

cutting through complexity

Fizisko personu datu aizsardzība un tai piemērojamie standarti

07.10.2015

Esošā likumdošana	2
Standartu un metodoloģiju piemērošana datu aizsardzībai	3
LVS ISO / IEC 27001:2013 standarts	4
PTES (Penetration Testing Execution Standard)	8
OWASP (Open Web Application Security Project) Testing guide v4	10
OWASP Code Review guide	12
OSSTMM (Open Source Security Testing Methodology Manual) v3.0	13
Standartu un metodoloģiju attiecināmība uz drošības līmeņiem	16

Esošā Latvijas Republikas likumdošana, kas ir attiecināma uz informācijas sistēmām un datu aizsardzību:

- **Fizisko personu datu aizsardzības likums**
- **Valsts informācijas sistēmu likums**
- **Informācijas tehnoloģiju drošības likums**
- **Ministru kabineta noteikumi Nr.442 «Kārtība, kādā tiek nodrošināta informācijas un komunikācijas tehnoloģiju sistēmu atbilstība minimālajām drošības prasībām»**
- **Ministru kabineta noteikumi Nr.764 «Valsts informācijas sistēmu vispārējās tehniskās prasības»**

Kāpēc piemērot starptautiskus standartus un metodoloģijas informācijas sistēmām?

- **Starptautisko standartu un metodoloģiju piemērošana nodrošina to, ka sistēmas ir aizsargātas no nesankcionētas piekļuves datiem, kas tajās atrodas**
- **LVS ISO / IEC 27001:2013 standarts nodrošina to, ka tiek izstrādāta visa informācijas sistēmas uzturēšanai nepieciešamā dokumentācija, kas saistīta ar IS drošību**
- **PTES standarts, OWASP Testing guide v4 vadlīniju prasības, OSSTMM metodikas pielāgošana un OWASP Code Review Guide vadlīniju prasības nodrošina IS sistēmas ievainojamību identificēšanu un novēršanu, tādējādi aizsargājot sistēmā esošos datus**
- **Atbilstība standartiem uzlabo organizācijas statusu tirgū**

LVS ISO / IEC 27001:2013 standarts (1)

Standarts ir izstrādāts, lai specificētu prasības informācijas drošības vadības sistēmas ieviešanai, uzturēšanai, nepārtrauktai pilnveidošanai, ar mērķi nodrošināt informācijas konfidencialitāti, integritāti un pieejamību

Lai piemērotu šo standartu organizācijai un / vai informācijas sistēmai nepieciešams:

- **Informācijas drošības pārvaldnieks**
- **Informācijas drošības politika**
- **Apstiprināta informācijas drošības darbības sfēra**
- **Informācijas drošības mērķi**
- **Drošības matricas un galvenie darbības rādītāji**
- **Informācijas drošības politikas uzlabošanas darbību plāns**
- **Informācijas drošības departamenta amatu apraksti**
- **Informācijas klasifikācijas noteikumi**
- **Noteikumi saistībā ar darbinieku pienākumiem attiecībā pret informācijas drošību**
- **Disciplinārprocesa apraksts drošības pārkāpumu gadījumā**

LVS ISO / IEC 27001:2013 standarts (2)

- **Personāla apmācību ieraksti ar uzskatāmi redzamiem datumiem, kad apmācības veiktas**
- **Informācijas drošības pārvaldības politika**
- **Risku novēršanas un iespēju plāns**
- **Risku novērtējuma veikšanas plāns**
- **Informācijas drošības risku novērtējums**
- **Informācijas sistēmas risku novēršanas rezultāti**
- **Komunikācijas plāns**
- **Informācijas darbības nepārtrauktības plāns**
- **Dokumentu pārvaldības apraksts**
- **Iekšējā audita rezultāti ar uzskatāmi redzamu pēdējo auditēšanas datumu**
- **Politika par antivīrusu izmantošanu**
- **Dublējumkopiju politika, dublējumkopiju pieejamie žurnāli**
- **Informācijas pārsūtīšanas politikas un priekšraksti**

LVS ISO / IEC 27001:2013 standarts (3)

