27005, NIST SP 800-30* - za analizu rizika
- CC-opšti kriterijumi za evaluaciju proizvoda/SZ
- *ISO/IEC 27001* – menadžment sistem zaštite inf.

PRIMERI okvira/modela (uslovna podela):

- *ISO/IEC 21827 (SSE CMM)* – model zrelosti procesa z.
- *ISO/IEC 27002* - za izbor kontrola zaštite (SMF) itd.
- NIST SP 800 – XY serija peporuka

Tehnologije zaštite

1. Tehničke kontrole zaštite:
 - Izvršavaju ih hw/sw mehanizmi i protokoli zaštite
 - Obezbeđuju:
 - *upravljanje identitetom (IAA*)*
 - *kontrolu fizičkog i logičkog pristupa RS/RM...*
 - *kriptozaštitu informacija (datoteka, direktorijuma...)*
 - *detekciju/sprečavanje upada u sistem (IDPS)*
 - *kontrolu saobraćaja u RS/RM (skeneri) i dr.*

IAA* - Identifikacija, Autentifikacija, Autorizacija

Praksa zaštite

2. Organizaciono-operativne kontrole:

- **Izvršavaju ih uglavnom ljudi** koji obezbeđuju:
 - izvršavanje procedura zaštite
 - maksimizaciju upravljačke i operativne efektivnosti i efikasnosti IKTS
 - personalnu, fizičku i zaštitu od uticaja okruženja
 - upravljanje vanrednim događajima i incidentom
 - upravljanje promenama (konfiguracijom sistema)
 - održavanje, obuku i razvoj svesti o potrebi zaštite...

Odgovornosti u zaštiti

3. ISMS i upravljačke kontrole:

- pripisuju odgovornosti svim zaposlenim
- minimiziraju legalne posledice
- maksimiziraju praksu zaštite kroz:
 - procenu rizika, planiranje zaštite
 - akviziciju sistema/servisa zaštite
 - analizu *kontrola zaštite*, autorizaciju prava pristupa
 - sertifikaciju i akreditaciju sistema zaštite...

Sistem inženjerski razvoj S/Z

1. Proces zaštite (SE):

- **skup** ljudi, sredstava, povezanih aktivnosti za postizanje jedinstvenog cilja... (IEEE)
- **transformator** ulaznih parametara u SZ u izlazne...
- **integrator** ljudi, tehnologija, procedura/metoda

2. Procedura zaštite:

- povezuje **U** i **O** aktivnosti zaštite
- *određuje* redosled aktivnosti i dokumentuje proces z.

2. Projekat zaštite:

- skup konačnih procesa i resursa (ljudi, vreme, tehnologije, finansije) namenjenih za dostizanje jedinstvenog cilja zaštite

Metodologija i modeli za razvoj sistema zaštite

Opšta metodologija za razvoj programa/SZ

Metodologija SDLC (za razvoj ž/c) na bazi:

1. upravljanja rizikom
2. politike zaštite
3. standarda najbolje prakse zaštite: (*ISO/IEC 27K, ISO/IEC 21827, NIST SP 800-30, NIST SP 800-53,...*)

Realizuje koncepte:

1. *reaktivne zaštite*, od *poznatih* napada.
2. *proaktivne zaštite*, od *poznatih* i *nepoznatih pretnji*
3. *prediktivne (smart) zaštite*

Strukturno modelovanje SZ

1. Skup objekata s/z:

- *pasivnih (aktivnih)* kojima se pristupa na kontrolisan način

2. Skup subjekata s/z :

- *aktivnih* komponenti koje koriste i pristupaju objektima

3. Skup pravila:

- kako **subjekti koriste i pristupanju objektima**
- za **dekompoziciju** (klas./kateg.) objekata na skupove, prema definisanim kriterijumima (ciljevi, funkcije z. itd.),
- **odbacuje nebitne komponente** i smanjuje kompleksnost

• Obuhvata bezbednosno relevantne objekte IKTS:

- *CAOP, LAN, maliciozni napadi, udaljeni korisnici...*

Primeri primene strukturnih modela

Primer: modelovanja sistema osnovne zaštite IKTS

Modelovanje IKT sistema:

- *Modelovanje mehanizma logičke kontrole pristupa*
- *Strukturno modelovanje mrežne IKT arhitekture*

Primer: Strukturni model LAC

Strukturni model mehanizma logičke AC (LAC)

