PAGE
1

Утвержден распоряжением
Министерства территориального развития Забайкальского края

РЕГЛАМЕНТ
работы единого защищенного подключения к ресурсам сети Интернет
1. Общие положения

1.1. Настоящий Регламент разработан во исполнение распоряжения Губернатора Забайкальского края № 461-р от 23 ноября 2009 года «О доступе исполнительных органов государственной власти Забайкальского края к ресурсам сети Интернет» .
1.2. Настоящий Регламент определяет порядок предоставления доступа к ресурсам сети Интернет (далее – сеть Интернет) через единое защищенное подключение, организованное в составе Центрального узла Корпоративной Сети передачи данных государственных органов Забайкальского края (далее – КСПД), а также определяет возникающие при этом права, обязанности и ответственность пользователей и администраторов.

1.3. Настоящий Регламент предназначен для исполнительных органов государственной власти Забайкальского края и является обязательным для выполнения пользователями и администраторами локальных информационно-телекоммуникационных сетей исполнительных органов государственной власти и администраторами КСПД.

2. Используемые понятия и сокращения

Абонент КСПД – исполнительный орган государственной власти, подключенный к телекоммуникационному узлу КСПД.
ЛИТС – локальная информационно-телекоммуникационная сеть.
Proxy сервер – промежуточный сервер, предназначенный для ускорения доступа к Интернет, кэширования передаваемой информации и скрытия информации пользователя.
Рабочая станция – персональный компьютер, подключенный к ЛИТС.

Администратор ЛИТС – сотрудник исполнительного органа государственной власти Забайкальского края, ответственный за подключение рабочих станций к сети Интернет.

Пользователь – сотрудник исполнительного органа государственной власти Забайкальского края, использующий для выполнения своих должностных обязанностей рабочую станцию.

Администратор КСПД – сотрудник исполнительного органа государственной власти Забайкальского края, выполняющего функции оператора КСПД, ответственный за подключение ЛИТС к сети Интернет, обеспечение работоспособности, сохранности и защиты информационных ресурсов, а также осуществляющий контроль за предоставлением и использованием доступа в сеть Интернет через КСПД.

Входящий трафик – объем информации, полученной пользователем из сети Интернет.

Исходящий трафик – объем информации, переданной пользователем в сеть Интернет.

Модем – внешнее или внутреннее устройство, подключаемое к компьютеру для передачи и приема сигналов по телекоммуникационным (телефонным) сетям, в том числе к сетям подвижной радиотелефонной связи.
3. Организация предоставления и использования доступа к ресурсам сети

Интернет

3.1 Доступ пользователей абонента КСПД к сети Интернет предоставляется путем логического подключения ЛИТС абонента КСПД к Proxy серверу центрального узла КСПД.
3.2 В составе ЛИТС абонента КСПД рекомендуется использование дополнительного Proxy сервера.

3.3. Подключение ЛИТС к Proxy серверу центрального узла КСПД осуществляется администратором КСПД на основании заявок руководителей исполнительных органов государственной власти Забайкальского края, согласованных с начальником Управления информатизации и связи Министерства территориального развития Забайкальского края. Заявка должна содержать: перечень необходимых сервисов, а также ФИО, должность, контактную информацию администратора ЛИТС и информацию о выполнении требований в соответствии с пунктом 3.4 настоящего Регламента. Форма заявки приведена в приложении №1 к настоящему Регламенту.
3.4. Для получения согласования необходимо предоставить сведения о выполнении следующих требований:
3.4.1. Наличие утвержденного порядка использования сети Интернет.

3.4.2. Наличие назначенного приказом ответственного лица по защите информации.

3.4.3. Наличие назначенного администратора ЛИТС.

3.4.4. Наличие и актуальность версии используемого антивирусного программного обеспечения.

3.4.5. Наличие системы разграничения доступа пользователей к ЛИТС на основе средств операционной системы, с обязательным установлением для каждого пользователя уникального логического имени (логина) и пароля.

3.4.6. Наличие сертифицированных средств защиты информации (в случае использования собственных подключений к сети Интернет).

3.5. Доступ пользователей к ресурсам сети Интернет организуется администратором ЛИТС после выдачи уведомления администратора КСПД о присвоении имени и пароля для ЛИТС.
3.6. Доступ к ресурсам сети Интернет через КСПД предоставляется круглосуточно.