- **Mobilo iekārtu politika**
- **Tālstrādes politika**
- **Politika saistībā ar uzticamības pārbaudīšanas procesiem pirms darbinieku pieņemšanas darbā**
- **Piekļuves kontroles politika**
- **Paroļu politika**
- **Kriptogrāfiskās vadīklas lietošanas politika**
- **Vides drošības un fiziskās drošības politika**
- **Politika par tehnisko resursu aizsardzību**
- **Aktīvu inventāra un to īpašnieku saraksts**
- **Noteikumi saistībā ar pieļaujamo aktīvu izmantošanu, kā arī atpakaļ nodošanu**
- **Priekšraksti par darbībām ar izņemamiem datnešiem, kā arī to pārvietošanu un likvidēšanu**

- Dokumentēta informācija par neatbilstībām un to atrisināšanas plāns
- Lietotāju tiesību pārskates protokoli
- Informācijas izmaiņu pārvaldības procedūra
- Sistēmu izmaiņu vadīklas priekšraksti
- Projekta risku analīze

Jāņem vērā katrs no šiem dokumentiem var tikt apvienots vienā vai vairākos kopīgos dokumentos

PTES (Penetration Testing Execution Standard) (1)

PTES ir starptautiski atzīts drošības testēšanas standarts

Izmantojot PTES standartu, pārbaudes tiek veiktas šādi:

- **Informācijas ievākšana**
- **Meklēšanas dzinējos pieejamās informācijas izpēte**
- **Informācijas identificēšana no publiskā tīkla**
- **Informācijas identificēšana no iekšējā tīkla**
- **Ievainojamību analīze**
- **Ievainojamību pārbaude**
- **Ievainojamību validācija**
- **Uzbrukumu veidi**
- **Ievainojamību izmantošana**
- **Precizēšana**
- **Pielāgotā ievainojamību izmantošana**

PTES (Penetration Testing Execution Standard) (2)

- VPN noteikšana
- Maršruta noteikšana, ieskaitot statiskos maršrutus
- Neautorizēta datu iegūšana
- Biznesu ietekmējošie uzbrukumi
- Pretošanās
- Pēc izmantošana
- Paroļu jaucējfunkcijas (no angļu val. – «*hash*») iegūšana

PTES standarta piemērošana informācijas sistēmām noris, veicot ielaušanās testēšanu sistēmām:

- Sistēmas ieviešanas posmā
- Regulāri, ieteicams 1x gadā
- Būtisku sistēmas izmaiņu rezultātā

OWASP Testing guide v4 ir starptautiski atzītas drošības testēšanas vadlīnijas

OWASP Testing guide v4 pārbauda šādas kontroļu grupas:

- **Informācijas vākšana**
- **Konfigurācijas pārvaldības testēšana**
- **Identitātes pārvaldības testēšana**
- **Autentifikācijas testēšana**
- **Autorizācijas testēšana**
- **Sesiju pārvaldības testēšana**
- **Ievaddatu validācijas testēšana**
- **Kļūdu apstrāde**
- **Kriptogrāfija**
- **Biznesa loģikas testēšana**
- **Klienta puses testēšana**

Katra no kontrolēm palīdz identificēt riskus, kas jānovērš, lai netiktu iegūta neautorizēta pieeja datiem, tai skaitā fizisko personu datiem

OWASP Testing guide v4 piemērošana informācijas sistēmām noris, veicot ielaušanās testēšanu sistēmām:

- **Sistēmas ieviešanas posmā**
- **Regulāri, ieteicams 1x gadā**
- **Būtisku sistēmas izmaiņu rezultātā**

OWASP Code Review guide

OWASP Code Review guide ir starptautiski atzītas koda caurskates vadlīnijas

OWASP Code Review guide pārbauda šādas kontroļu grupas:

- **Caurskate pēc tehniskās kontroles: Autentifikācija**
- **Caurskate pēc tehniskās kontroles: Autorizācija**
- **Caurskate pēc tehniskās kontroles: Sesiju pārvaldība**
- **Caurskate pēc tehniskās kontroles: Ievaddatu validācija**
- **Caurskate pēc tehniskās kontroles: Kļūdu apstrāde**
- **Caurskate pēc tehniskās kontroles: Droša aplikāciju izvietošana**
- **Caurskate pēc tehniskās kontroles: Kriptogrāfija**