- Model definiše bezbednosno stanje sistema matricom pristupa – (M)
- M : redovi – *subjekti* (S), kolone – *objekti* (O),
- **Ćelije M** : atributi pristupa (A), ili ovlašćenja za pristup i korišćenje O od strane S
- **Ćelije M možemo definisati sa:**
$$M(S,O)=A$$
- što označava da subjekat S ima prava pristupa i korišćenja tipa A na objektu O

Primer: Strukturni model LAC

- **Referentni monitor:**

- poseban kontrolni program za pristup **S** do nekog **O**
- pridružuje se svakom **O** u sistemu
- subjekat **S** zahteva pristup do objekta **O** na način **a**
- OS kreira trojku **(S,O,a)** i dostavlja je programu referentnog monitora za objekat **O**
- monitor upoređuje attribute pristupa **A(S,O)** iz matrice pristupa, primenjujući zahtev **a**
- ako je **a** atribut, pristup je dozvoljen, ako ne - odbija se

Primer: Strukturni model arhitekture RM

- ***Strukturni model mrežne arhitekture :***
 - obezbeđuje **smanjenje kompleksnosti:**
 - 1.korak:*** analiza dokumenta mrežnog plana i uklanjanje svake neophodne informacije
 - 2. korak:*** ažuriranje mrežnog plana sa stvarnim stanjem topologije mreže
 - 3. korak:*** određivanje *kategorija bezbednosnih zahteva* za svaku grupu
 - 4. korak:*** grupisanje istih ili sličnih kategorija bezbednosnih zahteva u zajedničku **zonu bezbednosti.**

Nedostaci strukturnog modelovanja

- 1. Zastareo** zbog podele na aktivne (**S**) i pasivne (**O**)
 - svaki program realizuje konkretni korisnik:
 - realizacija objekta (**O**) je složena
 - objekat ispunjavava volju korisnika (**S**)
 - **S** direktno (po pravilu indirektno – **preko OS**) na svoj rizik zahteva od **O** određeni informacioni servis
- 2. Ponovljeno korišćenje O** IKTS nije obezbeđeno
- 3. Zaštita RM** – problem uspostavljanja koherentnog SZ
- 4. Slabo se koriste znanja iz OOM**

OOM - Klasifikacija (K)

- **Generička definicija** (*atributi klasifikacije - K*):
 - *Međusobnu isključivost*: sprečava preklapanja
 - *Potpunost*: unija svih kategorija - sve moguće **K**
 - *Nedvosmislenost*: jasna i precizna
 - *Ponovljivost*: ponovljiva, daje isti rezultat
 - *Prihvatljivost*: logička i intuitivna
 - *Primenljivost*: primenljiva u različitim oblastima

OOM - Klasifikacija (K)

- **Klasa:** apstrakcija skupa realnih karakteristika **O**, objedinjenih *opštom strukturom i ponašanjem*

Primer: klasa - „korisnik“, objekat - „korisnik XY“

- **Objekat:**
 - *element klase*, tj. apstrakcija određene stvarnosti,
 - *aktivni element sa unutrašnjom strukturom i ponašanjem*
- **K svih O informacione imovine** u bezbednosne kategorije (**BK**), na koje su primenljivi svi navedeni atributi **K**:

$Bk = (Bk P) (Bk I) (Bk R) = (N) (S) (\underline{V}) = \underline{V}$

Primer: klasifikacija informacija prema bezbednosnim nivoima - *interne, službene, poverljive informacije*

OOM - Metodologija

- **Svi elementi sistema** su ravnopravni objekti (**O**)
- Nema pasivnih **O**, **svi O su aktivni**
- Struktura IKTS/SZ **dekomponuje se na O**
- **O** po potrebi izazivaju načine ponašanja (*metode*) jedan drugoga
- Realizacija ponašanja je skrivena (*inkapsulirana*):
 - **vidljivi su samo interfejsi** (**smanjuje kompleksnost!**)
- **O međusobno povezuju samo interfejsi**

Atributi OOM

1. Inkapsulacija:

- smanjuje kompleksnost, skraćuje strukturu/ponašanje **O**
- vidljivi samo određeni interfejsi
- označava „*relativnu nezavisnost*“ svake grane

2. Polimorfizam:

- sposobnost **O** da se svrsta u više od 1 klase
Primer: korisnici SZ u različitim ulogama (adm., korisnici)

