

МЕЖДУНАРОДНЫЙ
СТАНДАРТ

ISO/IEC
27001

Вторая редакция
2013-10-01

**Информационные технологии - Методы
защиты - Системы менеджмента
информационной безопасности -
Требования**

*Technologies de l'information — Techniques de sécurité — Systèmes de
management de la sécurité de l'information — Exigences*

Номер для ссылки
ISO/IEC 27001:2013 (E)

© ISO/IEC 2013

ДОКУМЕНТ С ЗАЩИЩЕННЫМ АВТОРСКИМ ПРАВОМ

© ISO/IEC 2013

Все права защищены. Если иначе не определено, никакая часть этой публикации не может быть воспроизведена или использована иначе в любой форме или каким-либо образом, электронным или механическим, включая фотокопирование, или публикацию в Интернете или интранете, без предварительного письменного разрешения. Разрешение может быть запрошено ISO по адресу, указанному ниже, или у органа - члена ISO страны запрашивающего.

Бюро ISO по охране авторских прав
Case postale 56 • CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
Электронная почта copyright@iso.org
Сайт www.iso.org

Издано в Швейцарии

ii

А. Горбунов

www.pqm-online.com

© ISO/IEC 2013 - Все права защищены

Не является официальным переводом!

Содержание	Страница
Предисловие	4
0 Введение	5
1 Область применения	6
2 Нормативные ссылки	6
3 Термины и определения	6
4 Контекст организации	6
4.1 Понимание организации и ее контекста	6
4.2 Понимание потребностей и ожиданий заинтересованных сторон	7
4.3 Определение области применения системы менеджмента информационной безопасности	7
4.4 Система менеджмента информационной безопасности	7
5 Лидерство	7
5.1 Лидерство и обязательства	7
5.2 Политика	8
5.3 Организационные функции, ответственность и полномочия	8
6 Планирование	8
6.1 Действия в отношении рисков и потенциальных возможностей	8
6.2 Целевые показатели в сфере информационной безопасности и планирование их достижения	10
7 Обеспечение	10
7.1 Ресурсы	10
7.2 Компетентность	11
7.3 Осведомленность	11
7.4 Коммуникация	11
7.5 Документированная информация	11
8 Функционирование	12
8.1 Планирование и управление функционированием	12
8.2 Оценка рисков информационной безопасности	13
8.3 Обработка рисков информационной безопасности	13
9 Оценка результатов деятельности	13
9.1 Мониторинг, измерение, анализ и оценка	13
9.2 Внутренний аудит	13
9.3 Анализ системы руководством	14
10 Улучшение	14
10.1 несоответствия и корректирующие действия	14
10.2 Непрерывное улучшение	15
Приложение А (нормативное) Связь задач и средств их реализации	16
Библиография	33

Предисловие

ИСО (Международная организация по стандартизации) и МЭК (Международная электротехническая комиссия) образуют специализированную систему всемирной стандартизации. Государственные органы, являющиеся членами ИСО или МЭК, участвуют в разработке международных стандартов посредством технических комитетов, учрежденных соответствующей организацией для того, чтобы обсуждать определенные области технической деятельности. Технические комитеты ИСО и МЭК сотрудничают в областях взаимного интереса. Другие международные организации, правительственные и неправительственные, контактирующие с ИСО и МЭК, также принимают участие в работе. В области информационных технологий, ИСО и МЭК учредили Совместный технический комитет, ISO/IEC JTC 1.

Проекты международных стандартов составляются в соответствии с правилами, определенными директивами ИСО/МЭК, часть 2.

Главная задача объединенного технического комитета состоит в том, чтобы разрабатывать международные стандарты. Проекты международных стандартов, принятые объединенным техническим комитетом, рассылаются национальным комитетам для голосования. Опубликование в качестве международного стандарта требует одобрения, по крайней мере, 75% национальных комитетов, имеющих право голоса.

Обращается внимание на то, что некоторые элементы настоящего международного стандарта могут быть объектом патентных прав. ИСО не несет ответственность за определение какого-либо или всех таких патентных прав.

ISO/IEC 27001 подготовлен Совместным техническим комитетом ISO/IEC JTC 1, Информационные технологии, Подкомитет SC 27, Методы защиты в ИТ.

Данная вторая редакция отменяет и заменяет первую редакцию (ISO/IEC 27001;2005), которая была подвергнута техническому пересмотру.

