

Fortsättning av MSB:s metodstöd

Daniel Bosk och Carina Bengtsson¹

Institutionen för informationsteknologi och medier (ITM),
Mittuniversitetet, Sundsvall.

msbforts.tex 2068 2014-11-03 10:52:07Z danbos

¹Detta verk är tillgängliggjort under licensen Creative Commons Erkännande-DelaLika 2.5 Sverige (CC BY-SA 2.5 SE). För att se en sammanfattning och kopia av licenstexten besök URL
<http://creativecommons.org/licenses/by-sa/2.5/se/> 


Vad är informationssäkerhet?

- Uppstår tillsammans med andra processer och verksamheter.
- Informationssäkerheten i en verksamhet har inget egenvärde måste integreras för att kunna skydda verksamheten.

Hitta informationstillgångarna

- Tidigare kartläggningar?
- Avdelningsvis?
- IT-system?
- Projekt?
- Processer?
- Funktionsvis?

Formella metoder?

Tillämpa formella metoder för att genomföra riskanalysen?

Gapanalys

- Analysera gapet mellan verksamhetens nuvarande och uppsatta informationssäkerhetsmål.
- Metodstödet använder de normer som beskrivs i ISO 27002 istället för verksamhetens mål.
- Resultatet visar alltså hur organisationens säkerhet står sig i jämförelse med förväntningarna i ISO 27002.

När genomförs gapanalys?

- Om man vill införa LIS.
- Om man vill mäta, granska eller verifiera sin informationssäkerhetsnivå.
- Om man vill ställa krav på sin informationssäkerhetsnivå.

Krav för gapanalys

Analysledaren måste

- känna till verksamhetens behov och krav,
- känna till existerande styrdokument för säkerhetsarbetet,
- ha god kännedom och förståelse för normerna i standarden.

Checklistan

- Utgår från ISO 27002.
- Innehåller 133 säkerhetsåtgärder.
- Varje säkerhetsåtgärd har en eller flera nivåstyrande frågor som ligger till grund för ett betyg mellan 0-3.
- Varje säkerhetsåtgärd hör till ett avsnitt.
- Varje avsnitt hör till ett kapitel (område).
- Totalt finns 11 kapitel.

Checklistan

- Av totalt 133 säkerhetsåtgärder är 62 (55) kritiska att införa.
- De kritiska åtgärderna är en basnivå för informationssäkerheten.

Vem?

- Analysledare.
- Experter i verksamheten som är bäst lämpade att svara på respektive område i checklistan.
- Behöver inte nödvändigtvis vara chefer.

Praktiskt genomförande

- Boka in möte med områdesexperterna som ska besvara frågorna.
- Skicka ut relevanta frågor till experterna.
- Vid mötet: gå igenom frågorna från början till slut.
- Börja med nivåstyrande frågorna.

Nivåstyrande frågor

6.2.1 Identifiering av risker med utomstående parter

Risken för organisationens information och informationsbehandlingsresurser i verksamhetsprocesser där utomstående parter är involverade bör identifieras och utvärderas enligt säkerhetsåtgärden innan tillägg identifieras.

Kritisk säkerhetsåtgärd: JA

Risk: Utan skyddsåtgärder specificerat inrättade must arbetet med utomstående parter, ökar risken att utomstående part (medvetet eller oavsiktligt) avslöjar, ändrar eller förklarar kritisk information eller informationsbehandlingsresurser.

Nivå

NIVÅ: 0=ÅKÄMPBARE RISK (LÅG EFTERLEVNAD), 1=RISK (MÅTTALIG EFTERLEVNAD), 2=LITEN RISK (ACCEPTABEL EFTERLEVNAD), 3=MYCKET LITEN RISK (FÖR EFTERLEVNAD)

2. De nivåstyrande frågorna ligger sedan till grund för bedömd nivå/"betyget" för säkerhetsåtgärden.

Betyg: 0; 0,5; 1; 1,5; 2; 2,5 eller 3. Där 3 är bästa värdet.

