

Zarządzenie Nr 21/2015
Burmistrza Miasta Rawa Mazowiecka
z dnia 01 kwietnia 2015 r.

w sprawie wyznaczenia Bezpiecznego Stanowiska Komputerowego do przetwarzania informacji niejawnych oznaczonych klauzulą „zastrzeżone” w Urzędzie Miasta Rawa Mazowiecka

Na podstawie art. 14 ust. 1 ustawy z dnia 5 sierpnia 2010 r. o ochronie informacji niejawnych (Dz. U. z 2010 r. nr 182, poz. 1228), oraz art. 33 ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. nr 142, poz. 1591 z późn. zmianami), oraz § 10 ust. 1 i § 12 pkt 1 Regulaminu Organizacyjnego Urzędu Miasta Rawa Mazowiecka, stanowiącego załącznik do Zarządzenia nr 7/2004 Burmistrza Miasta Rawa Mazowiecka z dnia 1 marca 2004 r. w sprawie regulaminu Organizacyjnego Urzędu Miasta Rawa Mazowiecka, zarządzam co następuje:

§ 1

Wyznaczam w Urzędzie Miasta Rawa Mazowiecka Bezpieczne Stanowisko Komputerowe zlokalizowane w gabinecie Pełnomocnika do Spraw Ochrony Informacji Niejawnych, które ma na celu zapewnienie bezpieczeństwa teleinformatycznego i ochronę informacji niejawnych oznaczonych klauzulą „zastrzeżone” przy ich przetwarzaniu.

Wytwarzanie i przetwarzanie dokumentów papierowych oraz na nośnikach oznaczonych klauzulą „zastrzeżone” może się odbywać tylko na Bezpiecznym Stanowisku Komputerowym.

§ 2

Użytkownicy Bezpiecznego Stanowiska Komputerowego Urzędu Miasta w Rawie Mazowieckiej muszą posiadać aktualne poświadczenie bezpieczeństwa bądź upoważnienie Burmistrza Miasta uprawniające do dostępu do informacji niejawnych oznaczonych klauzulą „zastrzeżone”.

§ 3

Użytkownicy systemu przed uzyskaniem faktycznego dostępu do Bezpiecznego Stanowiska Komputerowego Urzędu Miasta Rawa Mazowiecka występują z wnioskiem o przydzielenie konta. Dopiero po wygenerowaniu początkowego hasła dostępu uzyskują formalne uprawnienia określone w „Dokumentacji bezpieczeństwa systemu teleinformatycznego dla stacji komputerowej przetwarzającej informacje niejawne o klauzuli „zastrzeżone w Urzędzie Miasta Rawa Mazowiecka” i mogą rozpocząć pracę na Bezpiecznym Stanowisku Komputerowym.

§ 4

Użytkownik Bezpiecznego Stanowiska Komputerowego w Urzędzie Miasta Rawa Mazowiecka zostaje zidentyfikowany na podstawie formularza „Wniosek o przydzielenie konta w systemie do przetwarzania informacji niejawnych o klauzuli „zastrzeżone”, oraz dowodu osobistego. Dane zawarte we wniosku potwierdza Pełnomocnik do Spraw Ochrony Informacji Niejawnych.

§ 5

Uprawnieni użytkownicy Bezpiecznego Stanowiska Komputerowego Urzędu Miasta Rawa Mazowiecka przed rozpoczęciem pracy w systemie są zobowiązani odbyć szkolenie z zakresu bezpieczeństwa teleinformatycznego oraz zapoznać się z procedurami bezpiecznej eksploatacji. Szkolenia w tym zakresie prowadzone są przez Pełnomocnika do Spraw Ochrony Informacji Niejawnych.

§ 6

Uprawniony użytkownik Bezpiecznego Stanowiska Komputerowego przed rozpoczęciem pracy zgłasza się do Pełnomocnika do Spraw Ochrony Informacji Niejawnych. Pełnomocnik do Spraw Ochrony Informacji Niejawnych prowadzi ewidencję osób korzystających z Bezpiecznego Stanowiska Komputerowego. Wpisu do wykazu użytkowników Bezpiecznego Stanowiska Komputerowego dokonuje się osobiście.

§ 7

Użytkownik Bezpiecznego Stanowiska Komputerowego obowiązany jest do informowania Pełnomocnika do Spraw Ochrony Informacji Niejawnych lub pracowników pionu ochrony o wszelkich problemach związanych z obsługą stanowiska.

W czasie prac personelu technicznego lub sprzątającego zabroniona jest praca na stanowisku komputerowym, a dokumenty niejawne należy zabezpieczyć.

§ 8

W związku z wyznaczeniem Bezpiecznego Stanowiska Komputerowego wprowadza się do stosowania następujące dokumenty:

1. „Dokumentacja bezpieczeństwa systemu teleinformatycznego dla stacji komputerowej przetwarzającej informacje niejawne o klauzuli „zastrzeżone” w Urzędzie Miasta Rawa Mazowiecka, stanowiąca załącznik nr 1.
2. „Wniosek o przydzielenie konta w systemie do przetwarzania informacji niejawnych o klauzuli „zastrzeżone”, stanowiący załącznik nr 2.
3. Wykaz użytkowników Bezpiecznego Stanowiska Komputerowego, stanowiący załącznik nr 3.

§ 9

Nadzór nad realizacją niniejszego zarządzenia powierza się Pełnomocnikowi do Spraw Ochrony Informacji Niejawnych

§ 10

Zarządzenie wchodzi w życie z dniem podpisania.