0 Введение

0.1 Общие положения

Настоящий Международный Стандарт был разработан с целью установить требования для создания, внедрения, поддержания функционирования и непрерывного улучшения системы менеджмента информационной безопасности. Признание необходимости системы менеджмента информационной безопасности является стратегическим решением организации. На создание и внедрение системы менеджмента информационной безопасности организации влияют потребности и цели организации, требования по безопасности, применяемые организационные процессы, размер и структура организации. Все эти факторы влияния ожидаемо меняются в течение длительного времени.

Система менеджмента информационной безопасности направлена на сохранение конфиденциальности, целостности и доступности информации за счет применения процессов управления рисками и обеспечивает уверенность заинтересованных сторон в том, что риски управляются надлежащим образом.

Важно то, что система менеджмента информационной безопасности составляет часть процессов организации и встроена в общую структуру управления, и, таким образом, вопросы информационной безопасности учитываются при разработке процессов, информационных систем и средств управления. Предполагается, что система менеджмента информационной безопасности будет меняться в соответствии с потребностями организации.

Настоящий Международный Стандарт может использоваться как самой организацией, так и внешними сторонами для оценки способности организации соответствовать собственным требованиям по информационной безопасности.

Порядок, в котором изложены требования представлены в Настоящем Международном Стандарте, не отражают их важности или последовательности, в которой они должны внедряться. Нумерация пунктов введена исключительно для удобства ссылок на них.

ISO/IEC 27000 содержит общий обзор и словарь терминов для систем менеджмента информационной безопасности, а также ссылки на соответствующие термины и определения, данные в серии стандартов по системам менеджмента информационной безопасности, включая ISO/IEC 27003 [2], ISO/IEC 27004 [3] и ISO/IEC 27005 [4].

0.2 Совместимость с другими стандартами системы управления

Настоящий Международный Стандарт следует структуре высшего уровня, содержит идентичные заголовки подразделов, идентичный текст, общие термины и основные определения, установленные в Части 1 Приложения SL Директивы ISO/IEC, Consolidated ISO Supplement, и, тем самым, обеспечивается совместимость с другими стандартами на системы менеджмента, которые соответствуют Приложению SL.

Такой общий подход, определенный в Приложении SL, будет полезен для тех организаций, которые хотят оперировать единой системой менеджмента, отвечающей требованиям двух или более стандартов на системы менеджмента.

Информационные технологии - Методы защиты - Система менеджмента информационной безопасности - Требования

1 Область применения

Настоящий Международный Стандарт определяет требования к созданию, внедрению, поддержанию функционирования и непрерывному улучшению системы менеджмента информационной безопасности в рамках контекста организации. Настоящий Международный Стандарт также включает требования для оценки и обработки рисков информационной безопасности, адаптированные к потребностям организации. Требования, установленные Настоящим Международным Стандартом, являются общими и предназначены для применения любыми организациями, независимо от их типа, размера или характера. Не допускается исключений требований, установленных в разделах 4 – 10, в тех случаях, когда организация декларирует соответствие требованиям Настоящего Международного Стандарта.

2 Нормативные ссылки

Настоящий документ ссылается (в целом или на какую-то часть) на следующие документы, которые являются обязательными при его применении. Для датированных ссылок применяют только ту версию, которая была упомянута в тексте. Для недатированных ссылок необходимо использовать самое последнее издание документа (включая любые поправки).

ISO/IEC 27000 *Информационные технологии - Методы защиты – Системы менеджмента информационной безопасности – Общий обзор и словарь*

3 Термины и определения

Для целей настоящего документа применяются термины и определения, данные в ISO/IEC 27000.

4 Контекст организации

4.1 Понимание организации и ее контекста

Организация должна определить внешние и внутренние проблемы, которые значимы с точки зрения ее целей, и которые влияют на способность ее системы менеджмента информационной безопасности достигать ожидаемых результатов.

ПРИМЕЧАНИЕ При определении этих проблем воспользуйтесь положениями об установлении внешнего и внутреннего контекста организации, содержащимися в разделе 5.3 ISO 31000:2009 [5].

4.2 Понимание потребностей и ожиданий заинтересованных сторон

Организация должно определить:

- a) заинтересованные стороны, которые имеют существенное отношение к системе менеджмента информационной безопасности; и
- b) требования этих заинтересованных сторон, относящиеся к информационной безопасности.

