

Ustawa o Krajowym Systemie Cyberbezpieczeństwa

Krzysztof Silicki

Zastępca Dyrektora NASK PIB,
Dyrektor ds. Cyberbezpieczeństwa i Innowacji
Wiceprzewodniczący Rady Zarządzającej ENISA

- Ustawa o Krajowym Systemie Cyberbezpieczeństwa (KSC) zapewnia implementację dyrektywy NIS*
- Ustanawia ramy prawne funkcjonowania KSC
- Rozszerza obszar oddziaływania w stosunku do dyrektywy NIS, np.:
 - włącza sektor administracji publicznej,
 - nakłada obowiązek zgłaszania incydentów które MOGĄ spowodować negatywny skutek (nie tylko te, które coś spowodowały)
- Projekt ustawy jest przed drugim czytaniem w Sejmie

Ważne: uoKSC w obszarze administracji publicznej jest dodatkowym komponentem bezpieczeństwa teleinformatycznego ustanowionym przez ustawę o informatyzacji (...) i Krajowe Ramy Interoperacyjności

* Dyrektywa Parlamentu Europejskiego i Rady 2016/1148 z dnia 6 lipca 2016 r. w sprawie środków na rzecz wysokiego wspólnego poziomu bezpieczeństwa sieci i systemów informatycznych na terytorium Unii

Dyrektywa NIS

Wybrane obowiązki nałożone na państwa członkowskie:

- Identyfikacja **operatorów usług kluczowych w kilku sektorach** oraz określenie wymagań bezpieczeństwa teleinformatycznego.
- Wyznaczenie **organów właściwych** dla operatorów usług kluczowych i dostawców usług cyfrowych.
- Wyznaczenie **pojedynczego punktu kontaktowego**.
- Wyznaczenie **CSIRT*** dla operatorów usług kluczowych i dostawców usług cyfrowych.
- Wymiana informacji i **raportowanie** na poziomie UE na temat **poważnych incydentów** u operatorów usług kluczowych oraz **istotnych incydentów** u dostawców usług cyfrowych.
- Przyjęcie w unijnej **procedurze komitetowej** wymagań dla dostawców usług cyfrowych.
- Przyjęcie krajowej **strategii** bezpieczeństwa sieci i informacji.

*zespół reagowania na incydenty bezpieczeństwa komputerowego

Pojęcia podstawowe dotyczące incydentu:

- **incydent w podmiocie publicznym** – incydent, który powoduje lub może spowodować obniżenie jakości lub przerwanie realizacji zadania publicznego realizowanego przez podmiot publiczny
- **incydent krytyczny** – incydent skutkujący znaczną szkodą dla bezpieczeństwa lub porządku publicznego, interesów międzynarodowych, interesów gospodarczych, działania instytucji publicznych, praw i wolności obywatelskich lub życia i zdrowia ludzi,
- **obsługa incydentu** – czynności umożliwiające wykrywanie, rejestrowanie, analizowanie, klasyfikowanie, priorytetyzację, podejmowanie działań naprawczych, ograniczenie skutków incydentu
- **zarządzanie incydemtem** – obsługę incydentu, wyszukiwanie powiązań między incydentami, usuwanie przyczyn ich wystąpienia oraz opracowanie wniosków z obsługi incydentu;

ARCHITEKTURA Krajowego SYSTEMU CYBERBEZPIECZEŃSTWA

PROCES OBSŁUGI INCYDENTÓW KRYTYCZNYCH

W obszarze odpowiedzialności CSIRT NASK są między innymi:

jednostki samorządu terytorialnego oraz ich związki;

związki metropolitalne;

jednostki budżetowe;

samorządowe zakłady budżetowe;

agencje wykonawcze;

instytucje gospodarki budżetowej;

spółki prawa handlowego wykonujące zadania o charakterze użyteczności publicznej w rozumieniu ustawy z dnia 20 grudnia 1996 r. o gospodarce komunalnej,

Osoba do kontaktów:

- Podmiot publiczny realizujący zadanie publiczne zależne od systemu informacyjnego jest obowiązany do **wyznaczenia osoby odpowiedzialnej za utrzymywanie kontaktów** z podmiotami krajowego systemu cyberbezpieczeństwa.
- Organ administracji publicznej **może wyznaczyć jedną osobę odpowiedzialną** za utrzymywanie kontaktów z podmiotami krajowego systemu cyberbezpieczeństwa w zakresie zadań publicznych zależnych od systemów informacyjnych, realizowanych **przez jednostki jemu podległe lub przez niego nadzorowane**.
- Jednostka samorządu terytorialnego **może wyznaczyć jedną osobę odpowiedzialną** za utrzymywanie kontaktów z podmiotami krajowego systemu cyberbezpieczeństwa w zakresie zadań publicznych zależnych od systemów informacyjnych, **realizowanych przez jej jednostki organizacyjne**.

