
POLITYKA E-BEZPIECZEŃSTWA

Definicja bezpieczeństwa.

Przez bezpieczeństwo informacji w systemach IT rozumie się zapewnienie:

▪ Poufności informacji (uniemożliwienie dostępu do danych osobom

trzecim).

▪ Integralności informacji (uniknięcie nieautoryzowanych zmian w

danych).

▪ Dostępności informacji (zapewnienie dostępu do danych, w każdym

momencie żądanym przez użytkownika)

▪ Rozliczalności operacji wykonywanych na informacjach (zapewnienie

przechowywania pełnej historii dostępu do danych, wraz z informacją

kto taki dostęp uzyskał).

Zespół Szkół stosuje adekwatne do sytuacji środki aby zapewnić bezpieczeństwo informacji

w Szkole.

• Oznaczanie danych

Jako dane podlegające szczególnej ochronie (informacje poufne) rozumie się:

▪ informacje o realizowanych kontraktach (zarówno planowane, bieżące

jak i historyczne),

▪ informacje finansowe Szkoły

▪ informacje organizacyjne,

▪ dane dostępowe do systemów IT,

▪ dane osobowe,

▪ inne informacje oznaczone jako „informacji poufne” lub „dane

poufne”.

• Zasada minimalnych uprawnień

W ramach nadawania uprawnień do danych przetwarzanych w systemach IT

szkoły należy stosować zasadę „minimalnych uprawnień”, to znaczy

przydzielać minimalne uprawnienia, które są konieczne do wykonywania

pracy na danym stanowisku.

Przykładowo: pracując na komputerze PC każdy pracownik powinien posiadać tylko

takie uprawnienia jakie są wymagane do realizacji swoich obowiązków (a nie na przykład

uprawnienia administracyjne).

• Zasada wielowarstwowych zabezpieczeń

System IT Szkoły powinien być chroniony równolegle na wielu

poziomach. Zapewnia to pełniejszą oraz skuteczniejszą ochronę danych.

Przykładowo: w celu ochrony przed wirusami stosuje się równolegle wiele technik:

oprogramowanie antywirusowe, systemy typu firewall, odpowiednią konfigurację

systemu aktualizacji Windows.

 Zasada ograniczania dostępu

Domyślnymi uprawnieniami w systemach IT powinno być zabronienie

dostępu. Dopiero w przypadku zaistnienia odpowiedniej potrzeby,

administrator IT przyznaje stosowne uprawnienia.

Przykładowo: domyślnie dostęp do bazy przechowującej dane klientów jest

zabroniony. Stosowny dostęp zostaje przyznany osobie, której zajmowane

stanowisko wiąże się z koniecznością pracy w tego typu systemie.

Dostęp do danych poufnych na stacjach PC.

▪ Dostęp do danych poufnych w LAN realizowany jest na

przeznaczonych do tego serwerach.

▪ Dostęp do danych poufnych (udany lub nieudany) na serwerach jest

odnotowywany. Lista systemów objętych tego typu działaniami

dostępna jest w osobnym dokumencie.

▪ Jeśli stacja PC jest komputerem przenośnym (laptopem) to musi ona

być dodatkowo zabezpieczona (np. z wykorzystaniem szyfrowania

dysku twardego – FDE).

▪ Dostęp do danych poufnych z zewnątrz szkoły powinien odbywać się z

wykorzystaniem kanału szyfrowanego (np. VPN, dostęp do e-mail

poprzez protokół szyfrowany).

▪ Dostęp do danych poufnych poprzez szkolną sieć WiFi powinien

odbywać się z wykorzystaniem kanału szyfrowanego (np. VPN).

Zabezpieczenie stacji roboczych

▪ Stacje robocze powinny być zabezpieczone przed nieautoryzowanych

dostępem osób trzecich.

▪ Minimalne środki ochrony to:

▪ zainstalowane na stacjach systemy typu: firewall oraz

antywirus,

▪ wdrożony system aktualizacji systemu operacyjnego oraz jego

składników,

▪ wymaganie podania hasła przed uzyskaniem dostępu do stacji,

▪ niepozostawianie niezablokowanych stacji PC bez nadzoru,

▪ bieżąca praca z wykorzystaniem konta nieposiadającego

uprawnień administracyjnych.