ПРИМЕЧАНИЕ Требования заинтересованных сторон могут включать законодательные и нормативные требования и договорные обязательства.

4.3 Определение области применения системы менеджмента информационной безопасности

Организация должна определить границы и применимость системы менеджмента информационной безопасности, чтобы установить ее область применения.

Определяя эту область, организация должна принять во внимание:

- a) внешние и внутренние проблемы, упомянутые в разделе 4.1;
- b) требования, упомянутые в разделе 4.2; и
- c) взаимосвязи и зависимости между действиями, выполняемыми организацией, и теми, что выполняются другими организациями.

Область применения должна быть оформлена как документированная информация.

4.4 Система менеджмента информационной безопасности

Организация должна установить, внедрить, поддерживать функционирование и непрерывно улучшать систему менеджмента информационной безопасности в соответствии с требованиями Настоящего Международного Стандарта.

5 Лидерство

5.1 Лидерство и обязательства

Высшее руководство должно демонстрировать лидерство и обязательства в отношении системы менеджмента информационной безопасности посредством:

- a) обеспечения того, что информационная политика безопасности и цели в сфере информационной безопасности установлены и согласуются со стратегией организации;
- b) обеспечения встраивания требований системы менеджмента информационной безопасности в процессы организации;
- c) обеспечения доступности ресурсов, необходимых для системы менеджмента информационной безопасности;
- d) донесения важности результативного управления информационной безопасностью и соответствия требованиям системы менеджмента информационной безопасности;
- e) обеспечения достижения системой менеджмента информационной безопасности ожидаемых результатов;
- f) поддержки усилий сотрудников, направленных на обеспечение результативности системы менеджмента информационной безопасности;
- g) стимулирования непрерывного совершенствования; и
- h) поддержки демонстрации лидерства всеми иными исполняющими значимые управленческие функции в рамках их сферы ответственности.

5.2 Политика

Высшее руководство должно установить политику информационной безопасности, которая:

- a) соответствует назначению организации;
- b) включает целевые показатели в сфере информационной безопасности, (см. раздел 6.2) или служит основой для задания таких показателей;
- c) включает обязательство соответствовать применимым требованиям, связанные с информационной безопасностью; и
- d) включает обязательство непрерывного улучшения системы менеджмента информационной безопасности.

Политика информационной безопасности должна:

- e) быть оформлена как документированная информация;
- f) быть распространена в организации; и
- g) быть доступной в установленном порядке для заинтересованных сторон.

5.3 Организационные функции, ответственность и полномочия

Высшее руководство должно гарантировать, что для функций, существенных с точки зрения информационной безопасности, ответственность и полномочия назначены и доведены до сведения.

Высшее руководство должно установить ответственность и полномочия для:

- a) обеспечения соответствия системы менеджмента информационной безопасности требованиям Настоящего Международного Стандарта ; и
- b) отчета о функционировании системы менеджмента информационной безопасности высшему руководству.

ПРИМЕЧАНИЕ Высшее руководство может также возложить ответственность и дать полномочия для информирования о функционировании системы менеджмента информационной безопасности в рамках организации.

6 Планирование

6.1 Действия в отношении рисков и потенциальных возможностей

6.1.1 Общие положения

Планируя систему менеджмента информационной безопасности, организация должна принять во внимание проблемы, упомянутые в разделе 4.1 и требования, установленные в разделе 4.2, а также определить риски и потенциальные возможности, которые необходимо принять во внимание, чтобы:

- a) гарантировать, что система менеджмента информационной безопасности может достигать ожидаемых результатов;
- b) предотвратить или уменьшить нежелательные эффекты; и
- c) достичь непрерывного совершенствования.

Организация должна планировать:

- d) действия в отношении этих рисков и потенциальных возможностей; и
- e) каким образом
 - 1) встраивать эти действия в процессы системы менеджмента информационной

- безопасности и осуществлять их; и
- 2) оценивать результативность этих действий.