3.7. Доступ к сети Интернет через КСПД используется только для выполнения должностных обязанностей.

3.8. Доступ к сети Интернет предоставляется для пользования следующими ресурсами:
3.8.1. Сайты (по протоколу HTTP, по порту 80).

3.8.2. Защищенные сайты (по протоколу HTTPS, по порту 443).

3.8.3. Электронная почта (по протоколам POP3 и SMTP, по портам 25 и 110).

3.8.4. Файлообменные серверы (по протоколу FTP, по портам 20,21,2121).

3.8.5. Доступ к иным сервисам сети Интернет предоставляется в соответствии с предоставленной заявкой, по согласованию с начальником управления информатизации и связи Министерства территориального развития Забайкальского края.

4. Права и обязанности пользователей

4.1. Пользователи имеют право:

- использовать доступ к ресурсам сети Интернет через КСПД в пределах установленного лимита входящего трафика для выполнения своих должностных обязанностей;

- запрашивать и получать от администраторов КСПД помощь и консультации по техническим вопросам предоставления доступа к сети Интернет через КСПД.

4.2. Пользователи обязаны:

- для доступа в сеть Интернет через КСПД использовать только согласованное с администраторами КСПД программное обеспечение, с рекомендованными настройками безопасности согласно приложению №2 к настоящему регламенту;
- менять пароль доступа в соответствии с внутренним регламентом;

- уметь правильно использовать программное обеспечение, установленное на рабочих станциях, включая средства защиты информационных ресурсов и антивирусное программное обеспечение;

- информировать администраторов КСПД о действиях, которые могут привести к несанкционированному доступу, модификации, разрушению, удалению информационных ресурсов или сбоям в работе рабочих станций или КСПД, а также об обнаруженных компьютерных вирусах.

4.3. Пользователям запрещается:

- производить несанкционированное подключение рабочих станций к сети Интернет и к другим сетям, в том числе через модем или посредством беспроводных сетей доступа;

- производить какие-либо действия с информацией, зараженной вирусом;

- распространять через сеть Интернет любую информацию, противоречащую российскому и международному законодательству, оскорбляющую честь и достоинство граждан, направленную на пропаганду войны, разжигание национальной, расовой или религиозной ненависти и вражды, а также иную информацию, за распространение которой предусмотрена уголовная или административная ответственность;

- использовать средства сети Интернет, в том числе интернет-пейджеры (ICQ) и электронную почту, для обмена (рассылки, пересылки) и распространения информации, содержащей сведения ограниченного доступа (государственную тайну, конфиденциальные сведения, персональные данные и т.п.);
- производить рассылку информации рекламного характера другим пользователям сети Интернет;

- нарушать авторские права на информацию, программное обеспечение и иные материалы, представленные в сети Интернет;

- наносить намеренный ущерб другим пользователям;

- вмешиваться в действия других пользователей, администраторов ЛИТС или администраторов КСПД;

- при работе в сети Интернет через КСПД посещать развлекательные Интернет-ресурсы;

- допускать посторонних лиц к работе в сети Интернет со своей рабочей станции;

- передавать используемые пароли другим лицам.

- загружать из сети Интернет исполняемые файлы и запускать их на своей рабочей станции;

- использовать пиринговые (P2P) сетевые сервисы для обмена файлами через Интернет, такие как Torrent, Emule и др.

4.4. Пользователи несут персональную ответственность:

- за использование программных средств, которые могут привести к модификации, разрушению, удалению информационных ресурсов или сбоям в работе рабочих станций или КСПД;

-за использование предоставленных ресурсов Интернет для целей, не связанных с выполнением должностных обязанностей;

- за распространение зараженных вирусом информационных ресурсов, повлекших за собой сбои в работе КСПД и рабочих станций;

- за распространение информации об используемых паролях.
5. Публикация ресурсов в сети Интернет.

5.1. Публикация ресурсов в сети Интернет осуществляется путем размещения их в защищенном сегменте Центрального узла КСПД. Настройки по данным мероприятиям выполняются скоординированными действиями администратора КСПД и администратора ЛИТС.
5.2. К публикации допускаются только информационные ресурсы на основе протоколов HTTP и FTP, а так же сервера электронной почты.
6. Права и обязанности администраторов КСПД.
6.1. Администраторы КСПД назначаются приказом руководителя исполнительного органа государственной власти Забайкальского края, выполняющего функции оператора КСПД.
6.2. Администраторы КСПД имеют право запретить пользователю доступ к сети Интернет через КСПД без возможности восстановления при выполнении пользователем действий, перечисленных в пункте 4.3 настоящего Регламента.