3. Nasleđivanje:

- formira novu klasu **O** iz postojeće-**dodaje podatke**
- smanjuje ponovljive elemente SZ-**ukazuje na promene**
- klasa-*potomak* - **koren nove klase-naslednika**
- sledeći nivo zaštite se ne menja-**dopunjuje prethodnim**
- omogućava primenu **slojevitog koncepta zaštite**

4. Nasleđivanje + polimorfizam = modularna skalabilnost

Atributi OOM-1

5. Grana objekta - *relativno nezavisnih* (ortogonalnih) skupova **O**
– *omogućava raznolikost* aspekata apstrakcije **O**

a. Skup grana O informacione imovine:

– struktura **bezbednosni cilj – zaštita CIA** informacija

b. Skup grana objekata S/Z: struktura sredstva - **U,O,T** k/z

– **Daju 12 kombinacija (3! +3!)** - prihvatljiv kompleksnost

6. Nivo dekompozicije - *hijerarhijske forme:*

– važan za vizuelizaciju i SA složenih **O**

– *algoritam dekompozicije:*

- prvi nivo hijerarhije se razmatra sa nivoom detalja $n > 0$,
- sledeći se razmatra sa $(n-1)$, sledeći - $(n-2)$...
- poslednji se razmatra sa nivoom detalja $(n-n)=0$
- **O** sa **n. detalja 0** smatra se nedeljivim (**atomizovan**)
- nivoi detaljizacije variraju za **O** i **grane objekta**

Primer: OOM sistema zaštite

- Fiksna grana *raspoloživost* zahteva sve elemente drugog skupa (U,O,T k/z);
- Fiksna grana *integritet* zahteva sve elemente drugog skupa (U,O,T k/z);
- Fiksna grana *poverljivost* zahteva sve elemente drugog skupa (U,O,T k/z)

Koncepti sistema zaštite

1. Reaktivni sistem zaštite
2. Proaktivni sistem zaštite
3. Prediktivni sistem zaštite

Funkcionalni model reaktivne zaštite

-zaštita od poznatih pretnji-

Generički model reaktivnog sistema zaštite

Primer: Zona zaštite reaktivnog sistema

Proaktivna zona

Reaktivna zona

Ranjivost
otkrivena

Objavljena
iskoristivost

Manuelne popravke

Neusaglašena rešenja

Primenjene popravke

Proaktivni sistemi zaštite

1. Koristi mehanizme *proaktivne zaštite* na više nivoa:

- *različitih brzina reakcije i preciznosti (adaptivne!)*
- *veće ukupne efektivnosti/efikasnosti*
- *za detekciju i odgovor na poznate i nepoznate napade*
- *smanjuje operativni rizik i troškove*

Proaktivni sistemi zašтите

Realizacija *proaktivne* zašтите:

- 1. ažurna baze znanja i podataka o napadima i ranjivostima (CIRT/CERT)**
- 2. vodeće tehnologije proaktivne zašтите za:**
 - a. detekciju napada,
 - b. proaktivnu zaštitu od *poznatih* i *nepoznatih* pretnji (*virtual patch*)
 - c. adekvatni odgovor na napad
- 3. pojednostavljen proces zašтите**

1. Proktivni sistem zaštite -*baza znanja*

- ***ISC CBK, NIST, ISF, ISS*** (10-12 komponenti zaštite):
 - upravljanje, arhitektura i modeli sistema zaštite
 - kontrole pristupa, zaštita razvoja aplikacija
 - operativna, fizička i kriptografska zaštita
 - plan kontinuiteta poslovanja (upravljanje VD i incidentom)
 - akreditacija i sertifikacija sistema zaštite
 - istraga zloupotreba IKTS (zakonski okvir, etičke norme)
- ***katalozi kontrola dobre prakse zaštite:***
 - ***ISO/IEC 27002, NIST SP 53a,b,c; ISFv.4; QUALIS...***

2. Proaktivni sistem zaštite-tehnologije

Primer: IBM/ISS tehnologija proaktivne zaštite

- **Centralnu jedinicu zaštite (*Protection engine*):**
 - *IDPS, Protection Engine*, reaktivni modul
- **Komandnu jedinicu (*Site Protector*)**
 - kontrolne komande, centralizovano upravljanje
- **Integrator sistema (*Fusion System*):**
 - digitalnu obradu signala, prepoznavanje obrazaca napada, analizu uticaja DPP napada
- **Modul za ažuriranje (*X-Press Updater*):**
 - automatski ažurira bazu podataka *napada* i *ranjivosti*