**Burmistrz Miasta
Rawa Mazowiecka**

Dariusz Misztal
mgr inż. Dariusz Misztal

Dokument opracowany przez:

**PEŁNOMOCNIK DO SPRAW
OCHRONY INFORMACJI NIEJAWNYCH**
Jolanta Wróblewska
Jolanta Wróblewska

Mariusz Marusiński
Mariusz Marusiński
RADCA PRAWNY
LD - M - 890

Załącznik nr 1
do Zarządzenia Burmistrza Miasta Rawa Mazowiecka
z dnia 01 kwietnia 2015 r.

**DOKUMENTACJA BEZPIECZEŃSTWA
SYSTEMU TELEINFORMATYCZNEGO
DLA STACJI KOMPUTEROWEJ
PRZETWARZAJĄCEJ INFORMACJE NIEJAWNE
O KLAUZULI „ZASTRZEŻONE”
W URZĘDZIE MIASTA RAWA MAZOWIECKA**

ZATWIERDZAM:

BURMISTRZ MIASTA

Dariusz Misztal

mgr inż. Dariusz Misztal

.....
PODPIS KIEROWNIKA JEDNOSTKI

Dokument opracowała:

**PEŁNOMOCNIK DO SPRAW
OCHRONY INFORMACJI NIEJAWNYCH**
Jolanta Wróblewska
Jolanta Wróblewska

Rawa Mazowiecka 2015.04.01

SPIS TREŚCI:

I. WPROWADZENIE

1. Informacje ogólne
2. Klauzula tajności bezpiecznej stacji komputerowej
3. Dopuszczenie bezpiecznej stacji komputerowej
4. Opis bezpiecznej stacji komputerowej

II. ADMINISTRACJA I ORGANIZACJA BEZPIECZEŃSTWA

1. Informacje ogólne
2. Inspektor Bezpieczeństwa Teleinformatycznego
3. Administrator Systemu Teleinformatycznego
4. Użytkownik Bezpiecznej Stacji Komputerowej
5. Informowanie o naruszeniu bezpieczeństwa Stacji Komputerowej
6. Informacje o wykryciu wirusa w Bezpiecznej Stacji Komputerowej

III. BEZPIECZEŃSTWO PERSONELU

1. Informacje ogólne
2. Użytkownicy Bezpiecznej Stacji Komputerowej
3. Personel sprzątający
4. Osoby wizytujące

IV. BEZPIECZEŃSTWO FIZYCZNE

1. Informacje ogólne
2. Obszar przetwarzania danych
3. Ochrona Bezpiecznej Stacji Komputerowej oraz nośników
4. Kontrola dostępu użytkowników do sprzętu
5. Zasady kontroli sprzętu

V. BEZPIECZEŃSTWO DOKUMENTÓW

1. Informacje ogólne
2. Wymiana informacji
3. Oznaczenie klasyfikacji dokumentów
4. Zmiana klasyfikacji dokumentów
5. Kontrola dokumentów
6. Niszczanie dokumentów
7. Biblioteka nośników
8. Dokumenty kontrolne

VI. BEZPIECZEŃSTWO SPRZĘTU I OPROGRAMOWANIA

1. Informacje ogólne
2. Bezpieczeństwo sprzętu
3. Bezpieczeństwo oprogramowania

VII. BEZPIECZEŃSTWO ŁĄCZNOŚCI

1. Bezpieczeństwo kryptograficzne
2. Bezpieczeństwo elektromagnetyczne
3. Bezpieczeństwo transmisji

VIII. MONITOROWANIE BEZPIECZEŃSTWA I KONTROLE

- 1 Informacje ogólne

IX. KONSERWACJE I NAPRAWY

1. Konserwacje sprzętu i oprogramowania
2. Naprawa sprzętu

X. PLANY AWARYJNE I ZAPOBIEGAWCZE

1. Zasilanie
2. Kopie zapasowe
3. Klęski żywiołowe
4. Sytuacje specjalne

XI. POLITYKA ANTYWIRUSOWA

1. Informacje ogólne
2. Świadomość użytkownika
3. Zasady higieny
4. Infekcja Stacji Komputerowej
- 5 Postępowanie w przypadku wykrycia wirusa

I. WPROWADZENIE.

1. Informacje ogólne:

2. Niniejszy dokument zawiera procedury bezpieczeństwa teleinformatycznego dla Bezpiecznej Stacji Komputerowej w Urzędzie Miasta w Rawie Mazowieckiej przetwarzającej informacje niejawne oznaczone klauzulą "zastrzeżone".

Opracowanie procedur bezpieczeństwa wynika z wymagań zawartych w ustawie o ochronie informacji niejawnych oraz w rozporządzeniu Prezesa Rady Ministrów w sprawie podstawowych wymagań bezpieczeństwa systemów i sieci teleinformatycznych.

Istotne zmiany bądź poprawki Procedur Bezpieczeństwa nie są dozwolone dopóki nie zostanie uzyskana odpowiednia zgoda Agencji Bezpieczeństwa Wewnętrznego. Zmiany o niewielkim znaczeniu muszą być przedstawiane Agencji Bezpieczeństwa Wewnętrznego, lecz nie wymagają wcześniejszej akceptacji.

Niniejsze procedury bezpieczeństwa są obowiązujące i mają zastosowanie do wszystkich użytkowników bezpiecznej stacji komputerowej.