6.1.2 Оценка рисков информационной безопасности

Организация должна определить и применять процесс оценки рисков информационной безопасности, который:

- a) устанавливает и обеспечивает применение критериев оценки информационной безопасности, включающие в себя:
 - 1) критерии приемлемости риска; и
 - 2) критерии для осуществления оценки рисков информационной безопасности;
- b) гарантирует, что производимые оценки рисков информационной безопасности дают непротиворечивые, обоснованные и сопоставимые результаты;
- c) обеспечивает выявление рисков информационной безопасности:
 - 1) включает в себя процесс оценки рисков информационной безопасности, направленный на идентификацию рисков, связанных с потерей конфиденциальности, целостности и доступности информации в рамках области применения системы менеджмента информационной безопасности; и
 - 2) обеспечивает определение владельцев риска;
- d) обеспечивает анализ рисков информационной безопасности:
 - 1) оценку потенциальных последствий в том случае, если бы риски, идентифицированные при выполнении требований п. 6.1.2. с) 1) реализовались;
 - 2) оценку реальной вероятности реализации рисков, идентифицированных при выполнении требований п. 6.1.2. с) 1); и
 - 3) определение уровней риска;
- e) обеспечивает оценку рисков информационной безопасности:
 - 1) сравнение результатов анализа рисков с критериями риска, установленными при выполнении требований п. 6.1.2. а); и
 - 2) расстановку рисков по приоритетам для последующей обработки рисков.

Организация должна сохранять данные процесса оценки рисков информационной безопасности как документированную информацию.

6.1.3 Обработка рисков информационной безопасности

Организация должна определить и выполнять процесс обработки рисков информационной безопасности с целью:

- a) выбрать соответствующие методы обработки рисков информационной безопасности с учетом результатов оценки рисков;
- b) определить любые средства управления, которые необходимы для реализации выбранных методов обработки рисков информационной безопасности;

ПРИМЕЧАНИЕ Организации могут самостоятельно разрабатывать средства управления или взять их из любого источника.

- c) сравнить средства управления, определенные при выполнении требований п. 6.1.3 b), с приведенными в приложении А, и удостовериться, что никакие из необходимых средств управления не были пропущены;

ПРИМЕЧАНИЕ 1 Приложение А содержит полный перечень задач и соответствующих средств

управления для их реализации. Пользователям Настоящего Международного Стандарта следует использовать Приложение А с тем, чтобы гарантировать, что никакие необходимые средства управления не были пропущены.

ПРИМЕЧАНИЕ 2 Выбранные средства управления косвенным образом определяют и задачи управления. Задачи и средства управления, перечисленные в Приложении А, не являются исчерпывающими и могут потребоваться дополнительные задачи и средства управления.

- d) сформировать Заявление о Применимости, которое содержит необходимые средства управления (см.6.1.3 b) и c)) и информацию по каждому выбранному средству управления, применяется ли оно в настоящий момент или нет, а также обоснование исключения средств управления, приведенных в Приложении А;
- e) разработать план обработки рисков информационной безопасности; и
- f) получить одобрение плана от владельцев риска и подтверждение принятия остаточных рисков информационной безопасности.

Организация должна сохранять данные процесса обработки рисков информационной безопасности как документированную информацию.

ПРИМЕЧАНИЕ Процессы оценки и обработки рисков информационной безопасности в Настоящем Международном Стандарте согласуются с принципами и общими руководящими указаниями, приведенными в ISO 31000 [5].

6.2 Целевые показатели в сфере информационной безопасности и планирование их достижения

Организация должна установить целевые показатели в сфере информационной безопасности для соответствующих функций и уровней.

Целевые показатели в сфере информационной безопасности должны:

- a) быть согласованными с политикой информационной безопасности;
- b) быть измеримыми (если достижимы);
- c) учитывать применимые требования к информационной безопасности, а также результаты оценки и обработки рисков;
- d) быть сообщены персоналу; и
- e) соответствующим образом обновляться.

Организация должна сохранять данные по целевым показателям информационной безопасности как документированную информацию.

При планировании, каким образом достигнуть своих целевых показателей информационной безопасности, организация должна определить:

- f) что должно быть сделано;
- g) какие потребуются ресурсы;
- h) кто будет нести ответственность;
- i) когда ожидается завершение; и
- j) каким образом будут оценены результаты.

7 Обеспечение

7.1 Ресурсы

Организация должна определить и обеспечить ресурсы, необходимые для разработки,

внедрения, поддержания функционирования и непрерывного улучшения системы менеджмента информационной безопасности.

7.2 Компетентность

Организация должна:

- a) определять необходимую компетентность персонала, который выполняет работу под управлением организации, и который влияет на ее информационную безопасность;
- b) гарантировать, что этот персонал компетентен в силу соответствующего образования, подготовки или опыта;
- c) там, где это возможно, предпринимать меры для обеспечения необходимой компетентности и оценивать результативность предпринятых мер; и
- d) сохранять соответствующую документированную информацию как доказательства компетентности.