▪ Szczegółowe informacje dotyczące korzystania ze stacji roboczych

można znaleźć w stosownym dokumencie.

Wykorzystanie haseł

▪ Hasła powinny być okresowo zmieniane.

▪ Hasła nie mogą być przechowywane w formie otwartej (nie

zaszyfrowanej).

▪ Hasła nie powinny być łatwe do odgadnięcia, to znaczy:

▪ powinny składać się z minimum 9 znaków, w tym jeden znak

specjalny

▪ nie mogą przybierać prostych form, np. 123456789, stanislaw,

dom99, haslo, Magda8, itp.

▪ Hasła mogą być tworzone według łączenia „losowych” (tj nie

istniejących w popularnych słownikach) sylab/słów, np,: mal-tra-laza-

#topa. W ten sposób można uzyskać długie hasło stosunkowo proste do

zapamiętania.

Odpowiedzialność pracowników za dane poufne

Każdy pracownik odpowiada za utrzymanie w tajemnicy danych poufnych, do których

dostęp został mu powierzony.

 Monitoring bezpieczeństwa

W celu zapewnienia ochrony informacji może być zastosowany monitoring

wykorzystania szkolnej infrastruktury informatycznej, w szczególności obejmujący

następujące elementy:

▪ analiza oprogramowania wykorzystanego na stacjach roboczych,

▪ analiza stacji roboczych pod względem wykorzystania nielegalnego

oprogramowania / plików multimedialnych oraz innych elementów

naruszających Prawo Autorskie,

▪ analiza odwiedzanych stron WWW,

▪ analiza godzin pracy na stanowiskach komputerowych,

▪ analiza wszelakich dostępów (autoryzowanych oraz

nieautoryzowanych) do systemów IT będących w posiadaniu szkoły,

▪ Analiza ruchu sieciowego pod względem komunikacji, szkodliwej dla

bezpieczeństwa danych szkoły.

Monitoring bezpieczeństwa musi odbywać się z zachowaniem obowiązującego prawa.

 Edukacja pracowników w zakresie bezpieczeństwa

Szkoła dba o cykliczną edukację pracowników w zakresie bezpieczeństwa

informacji. Pracownicy w zależności od zajmowanego stanowiska mogą

uczestniczyć w szkoleniach z zakresu:

▪ ochrony Danych Osobowych,

▪ świadomości istnienia problemów bezpieczeństwa,

▪ szczegółowych aspektów bezpieczeństwa.

Odpowiedzialność pracowników za dane dostępowe do systemów

Każdy pracownik zobowiązany jest do ochrony swoich danych dostępowych do

systemów informatycznych. Dane dostępowe obejmują między innymi takie elementy

jak:

▪ hasła dostępowe,

▪ klucze softwareowe (pliki umożliwiające dostęp – np. certyfikaty do

VPN) oraz sprzętowe,

▪ inne mechanizmy umożliwiające dostęp do systemów IT.

Przykłady ochrony danych dostępowych:

▪ nieprzekazywanie dostępów do systemów IT innym osobom (np.

przekazywanie swojego hasła dostępowego osobom trzecim),

▪ nieprzechowywanie danych w miejscach publicznych (np. zapisywanie

haseł dostępowych w łatwo dostępnych miejscach),

▪ Ochrona danych dostępowych przed kradzieżą przez osoby trzecie.

Transport danych poufnych przez pracowników

Zabrania się przenoszenia niezabezpieczonych danych poufnych poza teren szkoły. W

szczególności zabrania się przenoszenia danych poufnych na nośnikach elektronicznych (np.:

pendrive, nośniki CD) poza teren szkoły.

Korzystanie z szkolnej infrastruktury IT w celach prywatnych

Zabrania się korzystania szkolnej infrastruktury IT w celach prywatnych.

Sieć lokalna (LAN).