3. Klauzula tajności bezpiecznej stacji komputerowej:

Bezpieczna stacja komputerowa w Urzędzie Miasta Rawa Mazowiecka opisana w Szczegółowych Wymaganiach Bezpieczeństwa jest autonomicznym stanowiskiem, przetwarzającym informacje niejawne do klauzuli „zastrzeżone”. Wszystkie informacje przechowywane lub przetwarzane oraz wyprowadzane na urządzenia zewnętrzne są traktowane jako „zastrzeżone”.

4. Dopuszczenie bezpiecznej stacji komputerowej:

Agencja Bezpieczeństwa Wewnętrznego jest organem dopuszczającym do pracy bezpieczne stanowisko komputerowe przetwarzające informację do klauzuli „zastrzeżone”. Certyfikacja przeprowadzona przez Agencję Bezpieczeństwa Wewnętrznego oznacza, że zostały spełnione wymagania bezpieczeństwa dla ochrony informacji niejawnych przetwarzanych w bezpiecznej stacji komputerowej.

5. Opis bezpiecznej stacji komputerowej:

Bezpieczna Stacja Komputerowa zlokalizowana jest w budynku Urzędu Miasta w Rawie Mazowieckiej, Pl. Marszałka Piłsudskiego 5 pok. nr 8, w gabinecie Pełnomocnika do Spraw Ochrony Informacji Niejawnych

Bezpieczna Stacja Komputerowa wyposażona jest w komputer spełniający wymogi przetwarzania danych do klauzuli „zastrzeżone”. System nie posiada połączeń z innymi systemami i sieciami teleinformatycznymi.

II. ADMINISTRACJA I ORGANIZACJA BEZPIECZEŃSTWA.

1. Informacje ogólne:

Kierownik jednostki organizacyjnej zobowiązany jest zapewnić bezpieczeństwo teleinformatyczne przy przetwarzaniu informacji niejawnych za pośrednictwem Bezpiecznej Stacji Komputerowej.

Burmistrz Miasta Rawa Mazowiecka wyznaczył Administratora Systemu Teleinformatycznego oraz Inspektora Bezpieczeństwa Teleinformatycznego, odpowiedzialnych za funkcjonowanie i przestrzeganie zasad oraz wymagań bezpieczeństwa teleinformatycznego.

Pełnomocnik ds. Ochrony Informacji Niejawnych Urzędu Miasta w Rawie Mazowieckiej zwany dalej pełnomocnikiem ochrony, odpowiada za zapewnienie przestrzegania przepisów o ochronie informacji niejawnych. Pełnomocnik ochrony jest odpowiedzialny za funkcjonowanie bezpiecznej stacji komputerowej. Przed rozpoczęciem korzystania z bezpiecznej stacji komputerowej, każdy użytkownik zapoznaje się z procedurami bezpieczeństwa, co potwierdza podpisem.

2. Inspektor Bezpieczeństwa Teleinformatycznego:

Sprawdza on zgodność stanu faktycznego ze Szczególnymi Wymaganiami Bezpieczeństwa oraz przestrzeganie Procedur Bezpieczeństwa.

Inspektor Bezpieczeństwa Teleinformatycznego służy pomocą Administratorowi Systemu Teleinformatycznego i użytkownikom w zakresie bezpieczeństwa i przepisów dotyczących obiegu dokumentów wytwarzanych za pomocą stacji komputerowej.

Pełnomocnik ds. Ochrony Informacji Niejawnych akceptuje listę osób upoważnionych do pracy z Bezpieczną Stacją Komputerową.

3. Administrator Systemu Teleinformatycznego:

Administrator Systemu Teleinformatycznego wykonuje prace niezbędne do efektywnego oraz bezpiecznego zarządzania Bezpieczną Stacją Komputerową w Urzędzie Miasta Rawa Mazowiecka. Zobowiązany jest on do zapewnienia fachowej pomocy użytkownikom w celu utrzymywania odpowiedniego stanu bezpieczeństwa Stacji Komputerowej, a we współpracy z Inspektorem Bezpieczeństwa Teleinformatycznego prowadzi szkolenia w zakresie bezpieczeństwa przetwarzania. Określa także warunki oraz sposób przydzielania użytkownikom Bezpiecznej Stacji Komputerowej kont oraz haseł zgodnie z zaleceniami Agencji Bezpieczeństwa Wewnętrznego. Administrator Systemu Teleinformatycznego posiada listę użytkowników Bezpiecznej Stacji Komputerowej zaakceptowaną przez Pełnomocnika ds. Ochrony Informacji Niejawnych. Jest także odpowiedzialny przed Inspektorem Bezpieczeństwa Teleinformatycznego za nadzór i utrzymanie niezbędnych warunków bezpieczeństwa wewnątrz lokalnego środowiska bezpieczeństwa. Zapewnienia dostęp wyłącznie autoryzowanym użytkownikom Bezpiecznej Stacji Komputerowej na podstawie listy osób uprawnionych do pracy według zarządzenia kierownika jednostki organizacyjnej w sprawie określenia stanowisk i osób mogących mieć dostęp w związku z wykonywaną pracą w Urzędzie Miasta Rawa Mazowiecka do informacji niejawnych.

4. Użytkownik Bezpiecznej Stacji Komputerowej:

Jest to osoba, posiadająca stosowny dokument bezpieczeństwa osobowego, dopuszczający do pracy z wykorzystaniem Bezpiecznego Stanowiska Komputerowego na podstawie listy uprawnionych osób zaakceptowanej przez Pełnomocnika ds. Ochrony Informacji Niejawnych.