Proktivni sistem zaštite-proces zaštite

- **Virtuelna bezbednosna popravka (*Virtual Patch*):**
 - automatski sanira otkrivene ranjivosti sistema
 - sanira ranjivosti pre generisanja i objavljivanja zakrpa
 - u realnom vremenu štiti od *poznatih i nepoznatih napada*
 - preventivno održava sistem zaštite
 - redefiniše koncept održavanja/upravljanja SZ u:
 - *deo procesa upravljanja promenama IKT sistema*
 - *deo TQM procesa*
 - obezbeđuje efektivnije/efikasnije planiranje resursa

Primer: QUALIS *Cloud Computing* servis zaštite inf. imovine

Primer: zona proaktivne zaštie

Proaktivna zona

Otkrivena ranjivost

Objavljena
iskoristivos

Primenjena
popravka

Primer: proširena zona proaktivne zaštite

Trend razvoja IKTS

- **Trend sledećih 5 g.a (Gartner, 2009):**
 - virtuelizacija klijenta i servera (*Cloud Computing*)
 - manja potrošnja energije (*ekološko računarstvo*)
 - praćenje resursa
 - primena društvenih mreža (*facebook* i dr..) i na radnom mestu??
 - unifikacija komunikacija, jeftine aplikacije...
- **Potreba da se redefinišu koncepti sistema zaštite:**
 - *nova paradigma zaštite*

Novi koncept zaštite

- **Predlog 7 glavnih principa zaštite** (RCA London, 2009):
 1. Sistem zaštite se mora **ugraditi, a ne integrisati** u IKTS (npr. *CISCO e-mail security gateway*)
 1. Razvoj **ekosistema zaštite** (npr. *finansijske institucije*)
 2. Kreirati **koherentni i transparentni SZ** za korisnike (*e-plaćanje*)
 3. Obezbediti **centralizovano upravljanje i korelaciju incidenata**
 4. Sistem zaštite mora biti **orijentisan na zaštitu spolja i iznutra**
 5. Sistem zaštite mora biti **dinamičan i zasnovan na proceni rizika**
 6. **Samoobučavajući sistem zaštite** (npr. **proaktivno prikupljanje informacija** o špijunima, virusima, spamu itd.)

Politika zaštite

-Definicija-

- metodološki najznačajnija komponenta s/z
- izjava na visokom nivou relativno nepromenljiva!?
- **smernice** org. za program/sistem zaštite
- **sadrži specifična pravila** - izjave, saopštenja
- ključna komponenta plana zaštite
- **okvir** očekivanja, obaveza, tehnologija i procesa
- **utvrđuje ciljeve**, očekivanja i odgovornosti
- **koristi:** *instrukcije, procedure, uputstva, pravce aktivnosti i principe zaštite*

Politika zaštite

-Funkcije-

- **okvir za donošenje odluka** u oblasti zaštite
- **adaptivna** - kroz procedure i uputstva
- **sadrži standarde**, najbolju praksu i preporuke za arhitekturu s/z i evaluaciju usaglašenosti
- **referenca (*benchmark*)** za:
 - legalnu zaštitu od odgovornosti (?)
 - dokazivanje pred sudom u slučaju k. kriminala
- **nametanje prakse zaštite:**
 - obezbeđuje ***osnovu za disciplinske mere***

Politika zaštite

-Struktura i vrste-

1. Struktura (opšta):

- uvod
- saopštenja (jasna, koncizna): *funkcionalna, odgovornosti*
- zahteve za usklađenost i monitoring
- komponente prinude (**sankcije**)
- kontaktne informacije (vlasnika)

2. Vrste:

- **programska** (na nivou organizacije)
- **funkcionalna** (za specifične radne funkcije)
- **IKTS**
- **ISMS politika za upravljanje zaštitom informacija** (Information Security Management System)
- **komponenti zaštite** (npr. Politika udaljenog pristupa)

Programska politika zaštite (NIST)

- **Obuhvata osnovne instrukcije za:**
 - bezbednost rada organizacije i zaštitu informacija
 - prihvatljivo korišćenje tehnologije zaštite
 - upravljanje bezbednosnim rizikom (UR),
 - upravljanje VD i kompjuterskim incidentom i
 - obezbeđenje kontinuiteta poslovanja

Primer: Menadžment rizika

- definiše cilj, obim i *odgovornosti*
- sugeriše izbor metoda analize i procene rizika
- zahteva nadzo/kontrolu procesa UR (*usaglašenost...*)
- odobrava nivo prihvatljivosti preostalog rizika