6.3. Администраторы КСПД обязаны:

-обеспечить отказоустойчивость работы единого защищенного подключения к ресурсам сети Интернет, которое организовано в составе центрального узла КСПД;

- подключение КСПД к сети Интернет осуществлять через специализированные сертифицированные программные и аппаратные средства для обеспечения защиты информационных ресурсов от несанкционированного доступа из внешних сетей;

- оказывать пользователям методическую и консультационную помощь по техническим вопросам организации доступа к сети Интернет через КСПД;

- проводить выборочный анализ информации, полученной пользователями из сети Интернет, с целью определения характера данной информации (служебная, развлекательная и т. д.);

- ежемесячно информировать заместителя председателя Правительства Забайкальского края по инвестиционной политике и развитию инфраструктуры о результатах анализа информации, получаемой пользователями из сети Интернет;

6.4. В обязанности администраторов КСПД не входит обучение пользователей работе в сети Интернет.

7. Контроль и ответственность

7.1. Контроль за предоставлением и использованием доступа к ресурсам сети Интернет через КСПД осуществляет исполнительный орган государственной власти Забайкальского края, выполняющий функции оператора КСПД
7.2. Все действия пользователей в сети Интернет отслеживаются с помощью специального программного обеспечения и регистрируются в журнале, на основе данных которого администраторами КСПД проводится выборочный анализ по следующим параметрам: перечень используемых ресурсов, объем входящего трафика, время работы.

7.3. В случае нарушений пользователями требований настоящего Регламента предоставление им доступа к ресурсам сети Интернет через КСПД может быть приостановлено или прекращено.

7.4. Руководители структурных подразделений обязаны ознакомить пользователей с настоящим Регламентом.

7.5. Руководители органов государственной власти, руководители структурных подразделений, пользователи, администраторы ЛИТС и администраторы КСПД несут персональную ответственность за полноту и своевременность выполнения требований настоящего Регламента в соответствии с действующим законодательством.

Приложение №1

к Регламенту работы единого защищенного подключения к ресурсам сети Интернет

Заявка № ___
на подключение к сети Интернет

орган власти (Абонент)
Для выполнения работ __

прошу подключить постоянно (временно) к единому защищенному подключению к сети Интернет для доступа к следующим сервисам

	Краткое описание
	Номер порта протокола TCP
	Приложение

	WWW
	80
	Веб-браузер

	FTP
	21
	FTP- клиент

	Почтовый сервер (указать)….
	25,110
	

	
	…
	

	
	…
	

	
	
	

Абонентский пункт (сервер), инв. № _____________, в составе:

· системный блок, тип ________________, сер. № _______________;

· монитор, тип ________________, сер. № _______________;

· принтер, тип ________________, сер. № _______________;

· сетевая карта, тип __________, сер. № ______________, адрес __________________;

· ________________, тип ________________, сер. № _______________;

другое оборудование

Основное программное обеспечение: ___

Средства защиты информации от НСД __

 __

(организация-изготовитель, сведения о сертификации, конфигурация)

Реквизиты организационных документов__
(номера, даты документов согласно п 3.4 регламента)

Абонентский пункт территориально расположен: населенный пункт _________________

улица_____________________дом______, корп. ____, комн._____, тел. ______________

Ответственность сторон.

Пользователь самостоятельно отвечает за содержание информации, передаваемой им или иным лицом под его сетевыми реквизитами по сети Интернет, за ее достоверность, чистоту от претензий третьих лиц и правомерность ее распространения.

Пользователь, используя услуги сети Интернет, несет ответственность за вред, возможно причиненный его действиями (бездействием) личности или имуществу граждан, юридических лиц, государства или нравственным принципам общества.