5. Informowanie o naruszeniu bezpieczeństwa Stacji Komputerowej:

Wszelkie zauważone przez użytkowników zjawiska mogące naruszyć bezpieczeństwo Stacji Komputerowej, osób, sprzętu, oprogramowania, dokumentów lub bezpieczeństwa fizycznego muszą być niezwłocznie zgłoszone do Administratora Systemu Teleinformatycznego lub Inspektora Bezpieczeństwa Teleinformatycznego. Administrator Systemu Teleinformatycznego oraz Inspektor Bezpieczeństwa Teleinformatycznego mają obowiązek określenia skali naruszenia bezpieczeństwa, a w przypadku stwierdzenia rażących naruszeń bezpieczeństwa powiadomienia Agencji Bezpieczeństwa Wewnętrznego.

6. Informacje o wykryciu wirusa w Bezpiecznej Stacji Komputerowej:

Przypadki wykrycia wirusa lub nieprawidłowości w pracy Bezpiecznej Stacji Komputerowej należy zgłosić do Administratora Systemu Teleinformatycznego w celu przeprowadzenia analizy i badania przyczyn nieprawidłowego działania. Po stwierdzeniu obecności wirusa, Administrator Systemu Teleinformatycznego przeprowadza działania zgodne z procedurą antywirusową.

III. BEZPIECZEŃSTWO PERSONELU.

1. Informacje ogólne:

Każda osoba mająca dostęp do pomieszczenia, w którym znajduje się Bezpieczna Stacja Komputerowa może spowodować jej uszkodzenie lub uzyskać dostęp do informacji niejawnych wyświetlanych na monitorze lub wydrukowanych.

Zagrożenia w stosunku do Bezpiecznej Stacji Komputerowej mogą pochodzić od każdej osoby (personelu sprzątającego, technicznego, osób wizytujących), posiadającej wystarczające umiejętności i wiedzę pozwalającą na uzyskanie dostępu do Bezpiecznej Stacji Komputerowej.

2. Użytkownicy Bezpiecznej Stacji Komputerowej:

Użytkownicy Bezpiecznej Stacji Komputerowej muszą stosować się do niniejszych Procedur Bezpieczeństwa. Zapoznanie z Procedurami Bezpieczeństwa użytkownik potwierdza podpisem na liście użytkowników.

Rozróżnia się następujące kategorie użytkowników Bezpiecznej Stacji Komputerowej Urzędu Miasta Rawa Mazowiecka:

Administrator Systemu Teleinformatycznego,
Inspektor Bezpieczeństwa Teleinformatycznego,
Pełnomocnik do Spraw Ochrony Informacji Niejawnych
Użytkownik Bezpiecznej Stacji Komputerowej.

Użytkownicy Bezpiecznej Stacji Komputerowej Urzędu Miasta Rawa Mazowiecka posiadają odpowiednie dokumenty uprawniające do dostępu do informacji co najmniej o klauzuli „zastrzeżone”, oraz korzystają z informacji przechowywanej i przetwarzanej za pośrednictwem Bezpiecznej Stacji Komputerowej na zasadach wiedzy koniecznej.

W przypadku przetwarzania informacji o klauzuli „zastrzeżone” zabrania się przechowywania informacji w Bezpiecznej Stacji Komputerowej. Należy ją zarchiwizować na nośniku, oraz przechowywać w kancelarii do spraw ochrony informacji niejawnych Administrator Systemu Teleinformatycznego umożliwia dostęp użytkowników do Bezpiecznej Stacji Komputerowej. Użytkownik Bezpiecznej Stacji Komputerowej korzysta z jej zasobów w zakresie niezbędnym do wykonywania czynności służbowych.

Ochronę zasobów Bezpiecznej Stacji Komputerowej zapewnia wbudowany w system operacyjny system kont osobistych. Osoba uprawniona do pobierania kluczy do pomieszczenia, gdzie zainstalowana jest Bezpieczna Stacja Komputerowa zobowiązana jest do nadzorowania pracy i wyłączenia Bezpiecznej Stacji Komputerowej oraz zabezpieczenia pomieszczenia.

Inspektor Bezpieczeństwa Teleinformatycznego oraz Administrator Systemu Teleinformatycznego zobowiązani są do szkolenia użytkowników Bezpiecznej Stacji Komputerowej oraz egzekwowania przestrzegania Procedur Bezpieczeństwa.

Każdy użytkownik Bezpiecznej Stacji Komputerowej zobowiązany jest do przestrzegania Procedur Bezpieczeństwa.

Listę użytkowników Stacji Komputerowej posiada Administrator Systemu Teleinformatycznego oraz Inspektor Bezpieczeństwa Teleinformatycznego.

3. Personel sprzątający:

Praca personelu sprzątającego może odbywać się pod nadzorem wyznaczonej osoby jedynie wtedy, gdy nie prowadzi się pracy na stanowisku komputerowym, a dokumenty niejawne są schowane.

4. Osoby wizytujące:

Osoby wizytujące pomieszczenie, w którym znajduje się Bezpieczne Stanowisko Komputerowe mogą w nim przebywać w towarzystwie pracownika uprawnionego do korzystania z Bezpiecznej Stacji Komputerowej oraz gdy posiadają uzasadniony powód wizyty lub zezwolenie kierownika jednostki organizacyjnej.

Drukarka oraz monitor są umiejscowione w sposób uniemożliwiający łatwe odczytywanie informacji przez osoby postronne.

Bez zezwolenia Pełnomocnika do Spraw Ochrony Informacji Niejawnych w trakcie przebywania osób wizytujących nie może odbywać się przetwarzanie informacji niejawnych, a dokumenty i wydruki zawierające informacje niejawne muszą być schowane.