Sieć lokalna musi być odpowiednio chroniona przed nieuprawnionym

dostępem, przykładowo:

▪ istotne serwery muszą być odseparowowane od sieci klienckich,

▪ gniazdka sieciowe dostępne publiczne muszą być nieaktywne,

▪ goście nie mogą uzyskiwać dostępu do sieci LAN.

Szczegółowe informacje dotyczące przyjętych metod ochrony zostały zawarte w osobnej

procedurze.

Systemy IT / serwery

▪ Systemy IT przechowujące dane poufne (np. dane osobowe) muszą być

odpowiednio zabezpieczone.

▪ W szczególności należy dbać o poufność, integralność i rozliczalność

danych przetwarzanych w systemach.

▪ Szczegółowe informacje dotyczące przyjętych metod ochrony zostały

zawarte w osobnej procedurze.

 Dokumentowanie bezpieczeństwa

Szkoła prowadzi dokumentacje w zakresie:

▪ obecnie wykorzystywanych metod zabezpieczeń systemów IT,

▪ budowy sieci IT,

▪ ewentualnych naruszeń bezpieczeństwa systemów IT,

▪ dostępów do zbiorów danych / systemów udzielonych pracownikom.

Wszelkie zmiany w obszarach objętych dokumentacją, uwzględniane są w tejże

dokumentacji.

Dane osobowe

Szczegółowe wytyczne dotyczące przetwarzania danych osobowych zawarte są w osobnym

dokumencie.

Publiczne udostępnianie infrastruktury IT

Infrastruktura udostępniona publicznie musi być szczególnie zabezpieczona. Przykładowe

środki bezpieczeństwa:

1.

▪ Separacja od sieci LAN (np. z wykorzystaniem strefy DMZ)

▪ Wykonanie hardeningu systemu (zwiększenia bezpieczeństwa

oferowanego domyślne przez system)

▪ Wewnętrzna lub zewnętrzna weryfikacja bezpieczeństwa systemu (np.

poprzez realizację testów penetracyjnych)

Kopie zapasowe.

▪ Każde istotne dane (w tym dane poufne) powinny być archiwizowane

na wypadek awarii w szkolnejj infrastrukturze IT.

▪ Nośniki z kopiami zapasowymi powinny być przechowywane w

miejscu uniemożliwiającym dostęp osobom nieupoważnionym.

▪ Okresowo kopie zapasowe muszą być testowane pod względem

rzeczywistej możliwości odtworzenia danych.

▪

Dostęp do systemów IT po rozwiązaniu umowy o pracę

W przypadku rozwiązania umowy o pracę z pracownikiem, dezaktywowane są wszelakie jego

dostępy w systemach IT.

Naruszenie bezpieczeństwa

Wszelakie podejrzenia naruszenia bezpieczeństwa danych w szkole należy zgłaszać w formie

ustnej lub za pośrednictwem poczty elektronicznej do Zarządu Spółki.

Każdy incydent jest odnotowywany w stosownej bazie danych, a dyrektor szkoły podejmuje

stosowne kroki zaradcze.

 Weryfikacja przestrzegania polityki bezpieczeństwa.

Zarząd okresowo wykonuje wewnętrzny lub zewnętrzny audyt bezpieczeństwa mający na

celu wykrycie ewentualnych uchybień w realizacji założeń polityki bezpieczeństwa.

Zastrzeżenia / zasady korzystania z dokumentu

• Powyższa przykładowa polityka bezpieczeństwa może być wykorzystywana na

wewnętrzne potrzeby szkoły bezpłatnie całości lub w części.

• Dokument nie może być udostępniany publicznie w innym miejscu niż niniejsza

strona www.

• Zabrania się wykorzystywania dokumentu w celach odsprzedaży / świadczenia

komercyjnych usług.

• Powyższa przykładowa polityka nie jest Polityką Bezpieczeństwa w rozumieniu

Ustawy o Ochronie Danych Osobowych

• Za prawidłowe – w tym zgodne z prawem – wdrożenie dokumentu polityki

bezpieczeństwa odpowiada osoba wdrażająca.