Пользователям запрещается:

· обрабатывать и хранить на рабочей станции информацию, содержащую сведения, составляющие государственную тайну, служебную и другую информацию ограниченного доступа;

· использовать подключение к сети Интернет не в производственных целях;

· без согласования с администратором КСПД изменять состав и конфигурацию программных и технических средств;

· сообщать или передавать реквизиты доступа в сеть другим лицам;

· предпринимать любые действия, нарушающие или способствующие нарушению безопасности и работоспособности сети, ее технических средств и (или) КСПД.

Администраторы КСПД не отвечают за содержание информации, передаваемой Абонентом по сети Интернет.

Администраторы КСПД не несут ответственности перед Абонентом за задержки и перебои в работе, происходящие по причинам, от них не зависящим.

В случае обнаружения нарушений со стороны Абонента, администратор КСПД отключает абонента от сети Интернет без предупреждения.

С правилами работы в сети (Регламентом…), ответственностью и перечнем запрещенных действий ознакомлены, претензий не имеем:

Администратор ЛИТС _____________ /__________________________/

подпись

ФИО

Руководитель подразделения

информационных технологий _________________________ /__________________________/

Руководитель __

подпись

 ФИО

Приложение №2

к Регламенту работы единого защищенного подключения к ресурсам сети Интернет

Рекомендуемое для доступа в сеть Интернет через КСПД
программное обеспечение
1. На пользовательских рабочих станциях устанавливается стандартный комплект русифицированных программных средств.

Базовый комплект:

1.1. Операционная система: Семейство Microsoft Windows не ниже 98 либо операционные системы с открытым кодом;
1.2. Офисный пакет – Microsoft Office не ниже 97, Open Office не ниже 2.0;
1.3. Клиент электронной почты – Outlook Express , The Bat, системы с открытым кодом;
1.4. Файловый менеджер: Far Manager, системы с открытым кодом;
1.5. Архиватор –RAR; ZIP;
1.6. Браузер Интернет: Internet Explorer версия не ниже 5.0 (желательно версия 6.0 и выше). FireFox, Opera.
Рекомендуемые для доступа в сеть Интернет через КСПД

настройки безопасности

2. Подсистема управления доступом: должна осуществляться идентификация и проверка подлинности субъектов доступа при входе в систему по паролю условно-постоянного действия длиной не менее шести символов.

3. Подсистема регистрации и учета:

3.1. Должна осуществляться регистрация входа/выхода субъектов доступа в систему/из системы, либо регистрация загрузки и инициализации операционной системы и ее программного останова. Регистрация выхода из системы или останов не проводится в моменты аппаратурного отключения АС. В параметрах регистрации указываются: время и дата входа/выхода субъекта доступа в систему/из системы или загрузки/останова системы, результат попытки входа: успешный или неуспешный несанкционированный, идентификатор (код или фамилия) субъекта, предъявленный при попытке доступа.
3.2. Должен проводиться учет всех защищаемых носителей информации с помощью их любой маркировки, учет защищаемых носителей должен проводиться в журнале (картотеке) с регистрацией их выдачи/приема.

4. Подсистема обеспечения целостности:
4.1. Должна быть обеспечена целостность программных средств, обрабатываемой информации, а также неизменность программной среды, при этом:
4.1.1. Должна осуществляться физическая охрана рабочих станций (устройств и носителей информации), предусматривающая контроль доступа в помещения, где установлены рабочие станции посторонних лиц, наличие надежных препятствий для несанкционированного проникновения в помещения и хранилище носителей информации, особенно в нерабочее время;
4.1.2. Должно проводиться периодическое тестирование функций СЗИ НСД при изменении программной среды и персонала;
4.1.3. Должны быть в наличии средства восстановления СЗИ НСД, предусматривающие ведение двух копий программных средств СЗИ НСД и их периодическое обновление и контроль работоспособности.

5. Уровень настройки безопасности обозревателя сети Интернет:
5.1. Должен обеспечивать блокирование всплывающих окон;
5.2. Ограничить запуск активных компонентов веб страниц, в том числе модулей ActiveХ, Java скриптов и т.д., только через запрос пользователя;
5.3. Блокировать сторонние файлы cookie;
5.4. В целом настройка уровней безопасности и конфиденциальности используемого обозревателя Интернет должна соответствовать уровню «выше среднего» обозревателя Microsoft Internet Explorer 6.0 в соответствии с рекомендациями, приведенными ниже.
6. Настройка параметров безопасности на примере браузера MS Internet Explorer 6:
6.1. Internet Explorer разделяет все сайты на четыре зоны, каждая из которых обеспечивает различный уровень защиты:

«Интернет» (Internet) – уровень безопасности по умолчанию: средний;
«Местная интрасеть» (Local Intranet) – уровень безопасности по умолчанию: ниже среднего;
«Надежные узлы» (Trusted sites) – уровень безопасности по умолчанию: низкий;
«Ограниченные узлы» (Restricted Sites) – уровень безопасности по умолчанию – высокий;
Запрещается добавлять ссылки на внешние сайты в зоны безопасности Местная интрасеть и Надежные узлы.
6.2. Для зоны «Интернет» рекомендуется установить следующие параметры:
6.2.1. Доступ к источникам данных за пределами домена – Отключить;
6.2.2. Запуск приложений и файлов в окне IFRAME – Отключить;
6.2.3. Перетаскивание или копирование и вставка файлов – Отключить;
6.2.4. Переход между кадрами через разные домены – Отключить;
6.2.5. Разрешения канала программного обеспечения – Высокая безопасность;
6.2.6. Установка элементов рабочего стола – Отключить;
6.2.7. Устойчивость данных пользователя – Отключить;
6.2.8. Выполнять сценарии приложений Java – Отключить;
6.2.9. Разрешить операции вставки из сценария – Отключить;
6.2.10. Загрузка подписанных элементов ActiveX – Предлагать;
6.2.11. Загрузка неподписанных элементов ActiveX – Отключить;
6.2.12. Использование элементов ActiveX, не помеченных как безопасные – Отключить.

6.3 Настройка параметров конфиденциальности браузера Internet Explorer 6:
6.3.1. В меню браузера: Сервис > Свойства обозревателя > Конфиденциальность уровень конфиденциальности установить в позицию "Умеренно высокий";
6.3.2. В меню браузера: Сервис > Свойства обозревателя > Содержание отключить автозаполнение для веб-адресов, форм, имен пользователей и паролей в формах;
6.3.3. Запрещается использовать приложение "Профиль": Сервис > Свойства обозревателя > Дополнительно > Безопасность снять отметку с опции "Задействовать профиль";
6.3.4. В меню браузера Сервис > Свойства обозревателя > Дополнительно >Безопасность использовать следующие настройки:
6.3.4.1. SSL 2.0 –Отмечено;
6.3.4.2. SSL 3.0 – Отмечено;
6.3.4.3. TLS 1.0 – отмечено в том случае, если система была сконфигурирована с включенным параметром безопасности "Системная криптография: использовать FIPS-совместимые алгоритмы для шифрования, хеширования и подписывания". В противном случае отметку снять;
6.3.4.4. Включить интегрированную проверку подлинности Windows – Не отмечено;
6.3.4.5. Задействовать профиль – Не отмечено;
6.3.4.6. Не сохранять зашифрованные страницы на диске – Отмечено;
6.3.4.7. Предупреждать о недействительных сертификатах узлов – Отмечено;
6.3.4.8. Предупреждать о переключении режима безопасности – Отмечено;
6.3.4.9. Предупреждать при переадресации передаваемых форм – Отмечено;
6.3.4.10. Проверка подписи для загруженных программ – Не отмечено;
6.3.4.11. Проверять аннулирование сертификатов издателей – Отмечено;
6.3.4.12. Проверять аннулирование сертификатов серверов – Отмечено;
6.3.4.13. Удалять все файлы из папки временных файлов Интернета при закрытии обозревателя – по своему усмотрению;
6.3.4.14. Разрешать запуск активного содержимого компакт-дисков – Не отмечено (для windows XP SP2);
6.3.4.15. Разрешать запуск активного содержимого файлов на моем компьютере – Не отмечено (для windows XP SP2);
6.3.4.16. Разрешить запуск или установку программ, даже если подпись недопустима – Не отмечено (для windows XP SP2).
7. Настройки групповой политики:
7.1. Защитить установленные параметры безопасности от изменений в дальнейшем с помощью редактора групповой политики:
Пуск > Выполнить > gpedit.msc >.
Заполняется администратором КСПД:

IP адрес: ___.___.___.___ DHCP Исполнитель __________________ дата ____________

Учетная запись (Имя): ________________, пароль ______________, E-mail _______________