IV. BEZPIECZEŃSTWO FIZYCZNE.

1. Informacje ogólne:

Informacja przechowywana w zasobach Bezpiecznej Stacji Komputerowej jest informacją niejawną o klauzuli „zastrzeżone” i jest zabezpieczona w szczególny sposób.

2. Obszar przetwarzania danych, ochrona Bezpiecznej Stacji Komputerowej oraz nośników, kontrola dostępu użytkowników do sprzętu:

Środki bezpieczeństwa fizycznego są konieczne dla zapobiegania niepowołanemu dostępowi do informacji niejawnej, kontroli dostępu do zasobów oraz w celu zabezpieczenia sprzętu teleinformatycznego. Pomieszczenie w którym usytuowane jest Bezpieczne stanowisko Komputerowe znajduje się w gabinecie Pełnomocnika do Spraw Ochrony Informacji Niejawnych. Okna pomieszczenia wychodzą na wewnętrzne podwórko Urzędu Miasta Rawa Mazowiecka. Podwórko dodatkowo zabezpieczone jest wysoką i szczelną bramą wjazdową, zamykaną na noc na zasuwę i kłódkę. Okna w Urzędzie Miasta zaopatrzone są w szyby ochronne klasy P4A (świadcstwo kwalifikacyjne Nr 1007/ISiC/05 wydane przez Instytut Szkła i Ceramiki w Warszawie, oddział zamiejscowy w Krakowie. Drzwi wejściowe do pomieszczenia są drzwiami o zwiększonej odporności na włamanie Kl. C wg PN -90/B-92270, nr certyfikatu P 41/271/2004(1554) wydany przez Zakład Certyfikacji Wyrobów Instytutu Mechaniki Precyzyjnej w Warszawie. Ponadto wstęp do pomieszczenia jest kodowany. Dyski i inne nośniki informacji oraz dokumentacja niejawna przechowywane są w sejfie, który spełnia wymagania zawarte w SWW Nr 0674-2, PKWiU 28.75.21-30.20, certyfikat Nr P41/48/2002 (766) wydany przez Instytut Mechaniki Precyzyjnej, Zakład Certyfikacji Wyrobów w Warszawie.

Dostęp do zasobów Bezpiecznej Stacji Komputerowej chroniony jest poprzez stosowanie haseł na system operacyjny. Hasło powinno podlegać szczególnej ochronie. Użytkownik ma obowiązek tworzenia haseł o długości min. 8 znaków (w tym cyfry), nie trywialnych. Zabronione jest zapisywanie hasła przez użytkownika. Wymagane jest stosowanie hasła użytkownika przez okres nie dłuższy niż 30 dni lub wymuszenie przez system operacyjny co 30 dni z zastrzeżeniem nie powtarzania użytych haseł. W przypadku, gdy użytkownik zapomni hasło, Administrator Systemu Teleinformatycznego ustanawia nowe i odnotowuje ten fakt w swojej dokumentacji. Użytkownik musi zadbać, aby podczas wprowadzania hasła nikt nie obserwował jego klawiatury. Zabrania się udostępniania hasła innym osobom. Hasło zmienia się natychmiast gdy zostało ujawnione.

3. Zasady kontroli sprzętu:

Administrator Systemu Teleinformatycznego odpowiedzialny jest za okresową kontrolę zgodności stanu faktycznego zainstalowanego sprzętu i oprogramowania z zapisami w Szczególnych Wymaganiach Bezpieczeństwa. Wyniki kontroli zapisuje w stosownej ewidencji kontroli.

V. BEZPIECZEŃSTWO DOKUMENTÓW.

1. Informacje ogólne:

Dokumentem jest każda forma nośnika informacji niejawnej, która została wytworzona lub przetworzona za pośrednictwem Bezpiecznej Stacji Komputerowej. Pojęcie dokumentu obejmuje nośniki papierowe, nośniki magnetyczne i optyczne, dyski twarde oraz pamięci stałe.

2. Wymiana informacji:

W przypadku zaistnienia konieczności wymiany informacji, z wykorzystaniem dyskietek lub innych wymiennych nośników magnetycznych, z systemem lub siecią teleinformatyczną funkcjonującą w trybie innym niż „zastrzeżone”, użytkownik musi postępować dokładnie wg poniższych zasad:

informacje niejawne mogą być importowane do Bezpiecznej Stacji Komputerowej z systemów teleinformatycznych o niższych klauzulach tajności. W tym celu użytkownik zabezpiecza przed zapisem wkładany do napędu nośnik oraz sprawdza dyskietkę na obecność wirusa programem antywirusowym. Użyty nośnik zachowuje swoją klasyfikację (etykieta) tajności.

przekazywanie informacji niejawnych z Bezpiecznej Stacji Komputerowej do systemów lub sieci teleinformatycznych o niższej klauzuli tajności jest zabronione.

zapisywanie informacji o niższych klauzulach tajności na dyskietki może być wykonane z wykorzystaniem licencjonowanych programów, którymi dokument utworzono lub modyfikowano.

3. Oznaczenie klasyfikacji dokumentów:

Wszystkie dokumenty zawierające informacje niejawne oznaczane są stosownie do klauzuli tajności informacji, które zawierają.