Nivåstyrande frågor		J A	N E J	V E T E J
1.	Har det finns behov av att ställa en utomstående part att ha tillkommit till informationsbehandlingsresurser eller information som organisation bör en riskbedömning (se även avsnitt 4) utföra för att identifiera eventuella krav på särskilda säkerhetsåtgärder? Kommentar:			
2.	Vid identifieringen av risker vid utomståendes tillkomst bör följande faktorer beaktas: a) de informationsbehandlingsresurser som den utomstående parten behöver tillkommit till; Kommentar:			
3.	b) den typ av tillkomst som den utomstående kommer att ha till information och informationsbehandlingsresurser, t.ex. 1) fysisk tillkomst, t.ex. till kontorsutrustning, datorer, arkiv; 2) logisk tillkomst, t.ex. till en organisations databaser, informationssystem; 3) nätverkskoppling mellan organisationens och den utomståendes parternes nätverk, t.ex. permanent uppkoppling, fjärrtillkomst; 4) om tillkomsten äger rum inom eller utanför organisationens lokaler; Kommentar:			
4.	c) den bedömda informationens värde och känslighet samt hur kritisk den är för organisationens verksamhet; Kommentar:			

1. En mängd olika frågor besvaras med "ja", "nej" eller "vet ej"

Figur : Nivåstyrande frågor som ger bedömt värde på säkerhetsåtgärd.

Sammanställning av delavsnitt

OBS! Påhittade siffror		2012		
Kaptiel nr:	Kapitel	Kapitel	Avsnitt	Del-avsnitt
5	Säkerhetspolicy	1,0		
5.1	Informationssäkerhetspolicy		1,0	
5.1.1	Policydokument för informationssäkerhet			1,0
6	Organisation av informationssäkerheten	1,5		
6.1	Intern organisation		1,0	
6.1.1	Ledningens engagemang för informationssäkerhet			1,5
6.1.3	Tilldelning av ansvar för informationssäkerhet			1,5
6.1.4	Godkännandeprocess för informationsbehandlingsresurser			0,5
6.1.9	Oberoende granskning av informationssäkerhet			0,5
6.2	Utomstående parter		2,0	
6.2.1	Identifiering av risker med utomstående parter			2,0
6.2.3	Hantering av säkerhet i tredje partsavtal			2,0

Figur : Betygen för delavsnitt ger betyg för avsnitt.

Sammanställning av avsnitt

OBS! Påhittade siffror		2012		
Kapitel nr:	Kapitel	Kapitel	Avsnitt	Del-avsnitt
5	Säkerhetspolicy	1,0		
5.1	Informationssäkerhetspolicy		1,0	
5.1.1	Policydokument för informationssäkerhet			1,0
6	Organisation av informationssäkerheten	1,5		
6.1	Intern organisation		1,0	
6.1.1	Ledningens engagemang för informationssäkerhet			1,5
6.1.3	Tilldelning av ansvar för informationssäkerhet			1,5
6.1.4	Godkännandeprocess för informationsbehandlingsresurser			0,5
6.1.9	Oberoende granskning av informationssäkerhet			0,5
6.2	Utomstående parter		2,0	
6.2.1	Identifiering av risker med utomstående parter			2,0
6.2.3	Hantering av säkerhet i tredje partsavtal			2,0

Figur : Betygen för avsnitt ger betyg för kapitel.

Sammanställning av betyg

OBS! Påhittade siffror		2012		
Kaptiel nr:	Kapitel	Kapitel	Avsnitt	Del-avsnitt
5	Säkerhetspolicy	1,0		
6	Organisation av informations säkerheten	1,0		
7	Hantering av tillgångar	2,0		
8	Personalresurser och säkerhet	1,4		
9	Fysisk och miljörelaterad säkerhet	2,5		
10	Styrning av kommunikation och drift	0,3		
11	Styrning av åtkomst	0,0		
12	Anskaffning, utveckling och underhåll av informationssystem	1,5		
13	Hantering av informations säkerhetsincidenter	1,3		
14	Kontinuitetsplanering för verksamheten	1,0		
15	Efterlevnad	1,3		

1,2

Figur : Betygen för kapitlen ger ett totalbetyg.

ISO 27002

- 1 Säkerhetspolicy
- 2 Organisation av informationssäkerheten
- 3 Hantering av tillgångar
- 4 Personalresurser och säkerhet
- 5 Fysisk och miljörelaterad säkerhet
- 6 Styrning av kommunikation och drift
- 7 Styrning av åtkomst
- 8 Anskaffning, utveckling och underhåll av informationssystem
- 9 Hantering av informationssäkerhetsincidenter
- 10 Kontinuitetsplanering för verksamheten
- 11 Efterlevnad

ISO 27002

Säkerhetspolicy

- Ange en viljeriktning för verksamhetens informationssäkerhetsarbete.
- Arbetet som genomförs måste uppfylla lagkrav och förväntningar.
- Har en kritisk säkerhetsåtgärd: policydokument för infosäk.