Obsługa i zgłaszanie incydentów:

Podmiot publiczny realizujący zadanie publiczne zależne od systemu informacyjnego:

- **zapewnia zarządzanie incydem** w podmiocie publicznym;
- **zgłasza incydent niezwłocznie, nie później niż w ciągu 24 godzin od momentu wykrycia**, do właściwego CSIRT;
- zgłoszenie przekazywane jest w postaci elektronicznej, a w przypadku braku możliwości przekazania w postaci elektronicznej, przy użyciu innych dostępnych środków komunikacji.
- zapewnia obsługę incydemu w podmiocie publicznym i incydemu krytycznego **we współpracy z właściwym CSIRT**, przekazując niezbędne dane, w tym dane osobowe;

Co zawiera zgłoszenie incydentu:

- dane podmiotu zgłaszającego,
- dane osoby składającej zgłoszenie;
- dane osoby uprawnionej do składania wyjaśnień dotyczących zgłaszanych informacji;
- **opis wpływu incydentu** w podmiocie publicznym na realizowane zadanie publiczne, w tym:
 - wskazanie zadania publicznego, na które incydent miał wpływ,
 - liczbę osób, na które incydent miał wpływ,
 - moment wystąpienia i wykrycia incydentu oraz czas jego trwania,
 - zasięg geograficzny, którego dotyczy incydent,
 - przyczynę zaistnienia incydentu i sposób jego przebiegu oraz skutki jego oddziaływania na systemy informacyjne podmiotu publicznego;
 - informacje o podjętych działaniach zapobiegawczych;
 - informacje o podjętych działaniach naprawczych;
 - inne istotne informacje.

Przekazywanie i uzupełnianie danych incydentu:

- Podmiot publiczny, przekazuje **informacje znane w chwili zgłoszenia, które uzupełnia w trakcie obsługi incydentu**
- Mogą być przekazywane informacje stanowiące **tajemnice prawnie chronione** gdy jest to konieczne dla realizacji zadań, właściwego CSIRT
- W zgłoszeniu podmiot publiczny oznacza informacje stanowiące tajemnice prawnie chronione
- CSIRT może zwrócić się do podmiotu publicznego o **uzupełnienie zgłoszenia** o informacje, w tym informacje stanowiące tajemnice prawnie chronione, w zakresie niezbędnym do realizacji zadań związanych z incydentem

Dobrowolne zgłoszenia:

Oprócz zgłoszeń obowiązkowych, o których mowa wcześniej, można do właściwego CSIRT przekazywać informacje:

- o innych incydentach;
- o zagrożeniach cyberbezpieczeństwa;
- dotyczące szacowania ryzyka;
- o podatnościach;
- o wykorzystywanych technologiach.

Informowanie:

Podmiot publiczny realizujący zadanie publiczne zależne od systemu informacyjnego:

- zapewnia osobom, na rzecz których zadanie publiczne jest realizowane, **dostęp do wiedzy pozwalającej na zrozumienie zagrożeń cyberbezpieczeństwa** i stosowanie skutecznych sposobów zabezpieczania się przed tymi zagrożeniami, w szczególności przez publikowanie informacji w tym zakresie na swojej stronie internetowej;
- przekazuje do właściwego CSIRT **dane osoby do kontaktów**, zawierające imię i nazwisko, numer telefonu, adres poczty elektronicznej, w terminie 14 dni od dnia jej wyznaczenia, a także informacje o zmianie tych danych w terminie 14 dni od dnia ich zmiany.

Podstawowe zadania CSIRT

Wsparcie dla podmiotów

- CSIRTy monitorują zagrożenia cyberbezpieczeństwa i incydenty na poziomie krajowym;
- Reagują na zgłoszone incydenty
- Dokonują szacowania ryzyka związanego z ujawnionym zagrożeniem cyberbezpieczeństwa oraz zaistniałymi incydentami;

CSIRTy:

- **przekazują informacje dotyczące incydentów i ryzyk** podmiotom krajowego systemu cyberbezpieczeństwa;
- **wydają komunikaty o zidentyfikowanych zagrożeniach** cyberbezpieczeństwa

CSIRT w uzasadnionych przypadkach może zapewnić **wsparcie w obsłudze incydentów**

CSIRT może przekazywać **informacje o podatnościach i sposobie ich usunięcia** w wykorzystywanych technologiach

*Podmiot publiczny może być **jednocześnie operatorem usługi kluczowej**:*

Do podmiotu publicznego wobec którego wydana została **decyzja o uznaniu za operatora usługi kluczowej**, stosuje się przepisy w zakresie świadczenia usługi kluczowej, w związku ze świadczeniem której został uznany za operatora usługi kluczowej.

Podmiot staje się operatorem usługi kluczowej i podlega regułom narzuconym przez dyrektywę NIS i uoKSC:

- *wdrażanie środków bezpieczeństwa proporcjonalnych do analizy ryzyka,*
- *przeprowadzania cyklicznych audytów,*
- *Prowadzenia dokumentacji bezpieczeństwa,*
- *zgłaszania do CSIRT poważnych incydentów (wg. określonych kryteriów i progów)*
- *poddawania się kontroli ze strony właściwego organu ds. cyberbezpieczeństwa*

Decyzja o uznaniu za operatora usługi kluczowej

- Może to dotyczyć takich sektorów jak:
 - wodno-kanalizacyjny
 - zdrowia
 - transportu (np. kolejowego)
 - energetyczny
- Wpisanie do wykazu operatorów kluczowych jest uzależnione od:
 - kryteriów (określonych w ustawie w ślad za dyrektywą NIS)
 - progów istotności skutku zakłócającego usługę (określonych w rozporządzeniu)

Dziękuję za uwagę

Krzysztof.Silicki@nask.pl

NASK

**Naukowa
i Akademicka
Sieć Komputerowa**

ul. Kolska 12
01-045 Warszawa

tel.: +48 22 380 82 00
fax: +48 22 380 82 01

nask@nask.pl