ПРИМЕЧАНИЕ Возможные действия могут включать, например: обучение, наставничество или перемещение работающих сотрудников; или прием новых или привлечение по контракту компетентных специалистов.

7.3 Осведомленность

Персонал, выполняющий работу в рамках системы управления организации, должен знать:

- a) политику в области информационной безопасности,
- b) их вклад в результативность системы менеджмента информационной безопасности, включая выгоды от улучшения деятельности по обеспечению информационной безопасности, и
- c) последствия несоответствий требованиям системы менеджмента информационной безопасности.

7.4 Коммуникация

Организация должна определить потребность во внутренних и внешних коммуникациях, существенных для функционирования системы менеджмента информационной безопасности, включая:

- a) на какой предмет обмениваться информацией,
- b) когда обмениваться информацией;
- c) с кем обмениваться информацией;
- d) кто должен обмениваться информацией; и
- e) процессы, посредством которых должна производиться коммуникация.

7.5 Документированная информация

7.5.1 Общие положения

Система менеджмента информационной безопасности организации должна включать:

- a) документированную информацию, требуемую Настоящим Международным Стандартом; и
- b) документированную информацию, признанную организацией необходимой для обеспечения результативности системы менеджмента информационной безопасности.

ПРИМЕЧАНИЕ Объем документированной информации системы менеджмента информационной безопасности может отличаться в разных организациях в силу

- 1) размера организации и вида ее деятельности, процессов, продуктов товаров и услуг,

- 2) сложности процессов и их взаимодействия и
- 3) компетентности персонала.

7.5.2 Создание и обновление

Создавая и обновляя документированную информацию организация должна обеспечить соответствующие

- a) идентификацию и выходные данные (например, название, дата, автор или ссылочный номер),
- b) формат (например, язык, версия программного обеспечения, графики) и носитель (например, бумага, электронный вид),
- c) пересмотр и утверждение в целях сохранения пригодности и соответствия.

7.5.3 Управление документированной информацией

Документированной информацией, требуемой системой менеджмента информационной безопасности и Настоящим Международным Стандартом, необходимо управлять, чтобы гарантировать, что она

- a) доступна и пригодна для применения, где и когда она необходима, и
- b) надлежащим образом защищена (например, от потери конфиденциальности, неправильного использования или потери целостности).

Для управления документированной информацией организация должна осуществлять следующие действия, насколько это применимо

- a) рассылать, обеспечивать доступ, выдачу и применение,
- b) хранить и сохранять в надлежащем состоянии, включая сохранение четкости,
- c) контролировать изменения (например, контроль версий) и
- d) устанавливать срок хранения и методы уничтожения.

Документированная информация внешнего происхождения, признанная организацией необходимой для планирования и функционирования системы менеджмента качества, должна быть идентифицирована соответствующим образом и управляться.

ПРИМЕЧАНИЕ Доступ подразумевает решение относительно разрешения только просматривать документированную информацию или разрешения и полномочий просматривать и изменять документированную информацию и т.д.

8 Функционирование

8.1 Планирование и управление функционированием

Организация должна планировать, осуществлять и управлять процессами, необходимыми для обеспечения соответствия требованиям, и выполнять действия, определенные в п. 6.1. Организация должна также выполнять запланированные действия для достижения целевых показателей, определенных в п.6.2

Организация должна сохранять документированную информацию в объеме, необходимом для обеспечения уверенности, что процессы были выполнены как запланировано.

Организация должна управлять запланированными изменениями и анализировать последствия непреднамеренных изменений, принимая, по мере необходимости, меры для снижения любых отрицательных воздействий.

Организация должна гарантировать, что переданные для выполнения на сторону процессы

определены и управляются.

8.2 Оценка рисков информационной безопасности

Организация должна выполнять оценку рисков информационной безопасности с учетом критериев, установленных в 6.1.2 а), через запланированные интервалы времени или когда предложены или произошли существенные изменения.

Организация должна сохранять результаты оценки рисков информационной безопасности как документированную информацию.

8.3 Обработка рисков информационной безопасности

Организация должна осуществлять план обработки рисков информационной безопасности.

Организация должна сохранять результаты обработки рисков информационной безопасности как документированную информацию.

