
1© 2002, Cisco Systems, Inc. All rights reserved.

Bezpieczeństwo
jako fundament budowy
Społeczeństwa Informacyjnego w JST

Beata Haber
IS Account Manager
wbeata@cisco.com
(022) 572-2715

© 2004, Cisco Systems, Inc. All rights reserved. 222

Społeczeństwo
Informacyjne

i
e-Administracja

222© 2003 Cisco Systems, Inc. All rights reserved.

© 2004, Cisco Systems, Inc. All rights reserved. 333

Społeczeństwo, które rozwija się
korzystając z Zaawansowanych
Technologii dla dostępu do
Informacji

© 2003 Cisco Systems, Inc. All rights reserved.

Społeczeństwo Informacyjne

e-Administracja to niezbędny
element związany z budową
społeczeństwa informacyjnego

© 2004, Cisco Systems, Inc. All rights reserved. 444

Poczta elektroniczna
Elektroniczny obieg dokumentów
Elektroniczne Repozytoria Danych
Biuletyn Informacji Publicznej (BIP)
Zamówienia Publiczne
Systemy Informacji Przestrzennej (SIP)
Centrum Obsługi Mieszkańca
Centrum Zarządzania Kryzysowego (CZK)

444© 2003 Cisco Systems, Inc. All rights reserved.

e – Administracja

© 2004, Cisco Systems, Inc. All rights reserved. 555

Poczta elektroniczna

Elektroniczny obieg dokumentów

Elektroniczne Repozytoria Danych

Biuletyn Informacji Publicznej (BIP)

Zamówienia Publiczne

Systemy Informacji Przestrzennej (SIP)

Centrum Obsługi Mieszkańca

Centrum Zarządzania Kryzysowego (CZK)
555© 2003 Cisco Systems, Inc. All rights reserved.

e – Administracja Z A G R O Ż E N I A

podsłuch

podsłuch

kradzież

paraliż

paraliż

paraliż

kradzież

podsłuch

© 2004, Cisco Systems, Inc. All rights reserved. 666

Skąd się biorą

Z A G R O Ż E N I A

666© 2003 Cisco Systems, Inc. All rights reserved.

© 2004, Cisco Systems, Inc. All rights reserved. 777

Źródła Z A G R O Ż E Ń

Podsłuch

Kradzież

Paraliż

brak zabezpieczeń wewnętrznych
i zewnętrznych, brak szyfrowania
danych, złodziej działający na zlecenie

złodziej działający na zlecenie,
brak autoryzacji dostępu, luki w polityce
bezpieczeństwa, sfrustrowany pracownik

wirusy, sabotaż na zlecenie ze strony
przeciwników politycznych

© 2004, Cisco Systems, Inc. All rights reserved. 888

Źródła Z A G R O Ż E Ń

złodziej

brak
zabezpieczeń

brak
szyfrowanie

brak
autoryzacji

brak polityki
bezpieczeństwa

sfrustrowany
pracownik

wirus

sabotaż
na zlecenie

© 2004, Cisco Systems, Inc. All rights reserved. 999

Skala Z A G R O Ż E Ń

Wpływ na
infrastrukturę
światową

Sieci
Regionalne

Wiele Sieci

Pojedyncza
sieć

Pojedynczy
komputer

“Rozmiar”
celu

I Gen
• Boot
viruses

I Gen
• Boot
viruses

Tygodnie II-ga Gen
• Macro
viruses

• Denial of
Service

II-ga Gen
• Macro
viruses

• Denial of
Service

Dni
III Gen
• Distributed
Denial of
Service

• Blended
threats

III Gen
• Distributed
Denial of
Service

• Blended
threats

Minuty

Następne
Generacje

• Flash
threats

• Ogromne
DDoS
wywoływ.
Przez
worm

• Worm
atakujący
payload

Następne
Generacje

• Flash
threats

• Ogromne
DDoS
wywoływ.
Przez
worm

• Worm
atakujący
payload

Sekundy

1980-90 1991-2003 2004 2004-

Eskalacja zagrożenia dla instytucji

Po upływie czasu potrzebnego na
przeczytanie połowy tego slajdu

Twoja sieć i wszystkie pracujące w
niej aplikację będą niedostępne !!!!!!

2003-…
Ataki odbywają się w ciągu sekund

SQL Slammer Worm:
Podwajanie co 8.5 sekundy
Po 3 min : 55M scan’ów/sek.

Łącze 1Gb jest wysycane po 1 minucie

© 2004, Cisco Systems, Inc. All rights reserved. 101010

Uwarunkowania prawne

Rok 2006 - umożliwienie złożenia dokumentu
drogą elektroniczną i potwierdzenia

podpisem elektronicznym

Ustawa o ochronie danych osobowych
 Rozdział 5, art. 36,37,38,39

Instrukcja Kancelaryjna
Ustawa o ochronie informacji niejawnych

© 2004, Cisco Systems, Inc. All rights reserved. 111111

Jak się bronić ?

111111© 2003 Cisco Systems, Inc. All rights reserved.