OWASP Code Review guide piemērošana informācijas sistēmām noris, veicot koda caurskati:

- **Sistēmas ieviešanas posmā**
- **Būtisku sistēmas izmaiņu rezultātā**

OSSTMM v3.0 ir atvērtā koda drošības testēšanas metodikas rokasgrāmata un tā ir starptautiski atzīta drošības testēšanas metodika

Šī metodika tika izstrādāta ar mērķi, lai veiktu testēšanu un riska novērtējumu attiecībā uz personas datu aizsardzību un informācijas drošību atbilstoši lielākajai daļai valstu likumdošanu un labās prakses vadlīnijām. Lai gan šīs ir starptautiskas vadlīnijas, tās ir attiecināmas arī uz Latvijas likumdošanu

OSSTMM v3.0 metodika IT auditā ietver:

- **Drošības testēšanu cilvēciskajam faktoram**
- **Fiziskās drošības testēšanu**
- **Bezvadu tīkla drošības testēšanu**
- **Telekomunikāciju tīkla drošības testēšanu**
- **Datu tīkla drošības testēšanu**
- **Atbilstības testēšanu**

OSSTMM v3.0 metodika pārbauda šādas kontroļu grupas:

- **Situācijas pārskats**
- **Loģistika**
- **Aktīvās noteikšanas pārbaude**
- **Tīkla informācijas piekļuves audits**
- **Piekļuves validācija**
- **Uzticamības pārbaude**
- **Operacionālās funkcionalitātes un drošības kontroļu pārbaude**
- **Funkcionālo drošības procedūru pārvaldības pārbaude**
- **Konfigurācijas pārbaude**
- **Nelegāla un neētiska informācijas izmantošana**
- **Segregācijas pārskats**
- **Atklāšanas verifikācija**

- **Biznesa inteligences izpētīšana**
- **Karantīnas pārbaude**
- **Privilēģiju audits**
- **Izdzīvošanas validācija**
- **Brīdinājumu un žurnālfailu pārskats**

OSSTMM v3.0 metodikas piemērošana informācijas sistēmām noris, veicot IT auditu:

- **Sistēmas ieviešanas posmā**
- **Regulāri, ieteicams 1x gadā**
- **Būtisku sistēmas izmaiņu rezultātā**

Standartu un metodoloģiju attiecināmība uz drošības līmeņiem (1)

Lietotāju identifikācija un autentifikācija	OWASP Testing guide v4 kontroles «Identitātes pārvaldības testēšana» un «Autentifikācijas testēšana» ISO 27001:2013 standarta kontroles «A.9 Piekļuves kontroles» OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļas «Piekļuves validācija», «Segregācijas pārskats» un «Privilēģiju audits» PTES nodaļas «Ievainojamību pārbaude» un «Neautorizēta datu iegūšana» OWASP Code Review guide nodaļa «Autentifikācija»
Lietotāju sesijas drošība	OWASP Testing guide v4 kontroles «Sesiju pārvaldības testēšana» PTES nodaļas «Ievainojamību pārbaude» un «Pielāgotā ievainojamību izmantošana» OWASP Code Review guide nodaļa «Sesiju pārvaldība»
Ārējo saskarņu drošība	OWASP Testing guide v4 kontroles «Identitātes pārvaldības testēšana» un «Autentifikācijas testēšana», kā arī «Konfigurācijas pārvaldības testēšana» OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļa «Operacionālās funkcionalitātes un drošības kontroļu pārbaude», kā arī «Konfigurācijas pārbaude» PTES nodaļa «Ievainojamību pārbaude» un «Pielāgotā ievainojamību izmantošana» OWASP Code Review guide nodaļa «Autentifikācija»

Standartu un metodoloģiju attiecināmība uz drošības līmeņiem (2)