9 Оценка результатов деятельности

9.1 Мониторинг, измерение, анализ и оценка

Организация должна оценивать обеспечение информационной безопасности и результативность системы менеджмента информационной безопасности.

Организация должна определить:

- a) что должно быть объектом мониторинга и измерений, включая процессы и средства управления информационной безопасностью;
- b) методы мониторинга, измерения, анализа и оценки, насколько это применимо, чтобы гарантировать пригодные результаты;
ПРИМЕЧАНИЕ Выбранные методы, чтобы считаться пригодными, должны давать сопоставимые и воспроизводимые результаты.
- c) когда должен выполняться мониторинг и измерения;
- d) кто должен осуществлять мониторинг и измерения;
- e) когда результаты мониторинга и измерений должны анализироваться и оцениваться; и
- f) кто должен анализировать и оценивать эти результаты.

Организация должна сохранять результаты мониторинга и измерений как документированную информацию.

9.2 Внутренний аудит

Организация должна проводить внутренние аудиты через запланированных интервалы времени, чтобы получать информацию о том,

- a) соответствует ли система менеджмента информационной безопасности
 - 1) собственным требованиям организации к ее системе менеджмента информационной безопасности; и
 - 2) требованиям Настоящего Международного Стандарта;
- b) что система менеджмента качества результативно внедрена и функционирует.

Организация должна:

- c) планировать, выполнять и управлять программой(ами) аудитов, включая периодичность их проведения, методы, ответственность, требования к планированию и отчетности. Программа (ы) аудитов должна учитывать значимость проверяемых процессов и

- результаты предыдущих аудитов;
- d) определить критерии и область аудита для каждой проверки;
 - e) выбирать аудиторов и проводить аудиты так, чтобы гарантировать объективность и беспристрастность процесса аудита;
 - f) гарантировать, что результаты аудитов переданы на соответствующие уровни управления для оценки,
 - g) сохранять программу аудита и его результаты как документированную информацию.

9.3 Анализ системы руководством

Высшее руководство должно анализировать систему менеджмента информационной безопасности организации через запланированные интервалы времени, чтобы гарантировать ее постоянную пригодность, соответствие и результативность.

При анализе руководства необходимо учитывать следующее:

- a) статус мероприятий, предусмотренных предыдущим анализом;
- b) изменения в состоянии внешних и внутренних проблемных вопросов, которые относятся к системе менеджмента информационной безопасности;
- c) информация о функционировании системы менеджмента информационной безопасности, включая тенденции в:
 - 1) несоответствиях и корректирующих действиях;
 - 2) результатах мониторинга и измерений;
 - 3) результатах аудитов; и
 - 4) достижении целевых показателей информационной безопасности;
- d) обратную связь от заинтересованных сторон;
- e) результаты оценки рисков и статус выполнения плана обработки рисков; и
- f) потенциальные возможности для постоянного улучшения.

Результаты анализа должны включать решения, связанные с возможностями непрерывного улучшения и любыми потребностями в изменениях системы менеджмента информационной безопасности.

Организация должна сохранить результаты анализа системы руководством как документированную информацию.

10 Улучшение

10.1 Несоответствия и корректирующие действия

При выявлении несоответствия организация должна:

- a) реагировать на несоответствие и, насколько применимо:
 - 1) принять меры для управления им и его исправления; и
 - 2) принять меры в отношении последствий;
- b) оценивать потребность в действиях по устранению причины несоответствия с тем, чтобы оно не повторялось или не происходило в другом месте, посредством:
 - 1) анализа несоответствия;
 - 2) определения причин несоответствий, и
 - 3) выявления, есть ли подобные несоответствия, или могли бы они потенциально

произойти;

- с) осуществлять любое необходимое действие;
- d) анализировать результативность всех предпринятых корректирующих действий; и
- e) вносить изменения в систему менеджмента информационной безопасности, если необходимо.

Корректирующие действия должны соответствовать последствиям выявленных несоответствий.

Организация должна сохранять данные о:

- f) характере несоответствий и любых последующих предпринятых мер; и
 - g) результатах любого корректирующего действия
- как документированную информацию.

10.2 Непрерывное улучшение

Организация должна непрерывно улучшать пригодность, соответствие и результативность системы менеджмента информационной безопасности.

Для ОЗНАКОМЛЕНИЯ

Приложение А

(нормативное)

Связь задач и средств их реализации

Задачи и средства их реализации, перечисленные в Приложении А непосредственно взяты и согласуются с теми, что перечислены в разделах 5 - 18 ISO/IEC 27002:2013 [1] и должны применяться в контексте п. 6.1.3.