Funkcionalna politika zaštite (NIST)

- odnosi se na **specifične radne funkcije organizacije**
- navodi razloge zašto je politika potrebna
- opisuje funkcije koje pokriva (**ZIS, FINIS, IS e-Uprave**)
- definiše odgovornosti i kontakte
- obezbeđuje „*balans zaštite i produktivnosti*“
- određuje prioritet zaštite u odnosu na funkciju CIA
- predlaže sankcije i tretman povreda politike

Primer: Politika zaštite zdravstvenog IS (ZIS)

- podaci/informacije raspoložive za lekare/med.sestre/laboratoriju
- podaci/informacije posebno zaštićene
- podaci/informacije specificirane za pristup/rukovanje određenim licima
- definiše način šifrovanja podataka/ informacija i destinacije slanja

Politika zaštite IKT sistema (NIST)

- Upostavlja *standarde* za bezbednosno okruženje IKTS:
 - obezbeđenje pouzdanosti rada uređaja i mrežnih servisa
 - namenu zaštitnog softvera za okruženje hosta
 - uspostavljanje standarda Kz za radne stanice (PC i LapTop)
 - specifikaciju zahteva za upravljanje VD i k. incidentom
 - bekapovanje i oporavak sistema, kontinuitet poslovanja i dr.

Primer: *Politika upravljanja konfiguracijom (promenama) IS*

- definiše metode testiranja novog hw/w,
- definiše metode instalacije i neophodnu dokumentaciju,
- sugeriše proces upravljanja svim promenama i
- identifikuje pravo **vlasništva** nad sistemom
- definiše ovlašćenja za izmenu konfiguracije

ISMS politika zaštite

- Definisana standardno ISO/IEC 27001
- Može biti samo za upravljanje s/z (krovna) ili zajedno sa politikama komponenti s/z
- Sadrži sve standardne elemente
- Pokazuje odluku menadžmenta organizacije da uspostavi ISMS
- Može biti javna

Politika komponenti sistema zaštite

- **Obezbeđuje zahteve za operativno upravljanje s/z:**
 - upravljanje pasvordom
 - autentifikaciju i autorizaciju
 - nadzor i kontrola (*audit*) sistema zaštite
 - upravljanje incidentom i VD, e-poslovanje
 - oporavak sistema
- **Primer: *Upravljanje kompjuterskim incidentom***
 - definiše **ko/kako** upravlja incidentom i vrši istragu napada
 - kako/kada se interni/eksterni napad dogodio
 - **ko** objavljuje incident, **kome** dostavljati izveštaj
 - **ko/kako** vrši **forenzičku istragu** digitalnih dokaza

Primer: [Prilozi\POLITIKA KONTROLE PRISTUPA.doc](#)

Metodologija izrade *politike zaštite*

- **Standardi za izradu *politike zaštite***
 - *ISO/IEC 27001, ISO/IEC 13335 TR-3, NIST SP 800 -12,18, 30*
- **Praktični principi - obezbediti:**
 - »bezbednost« greške (*sistem bezbedan i kad dođe do greške*)
 - evidentiranje bezbednosnih događaja
 - jednostavnost rešenja arhitekture sistema zaštite
 - **minimizaciju privilegija i odvajanje dužnosti i privilegija**
 - nedopustivost prelaska sistema u nebezbedno stanje
 - nemogućnost zaobilaženja mehanizama zaštite
 - sveopštu podršku organizacije
 - jačanje zaštite samo slabih komponenti
 - potpunu posrednost pristupa informacijama (*proxy?*)
 - korisničku prihvatljivost i slojevita zaštite RM i RS

Proces izrade politike zaštite

- 1. Izrada politike zaštite je **autorski rad****
 - **Specijalista za zaštitu formira radnu grupu od:**
 - informatičara, menadžera org. jedinica i spoljnih saradnika
 - **Konačan nacrt** podnosi upravi na odobravanje i promovise politiku
- 2. Opšti model za izradu politike zaštite**
 - *Odnosi se na sve aspekte zaštite IS*
 - *Povezuje sve komponente sistema zaštite*
 - *Pripisuje odgovornost svim zaposlenim*
 - *Obezbeđuje osnov za disciplinske mere (sankcije)*
 - ***Zasniva se na rezultatima procene rizika***
- 3. Osnovni kriterijumi za izradu politike zaštite su:**
 - *Mogućnost dopunjavanja*
 - *Vidljivosti (transparentnosti)*
 - *Menadžerska podrška*
 - *Konzistentnost i eksplicitnost saopštenja*