Oznaczenie dokumentu powinno być wykonane zgodnie z wymogami zawartymi w:

ustawie o ochronie informacji niejawnych z dnia 22 stycznia 1999 r. (Dz. U. Nr 11, poz.95)

rozporządzeniu Ministrów Spraw Wewnętrznych i Administracji oraz Obrony Narodowej z dnia 26 lutego 1999 r. w sprawie sposobu oznaczania materiałów, w tym klauzulami tajności, oraz sposobu umieszczania klauzul na tych materiałach (Dz. U. Nr 18, poz.167).

Wszystkie dokumenty (wydruki, dyskietki i dyski twarde) są zakwalifikowane jako informacje niejawne zgodnie z nadaną przez wykonawcę klauzulą tajności. Wydruki niejawne wyprowadzane na drukarkę wykonawca ewidencjonuje i rejestruje w kancelarii tajnej.

4. Zmiana klasyfikacji dokumentów:

Magnetyczne nośniki danych zawierające informacje niejawne stanowiące tajemnicę państwową nie podlegają deklasyfikacji, są niszczone poprzez pocięcie lub spalenie, natomiast nośniki danych zawierające informacje niejawne stanowiące tajemnicę służbową mogą być deklasyfikowane.

5. Kontrola dokumentów:

Wszystkie dokumenty niejawne muszą być zarejestrowane przez kancelarię do spraw ochrony informacji niejawnych. Inspektor Bezpieczeństwa Teleinformatycznego przeprowadza okresowe kontrole użytkownika Bezpiecznej Stacji Komputerowej. Kontrola okresowa obejmuje w szczególności sprawdzenie przestrzegania przepisów o ochronie informacji niejawnych w zakresie ewidencji i obiegu dokumentów.

6. Niszczenie dokumentów:

Niszczenie dokumentu niejawnego wykonuje się zgodnie z obowiązującymi przepisami w tym zakresie, wykorzystując do tego celu maszyny tnące na skrawki (niszczarka odpowiedniej klasy).

Magnetyczne nośniki danych oznaczone klauzulą „tajne” oraz „ściśle tajne” nie podlegają deklasyfikacji, są niszczone.

Płyty CD-R/RW oraz uszkodzone nośniki nie podlegają deklasyfikacji i należy je zniszczyć fizycznie.

7. Biblioteka nośników:

Kancelaria do Spraw Ochrony Informacji Niejawnych odpowiada za oznakowanie i ewidencję magnetycznych nośników danych użytkowników Bezpiecznej Stacji Komputerowej. Każdorazowe pobranie nośnika informacji przez użytkownika z kancelarii jest odnotowywane w rejestrze dokumentów użytkownika.

8. Dokumenty kontrolne:

Administrator Systemu Teleinformatycznego zobowiązany jest posiadać listę użytkowników Bezpiecznej Stacji Komputerowej oraz według potrzeb inne dokumenty.

VI. BEZPIECZEŃSTWO SPRZĘTU I OPROGRAMOWANIA.

1. Informacje ogólne:

Procedury Bezpieczeństwa muszą być ściśle przestrzegane przez użytkowników Bezpiecznej Stacji Komputerowej.

Wykorzystywanie Bezpiecznej Stacji Komputerowej Urzędu Miasta Rawa Mazowiecka do przetwarzania, składowania, wyświetlania, wykorzystywania nieautoryzowanych, prywatnie wytwarzanych lub pozyskanych danych lub programów jest zabronione.

2. Bezpieczeństwo sprzętowe:

Stanowisko komputerowe jest organizacyjnym i technicznym połączeniem elementów komputera, którego skład jest określony w dokumentacji urządzenia. Niedopuszczalne jest przemieszczanie lub zmiana jego konfiguracji. Zmiany lub modyfikacje konfiguracji oprogramowania i sprzętu może dokonać Administrator Systemu Teleinformatycznego.

Istotna zmiana konfiguracji lub lokalizacji Bezpiecznej Stacji Komputerowej, mająca wpływ na bezpieczeństwo może być dokonana po uzyskaniu zgody Agencji Bezpieczeństwa Wewnętrznego.

Administrator Systemu Teleinformatycznego ma obowiązek codziennego sprawdzania czy nie ma żadnych zauważalnych oznak manipulowania przy sprzęcie. Wszelkie nieprawidłowości muszą być niezwłocznie zgłoszone Inspektorowi Bezpieczeństwa Teleinformatycznego. Administrator Systemu Teleinformatycznego ma obowiązek zablokowania dostępu do niewykorzystywanych portów Bezpiecznej Stacji Komputerowej.

Bezpieczna Stacja Komputerowa podlega rutynowym czynnościom konserwacyjnym oraz przeglądom wykonywanym przez Administratora Systemu Teleinformatycznego.

Należy odnotować uszkodzenia zestawu komputerowego oraz wykonane naprawy (np. przez autoryzowany serwis).

Przekazanie urządzenia do zewnętrznego serwisu wymaga spełnienia następujących warunków:

- uzyskanie zgody pełnomocnika ochrony;
- sprzęt przekazuje się bez elementów (dyski, pamięci stałe) zawierających informacje niejawne.

Każdorazowo, w wyniku przeprowadzonych przeglądów i napraw przeprowadza się diagnostykę urządzenia. Każdy przegląd jest odnotowywany w dokumentacji Administratora Systemu Teleinformatycznego.

3. Bezpieczeństwo oprogramowania:

Oprogramowanie instaluje wyłącznie Administrator Systemu Teleinformatycznego. Dla ułatwienia kontroli nad konfiguracją oprogramowania, oprogramowanie Bezpiecznej Stacji Komputerowej jest identyfikowane poprzez nazwę, numer wersji i numer licencji.