ISO 27002

Organisation av informationssäkerheten

- Ska finnas ett ramverk inom organisationen som styr informationssäkerhetsarbetet.
- Styrdokument ska vara beslutade.
- Det ska finnas ansvarsfördelning.
- Innehåller sex kritiska säkerhetsåtgärder.

ISO 27002

Hantering av tillgångar

- Organisationens tillgångar ska få ett lämpligt skydd.
- Har två kritiska säkerhetsåtgärder: förteckning av tillgångar, riktlinjer för klassificering.

ISO 27002

Personalresurser och säkerhet

- Ska ta informationssäkerheten i beaktande innan, under och efter anställning i organisationen.
- Bakgrundskontroller, internutbildning, avsluta behörigheter efter anställning.
- Har tre kritiska säkerhetsåtgärder.

ISO 27002

Fysisk och miljörelaterad säkerhet

- Förhindra obehörigt tillträde.
- Minska risken för skador på informationstillgångar.
- Har fyra kritiska säkerhetsåtgärder.

ISO 27002

Styrning av kommunikation och drift

- Informationsbehandlingsresurser ska ha en säker drift.
- Tydlig ansvarsfördelning och dokumentation för detta.
- Har 14 kritiska säkerhetsåtgärder.

ISO 27002

Styrning av åtkomst

- Åtkomst till system bör styras utifrån verksamhets- och säkerhetskrav.
- Har tio kritiska säkerhetsåtgärder.

ISO 27002

Anskaffning, utveckling och underhåll av informationssystem

- Säkerställa att nya och befintliga informationssystem håller god säkerhetsnivå.
- Har sju kritiska säkerhetsåtgärder.

ISO 27002

Hantering av informationssäkerhetsincidenter

- Inträffade incidenter ska tas om hand.
- Minska risken för att incidenten sker igen.
- Har två kritiska säkerhetsåtgärder.

ISO 27002

Kontinuitetsplanering för verksamheten

- Motverka avbrott i verksamheten.
- Lära sig hantera avbrott som ändå uppstår.
- Har tre kritiska säkerhetsåtgärder.

ISO 27002

Efterlevnad

- Organisationen ska efterleva de externa och interna krav som finns på informationssäkerhetsarbetet.
- Har tre kritiska säkerhetsåtgärder.

Resultat av gapanalys

- Vilket skydd är infört?
- Vilken omfattning och kvalitet finns på det införda skyddet?
- Vilka svagheter och styrkor som finns i det införda skyddet?
- Hur kan man gå vidare med att implementera LIS?

Slutrapport

- Hur är arbetet genomfört?
- Vilka ingångsvärden är använda?
- Resultatet av analysen.
- Sammanfattning av resultatet.
- Förslag på vidare arbete.

Referenser I

- [And+11a] Helena Andersson, Jan-Olof Andersson, Fredrik Björck, Martin Eriksson, Rebecca Eriksson, Robert Lundberg, Michael Patrickson och Kristina Starkerud. "Fortsatt arbete". Dec. 2011. URL: <http://www.informationssakerhet.se>.
- [And+11b] Helena Andersson, Jan-Olof Andersson, Fredrik Björck, Martin Eriksson, Rebecca Eriksson, Robert Lundberg, Michael Patrickson och Kristina Starkerud. *Gapanalys – Checklistan*. Dec. 2011. URL: <http://www.informationssakerhet.se>.

Referenser IV

- [And+11h] Helena Andersson, Jan-Olof Andersson, Fredrik Björck, Martin Eriksson, Rebecca Eriksson, Robert Lundberg, Michael Patrickson och Kristina Starkerud. *Ledningens genomgång*. Dec. 2011. URL:
<http://www.informationssakerhet.se>.
- [And+11i] Helena Andersson, Jan-Olof Andersson, Fredrik Björck, Martin Eriksson, Rebecca Eriksson, Robert Lundberg, Michael Patrickson och Kristina Starkerud. *Planera genomförande*. Dec. 2011. URL:
<http://www.informationssakerhet.se>.

Referenser VII

- [And+11n] Helena Andersson, Jan-Olof Andersson, Fredrik Björck, Martin Eriksson, Rebecca Eriksson, Robert Lundberg, Michael Patrickson och Kristina Starkerud. *Övervaka*. Dec. 2011. URL: <http://www.informationssakerhet.se>.