Primer: Procesa održavanja politike zaštite

Preporuke za izradu politike zaštite

1. obezbedi **podršku upravne strukture**
2. **laka za razumevanje** i što je moguće kraća
3. **usklađena sa kulturom rada** i okruženjem
4. racionalna i **da omogućava postizanje poslovnih ciljeva**
5. obavezna i **da nameće realizaciju**
6. **afirmativno** ističe šta treba uraditi (*treba, mora,..*),
7. **izbegava** reči tipa *nikada, zabranjeno* i sl.
8. odnosi se na **sve klase informacione imovine**
9. uklapa se u druge politike organizacije
10. sadrži **saopštenja šta treba zaštititi** i u kom obimu
11. sadrži informaciju **kada politika stupa na snagu** i koje su **sanakcije**
12. sadrži informaciju **na koga se odnosi** i na koje std. referencira

Preporuke za izradu politike zaštite-1

13. sadrži **razloge za propisivanje** i ko je razvio
14. sadrži **metod kojim će se monitorisati usklađenost**
15. objašnjava **kako će biti nametnuta** i ko je odgovoran
16. objašnjava koja su **odstupanja dopuštena**
17. sadrži informaciju **kada će se preispitivati** i ko vrši reviziju
18. sadrži **datum poslednje revizije** i da li postoji arhiva
19. sadrži termin *elektronski* za informacije u el. formi
20. identifikuje **kontaktne informacije** za izveštavanje o k/i
21. uravnotežava nivo kontrola zaštite i nivo efektivnosti s/z
22. prilagođena veličini organizacije
23. obezbeđuje **poverenje korisnika** u komponente zaštite

Izrada *politike zaštite*

- **Izražavanje značaja politike zaštite:**
 - formira osnovu za *upravljački okvir* sistema zaštite,
 - obezbeđuje *uputstva, smernice, instrukcije*,
 - definiše *uloge i odgovornosti* u zaštiti,
 - *dokumentuje* stav organizacije u odnosu na određeno pitanje zaštite
- **Identifikovanje/definisanje saopštenja:**
 - uzorci saopštenja u bazama znanja (Internetu)
 - zavise od kulture rada i veličine organizacije
 - jednostavnija odgovaraju manjim, a preciznija–većim orgaizacijama
 - *teško izbeći preklapanja i ponavljanja*

Rešenje: *definisanje standardne strukture* - zajedničkih i specifičnih elemenata politike zaštite

Struktura *Politike zaštite (NIST)*

Standardni elementi

(Zaglavlje: autor, datum, verzija..)

1. *Uvod*
2. *Struktura, obim i namena*
3. *Bezbednosni cilj (1-3 tipični deo svake politike zaštite)*

Autorski deo

4. Saopštenja

4.1. (specifični funkcionalni elementi politike zaštite na različitim nivoima)

4.2. (uloge i odgovornosti svih zaposlenih u organizaciji)

5. Usklađenosti, sankcije za neusklađenost

6. Rečnik termina (ključne reči)

7. Odobrava (4-7 specifični deo svake politike zaštite)

Primer: Izrada *politike zaštite*

PRIMER: Struktura *Politika zaštite privatnosti*

1. – 3. (*Tipični deo opšte strukture politike zaštite*)

4. *Saopštenja:*

- *Uskladištene informacije*
- *Metod skupljanja informacija*
- *Upravljanje kolačićima*
- *Pristup ličnim podacima*
- *Ažuriranje ličnih podataka*
- *Zahtev za isključivanje*
- *Dostupnost za treću stranu*

5-7. *Ostale informacije*

Zaključci

- 1. Strateški plan zaštite:** dugoročni razvoj programa zaštite, realizuje se kroz *metodologiju, tehnologiju, operativnu praksu (uključujući odgovornosti)*
- 2. Metodologija** je određena definisanjem: *principa, koncepata (modela), metoda (tehnika i alata) i toka razvoja procesa*
- 3. Opšta metodologija razvoja programa/SZ** na bazi: *politike zaštite (R), i/ili upravljanja rizikom (R) i/ili standarde najbolje prakse zaštite (P)*
- 4. Model-** apstrakcija realnog sistema, strukturni i objektno orijentisani smanjuju kompleksnost sistema
- 5. Metodološki značaj politike zaštite**

Pitanja