Oprogramowanie systemowe i użytkowe przechowuje Administrator Systemu Teleinformatycznego.

Używanie oprogramowania nie licencjonowanego oraz nie ujętego w wykazie Bezpiecznej Stacji Komputerowej jest kategorycznie zabronione.

Wykaz aktualnie zainstalowanego oprogramowania znajduje się u Administratora Systemu Teleinformatycznego.

Administrator Systemu Teleinformatycznego jest zobowiązany do aktualizacji oprogramowania systemowego oraz użytkowego ujętego w Szczególnych Wymaganiach Bezpieczeństwa.

Bezpieczeństwo Stacji Komputerowej jest realizowane programowo poprzez wykorzystanie mechanizmów bezpieczeństwa oferowanych przez system operacyjny:

- kontrola dostępu (umożliwienie dostępu osobom posiadających odpowiedni identyfikator oraz znającym odpowiednie hasło dostępu);

uwierzytelnienie (proces ustanawiania wiarygodności użytkownika);
monitorowanie (kontrola zdarzeń, które mogą zagrozić bezpieczeństwu Stacji Komputerowej, m.in. kontrola kopiowania plików);
integralność (funkcje pozwalające określić i utrzymać dokładność oraz pewność powiązań pomiędzy danymi);
dostępność (zapewnienie dostępu do zasobów oraz umożliwienie ich użytkowania na żądanie uprawnionych osób w określonym czasie i miejscu);

Wniosek o uzyskanie dostępu do Bezpiecznej Stacji Komputerowej akceptuje pełnomocnik ochrony.

Oprogramowanie antywirusowe (bazy danych o wirusach) jest aktualizowane przez Administratora Systemu Teleinformatycznego w miarę pojawiania się nowych wersji biblioteki wirusów.

VII. BEZPIECZEŃSTWO ŁĄCZNOŚCI.

Bezpieczeństwo łączności obejmuje sposób lokalizacji elementów łączności, takich jak np. telefony w wymaganej odległości od Bezpiecznej Stacji Komputerowej oraz zakaz włączania telefonów komórkowych w pomieszczeniu Bezpiecznej Stacji Komputerowej.

1. Bezpieczeństwo kryptograficzne:

Przy korzystaniu z Bezpiecznego Stanowiska Komputerowego w Urzędzie Miasta Rawa Mazowiecka przetwarzającym informacje o klauzuli „zastrzeżone” nie stosuje się zabezpieczenia kryptograficznego.

2. Bezpieczeństwo transmisji:

Bezpieczne Stanowisko Komputerowe nie ma żadnych połączeń z innymi systemami lub sieciami teleinformatycznymi.

VIII. MONITOROWANIE BEZPIECZEŃSTWA I KONTROLE.

Administrator Systemu Teleinformatycznego oraz Inspektor Bezpieczeństwa Teleinformatycznego zobowiązani są do przeprowadzania okresowych kontroli systemu bezpieczeństwa podległej im Stacji Komputerowej. Nieprawidłowości lub rozbieżności wykryte podczas kontroli poddane są szczegółowym badaniom. Jeżeli naruszone zostały warunki bezpieczeństwa natychmiast muszą być zgłoszone do Pełnomocnika do Spraw Ochrony Informacji Niejawnych.

W przypadku naruszenia bezpieczeństwa Stacji Komputerowej należy o tym fakcie poinformować Inspektora Bezpieczeństwa Teleinformatycznego oraz Administratora Systemu Teleinformatycznego.

Użytkownicy i osoby funkcyjne Bezpiecznej Stacji Komputerowej zobowiązane są do udzielania pomocy organom śledczym podczas wyjaśniania naruszeń.

IX. KONSERWACJE I NAPRAWY.

1. Konserwacje sprzętu i oprogramowania:

Bezpieczne Stanowisko Komputerowe podlega okresowym czynnościom konserwacyjnym oraz przeglądom wykonywanym przez autoryzowany personel dostawcy sprzętu.

2. Naprawa sprzętu:

Naprawa urządzeń Bezpiecznej Stacji Komputerowej wykonywana jest przez uprawniony personel techniczny. Naprawy gwarancyjne realizowane są przez serwis dostawcy sprzętu w miejscu zainstalowania sprzętu lub punkcie serwisowym dostawcy (producenta).

Przekazanie urządzenia do naprawy wymaga uzyskania zgody pełnomocnika ochrony. Decyzję o potrzebie wykonania naprawy podejmuje Administrator Systemu Teleinformatycznego po przeprowadzeniu testów diagnostycznych. Przed rozpoczęciem naprawy Administrator Systemu Teleinformatycznego sprawdza czy wszystkie niejawne wydruki oraz nośniki magnetyczne zostały usunięte oraz wyzerowane pamięci ulotne.

Wszystkie czynności naprawcze muszą być odnotowane w karcie urządzenia (gwarancyjnej) przez osobę dokonującą naprawy. Wpis powinien zawierać datę naprawy, nazwisko osoby przeprowadzającej naprawy oraz podjęte przez tą osobę działania.

X. PLANY AWARYJNE I ZAPOBIEGAWCZE.

1. Zasilanie:

Bezpieczne Stanowisko Komputerowe jest zabezpieczone urządzeniem podtrzymującym zasilanie (zasilacz awaryjny UPS), które jest w stanie utrzymać pracę przez okres do 30 min.

2. Kopie zapasowe:

Kopie archiwalne programów wykonuje i przechowuje Administrator Systemu Teleinformatycznego.

Kopie plików użytkowników wykonują użytkownicy i przechowują w przeznaczonym do tego sejfie.