Autorizācija un tiesību pārvaldība	OWASP Testing guide v4 kontroles “Autorizācijas testēšana” ISO 27001:2013 standarta kontroles “A.9 Piekļuves kontroles” OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļas “Segregācijas pārskats” un “Privilēģiju audits” PTES nodaļas “Ievainojamību pārbaude” un “Neautorizēta datu iegūšana” OWASP Code Review guide nodaļa «Autorizācija»
Audita ieraksti un to aizsardzība	ISO 27001:2013 standarta kontroles “9. Veiktspējas novērtēšana” un “A.12. Eksploatācijas drošība”. OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļa “Brīdinājumu un žurnālfailu pārskats”
Elektroniskais paraksts	OWASP Testing guide v4 kontroles “Kriptogrāfija” ISO 27001:2013 standarta kontroles “A.10. Kriptogrāfija” PTES nodaļa “Ievainojamību pārbaude” un “Neautorizēta datu iegūšana” OWASP Code Review guide nodaļa «Kriptogrāfija»

Standartu un metodoloģiju attiecināmība uz drošības līmeņiem (3)

Datu rezerves kopēšana un darbības nepārtrauktības nodrošināšana	ISO 27001:2013 standarta kontroles “A.12. Eksploatācijas drošība” un “A.17. Organizācijas darbības nepārtrauktības pārvaldība informācijas drošības aspektā” OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļas “Brīdinājumu un žurnālfailu pārskats” un “Izdzīvošanas validācija”
Datu integritāte u.c. loģiskā aizsardzība	OWASP Testing guide v4 kontroles “Autentifikācijas testēšana”, “Autorizācijas testēšana”, “Klienta puses testēšana” un “Ievaddatu validācijas testēšana” OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļas “Piekļuves validācija”, “Segregācijas pārskats” un “Privilēģiju audits” PTES nodaļas “Ievainojamību pārbaude” OWASP Code Review guide nodaļa «Autentifikācija», «Autorizācija» un «Ievaddatu validācija»
Aizsardzība pret ļaunatūru	OWASP Testing guide v4 kontroles “Biznesa loģikas testēšana” OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļa “Karantīnas pārbaude” PTES nodaļas “Ievainojamību izmantošana” apakšnodaļa “Pretpasākumu apiešana”

Standartu un metodoloģiju attiecināmība uz drošības līmeņiem (4)

Informācijas sistēmas fiziskā darbības vide	ISO 27001:2013 standarta kontroles “A.11. Vides drošība un fiziskā drošība, tai skaitā datu centru apmeklējums” OSSTMM v3.0 nodaļa “Fiziskā drošības testēšana”
Tīkla drošība	ISO 27001:2013 standarta kontroles “A.5. Informācijas drošības politika” un “A.6. Informācijas drošības organizatorika”, kā arī “A.9. Piekļuves kontroles”
Citas drošības prasības	OWASP Testing guide v4 kontroles «Informācijas vākšana» un «Kļūdu apstrāde» OSSTMM v3.0 nodaļas Drošības testēšana datu tīkliem apakšnodaļas “Situācijas pārskats, «Loģistika», «Aktīvās noteikšanas pārbaude», «Tīkla informācijas piekļuves audits», «Uzticamības pārbaude», «Funkcionālo drošības procedūru pārvaldības pārbaude», «Nelegāla un neētiska informācijas izmantošana», «Atklāšanas verifikācija» un «Biznesa inteliģences izpētīšana» PTES nodaļas «Informācijas ievākšana», «Meklēšanas dzinējos pieejamās informācijas izpēte», «Informācijas identificēšana no publiskā tīkla», «Informācijas identificēšana no iekšējā tīkla», «Ievainojamību analīze», «Ievainojamību validācija», «Uzbrukumu veidi», «Precizēšana», «VPN noteikšana», «Maršruta noteikšana, ieskaitot statistiskos maršrutus», «Biznesu ietekmējošie uzbrukumi», «Pretošanās», «Pēc izmantošana» un «Paroļu hash iegūšana» OWASP Code Review guide nodaļa «Kļūdu apstrāde» un «Droša aplikāciju izvietošana»

Paldies par uzmanību!

Prezentāciju sagatavoja Kārlis Mālnieks

kmalnieks@kpmg.com

cutting through complexity

© 2015 KPMG Baltics SIA, Latvijā reģistrēta sabiedrība ar ierobežotu atbildību un KPMG neatkarību dalībfirmu, kuras saistītas ar Šveices uzņēmumu KPMG International Cooperative (KPMG International) tīkla dalībfirmu. Visas tiesības pieder autoram.

The KPMG name, logo and “cutting through complexity” are registered trademarks or trademarks of KPMG International.