© 2004, Cisco Systems, Inc. All rights reserved. 121212

poziom zabezpieczenia
całego systemu jest równy

zabezpieczeniu jego
najsłabszego ogniwa

© 2004, Cisco Systems, Inc. All rights reserved. 131313

Systemy Bezpieczeństwa dla Administracji są
zbiorem rozwiązań opartych o system operacyjny
Cisco IOS®.

Wspomaganie integratorów w

 zabezpieczeniu informacji poufnej i niejawnej,
 natychmiastowej reakcji na zagrożenia sieciowe,
 utrzymaniu zgodności z regulacjami ustawowymi,
 optymalnym wykorzystaniu budżetu

© 2004, Cisco Systems, Inc. All rights reserved. 141414

Rozwiązanie bezpieczeństwa sieci dzisiaj

Współpraca
Producentów

Zintegrowane
Bezpieczeństwo

Rozwiązania
Systemowe

Bezpieczne połączenia
Ochrona przed
zagrożeniami

Model zaufania

Network Admission
Control Program

NAC

Dynamiczna
identyfikacja, ochrona,

retorsja

Wieloetapowa inicjatywa mająca
na celu radykalną poprawę zdolności
systemów do wykrywania, ochrony

i samoadaptacji do zagrożeń

© 2004, Cisco Systems, Inc. All rights reserved. 151515

Spojrzenie na bezpieczeństwo sieciowe…

DOTYCHCZASDOTYCHCZAS OD TERAZOD TERAZ

Wydzielone

Dedykowany produkt

Reaktywne Proaktywne

Zintegrowane,
Na wielu poziomach
Sieć /
System końcowy

© 2004, Cisco Systems, Inc. All rights reserved. 161616

VLAN
KWARANT

użytkownik
autoryzowany

udostępnij bazę
działu

personalnego

użytkownik
autoryzowany

Zabezpiecza przed nagle
pojawiającymi się atakami:

“Man-in-the-Middle”
“DHCP Server Spoofing”
“IP Address Spoofing”

Cisco Catalyst
Integrated Security

Wykrywa i izoluje
zakażony komputer

Host IPS (CSA) z
Network Admiss Control (NAC)

Record
“Data”

Sprawdza kto wchodzi
do systemu oraz

jakie przeprowadza działania

Cisco Identity Based
Networking Services (IBNS)

użytkownik
nierozpoznany
zakaz dostępu

obcy AP
odłączyć

sfrustrowany
pracownik

ATAK !
odłączyć

Strefa chroniona

Cisco Self
Defending Network

Strefa chroniona

Cisco Self
Defending Network

Zintegrowane bezpieczeństwo w sieci

© 2004, Cisco Systems, Inc. All rights reserved. 171717

Współpraca producentów

• NAI / McAfee
VirusScan 7.x, 8.0i integracja, ePO integracja & CTA pakiet

• Symantec
Wspólny Program Developmentu (EDAP) wsparcie handlowe w 2005
SAV 9.0 [AV] & SCS 2.0 [AV, FW, HIDS] integracja
Policy manager integracja

• Trend Micro
OfficeScan Corporate Edition & Trend Micro Control Manager
integracja -- OfficeScan CE 6.5, CTA pakiet w OfficeScan

• IBM
Tivoli integracja w trakcie

• Computer Associates
Podpisana umowa

• Microsoft
Podpisana umowa

© 2004, Cisco Systems, Inc. All rights reserved. 181818

Rozwiązania Systemowe

Oddział

Policy
Servers

InternetOdmowa!

Użytkownik
Zdalny

• Rozwiązanie składa się z wielu komponentów
• Rozwiązania instalowane na systemach końcowych znają warunki bezpieczeństwa
• Policy Servers znaja zależność między zgodnością, a regułami dostępu
• Urządzenia sieciowe (routery, przełączniki) wymuszają policy

• Ochrona przed wirusami/robakami wymaga współpracy między producentami

Użytkownik
zgodny:

Zgoda!

Użytkownik
niezgodny:

Kwarantanna!

© 2004, Cisco Systems, Inc. All rights reserved. 191919

Pytania…
Pytania…
Pytania…

191919© 2003 Cisco Systems, Inc. All rights reserved.

© 2004, Cisco Systems, Inc. All rights reserved. 202020

Produkty dla bezpieczeństwa
...w ofercie Cisco Systems

• Cisco: IOS Firewall, PIX , ASA 5500

• Cisco IDS, NM-IDS

• Klient Cisco VPN

• Cisco ACS

• Cisco CSA, CTA

• CS - MARS

© 2004, Cisco Systems, Inc. All rights reserved. 212121

EwolucjaEwolucja bezpieczeństwabezpieczeństwa siecisieci

DziśDziś

WczorajWczoraj

Dawno JDawno J

StartStart

Self-Defending NetworksSelf-Defending Networks

BezpieczeństwoBezpieczeństwo ZintegrowaneZintegrowane
(Bezpieczeństwo integrowane w sieci)

TechnologieTechnologie bezpieczeństwabezpieczeństwa miejscowegomiejscowego
(FW, VPN, IDS, Uwierzytelnienie)

Po Po prostuprostu internet internet

© 2004, Cisco Systems, Inc. All rights reserved. 222222