3. Klęski żywiołowe:

W przypadku wystąpienia klęski żywiołowej (pożaru, powodzi, itp.) należy zastosować się do aktualnie obowiązujących instrukcji przeciwpożarowych i ewakuacyjnych jednostki organizacyjnej zawartych w Planie Obrony Cywilnej.

Podstawową czynnością użytkowników po zakończeniu pracy jest zabezpieczenie nośników informacji i wyłączenie Bezpiecznej Stacji Komputerowej.

4. Sytuacje specjalne:

W przypadku wystąpienia sytuacji nadzwyczajnych (atak terrorystyczny, zagrożenie ładunkiem wybuchowym, sabotaż itp.) należy zastosować się do aktualnie obowiązujących procedur postępowania zawartych w Planie Obrony Cywilnej Urzędu Miasta Rawa Mazowiecka .

XI. POLITYKA ANTYWIRUSOWA.

1. Informacje ogólne:

Potrzeba wprowadzenia danych z zewnętrznego nośnika do Bezpiecznej Stacji Komputerowej jest zawsze związana z możliwością wprowadzenia wirusa do środowiska, w którym przetwarzane są informacje niejawne. W związku z tym faktem zakupuje się lub aktualizuje oprogramowanie antywirusowe.

W celu możliwie najskuteczniejszego zabezpieczenia się przed wprowadzeniem wirusa do Bezpiecznej Stacji Komputerowej definiuje się następujące środki zapobiegawcze:

- świadomość użytkownika,
- zasady higieny,
- kontrola dostępu.

2. Świadomość użytkownika:

Świadomość użytkownika o źródłach, sposobach infekcji i działaniu oprogramowania złośliwego jest istotnym celem w ustanawianiu skutecznej polityki antywirusowej.

Zabrania się użytkownikom używania lub uruchamiania nieautoryzowanego oprogramowania oraz danych z nośników niewiadomego pochodzenia. Może to doprowadzić do utraty danych lub ograniczenia funkcjonalności stacji poprzez infekcję stanowiska komputerowego wirusem.

3. Zasady higieny:

Przestrzeganie zasad tzw. higieny komputerowej jest skutecznym sposobem zabezpieczenia Bezpiecznej Stacji Komputerowej przed atakiem wirusa. W celu ograniczenia możliwości infekcji oprogramowaniem złośliwym użytkownicy są zobowiązani do:

- użytkownika wyłącznie oprogramowania zainstalowanego przez Administratora Systemu Teleinformatycznego;
- nie używania oprogramowania i danych niewiadomego pochodzenia np. pozyskanych z czasopism komputerowych;
- zgłaszania do Administratora Systemu Teleinformatycznego potrzeb w zakresie instalacji dodatkowego oprogramowania;
- sprawdzania zewnętrznych nośników danych programem antywirusowym.

4. Infekcja stacji komputerowej:

Istnieją dwie zasadnicze drogi infekcji Bezpiecznej Stacji Komputerowej wirusem:

- używanie zainfekowanej dyskietki;
- uruchamianie zainfekowanego oprogramowania.

Dla uniknięcia ww. przypadków infekcji, uruchamianie nieautoryzowanego oprogramowania jest zabronione. W przypadku konieczności skorzystania z dyskietek, zawsze muszą one przed użyciem być przetestowane na obecność wirusa.

5. Postępowanie w przypadku wykrycia wirusa:

W przypadku wykrycia wirusa, na ekranie wyświetlony zostanie komunikat programu antywirusowego. Użytkownik Bezpiecznego Stanowiska Komputerowego ma obowiązek niezwłocznie powiadomić osoby funkcyjne systemu teleinformatycznego i wykonać czynności zgodnie z skróconą instrukcją programu antywirusowego.

Procedura postępowania po wykryciu wirusa komputerowego:

zapoznać się treścią komunikatu programu antywirusowego o wykrytym wirusie;
nie kasować, kopiować, przenosić plików danych i nie niszczyć nośników danych (zachować dowody);
jeżeli wirus nie został usunięty przez program antywirusowy zaprzestać dalszego przetwarzania informacji;
powiadomić osoby funkcyjne systemu teleinformatycznego o wykryciu wirusa.

Wniosek
o przydzielenie konta w systemie informatycznym do przetwarzania informacji
niejawnych o klauzuli „zastrzeżone”.

Imię i nazwisko	
Lokalizacja BSK (bezpiecznego stanowiska komputerowego)	
Stanowiska służbowe	
Komórka organizacyjna, wydział	
Nr pomieszczenia	
Nr telefonu	
Poświadczenie bezpieczeństwa/zaświadczenie kierownika jednostki o dostępie do informacji niejawnych (numer, data ważności, klauzula tajności)	
Zaświadczenie o odbyciu szkolenia podstawowego z zakresu OIN	
Specjalne instrukcje lub komentarze	
Pełnomocnik ds OIN	
Administrator systemu*	
Nazwa użytkownika (login)**	
Okres ważności konta (dokładna data)	
Hasło pierwszego logowania***	

*wypełnia administrator systemu

** wypełnia pełnomocnik d.s OIN

*** Hasło powinno składać się z ośmiu znaków i zawierać co najmniej dwie litery, jedną cyfrę i jeden znak specjalny (np. {&%!@\$# itp.) Niedopuszczalne są hasła będące imionami własnymi. Hasło podane w formularzy jest hasłem początkowym i przy pierwszym logowaniu należy je zmienić, ale zgodnie z powyższymi regułami.