Таблица А.1 - Задачи и средства их реализации

А.5 Политики информационной безопасности		
А.5.1 Направляющая роль руководства в сфере информационной безопасности		
Задача: обеспечить направляющую роль менеджмента и поддержку информационной безопасности в соответствии с требованиями бизнеса и соответствующими законодательными и регламентирующими требованиями.		
А5.1.1.	Политики информационной безопасности	<i>Средства реализации</i> Должен быть разработан, одобрен руководством, опубликован и доведен до персонала и соответствующих внешних сторон комплекс политик информационной безопасности.
А5.1.2	Пересмотр политики информационной безопасности	<i>Средства реализации</i> С тем, чтобы гарантировать постоянную пригодность, соответствие и результативность политик информационной безопасности, они должны пересматриваться через запланированные интервалы времени или когда произведены существенные изменения.
А.6 Организация системы информационной безопасности		
А.6.1 Внутренняя организация		
Задача: создать управленческую инфраструктуру, которая бы инициировала и управляла внедрением и функционированием системы информационной безопасности в рамках организации.		
А.6.1.1	Роли и ответственность в системе информационной безопасности	<i>Средства реализации</i> Должна быть определена и назначена вся необходимая для системы информационной безопасности ответственность.
А.6.1.2	Разделение обязанностей	<i>Средства реализации</i> Для снижения риска несанкционированного или неумышленного изменения или неправильного применения активов организации должны быть разделены конфликтующие между собой обязанности и области ответственности.

A.6.1.3	Контакты с полномочными органами	<i>Средства реализации</i> Должны поддерживаться соответствующие контакты с полномочными органами.
A.6.1.4	Контакты с профессиональными сообществами	<i>Средства реализации</i> Должны поддерживаться соответствующие контакты со специализированными общественными группами или иными форумами специалистов по безопасности, а также с профессиональными ассоциациями.
A.6.1.5	Информационная безопасность в управлении проектами	<i>Средства реализации</i> Требования по информационной безопасности должны применяться и к управлению проектами, независимо от типа проекта.
A.6.2 Мобильные устройства и удаленная работа		
Задача: гарантировать безопасность при удаленной работе и использовании мобильных устройств.		
A.6.2.1	Политика в отношении мобильных устройств	<i>Средства реализации</i> Должны быть приняты политика и меры по обеспечению безопасности, чтобы управлять рисками, связанными с использованием мобильных устройств.
A.6.2.2	Удаленная работа	<i>Средства реализации</i> Должны быть приняты политика и меры по обеспечению безопасности, чтобы защитить информацию, к которой имеется доступ, которая обрабатывается или сохраняется на ресурсах, используемых для удаленной работы.
A.7 Безопасность, связанная с персоналом		
A.7.1 До приема на работу		
Задача: гарантировать, что сотрудники и нанимаемые по контракту понимают свои обязанности и подходят для предполагаемой для них роли.		
A.7.1.1	Проверка	<i>Средства реализации</i> Должна выполняться предварительная проверка всех кандидатов, принимаемых на работу в рамках соответствующих законов, регламентов и этических норм, а также соответствующая деловым требованиям, предъявляемым к кандидату, категории информации, которая ему будет доступна, и предполагаемых рисков.
A.7.1.2	Обязательства в трудовом соглашении	<i>Средства реализации</i> Трудовой договор (контракт) с сотрудниками и привлекаемыми со стороны исполнителями должен устанавливать как их обязательства, связанные с информационной безопасностью, так и обязательства организации.

А.7.2 В период работы		
Задача: гарантировать, что сотрудники и привлеченные по контракту знают и выполняют свои обязательства, связанные с информационной безопасностью.		
A.7.2.1	Ответственность руководства	<i>Средства реализации</i> Руководство должно требовать от всех сотрудников и работающих по контракту соблюдения требований по информационной безопасности, в соответствии с установленными политиками и процедурами организации.
A.7.2.2	Знание требований по информационной безопасности, образование и обучение	<i>Средства реализации</i> Для всех сотрудников организации и, где это применимо, работающих по контракту должны быть проведены обучение и подготовка, обеспечивающие соответствующие знания, а также регулярное обновление организационных политик и процедур в той мере, в какой это касается их служебных обязанностей.
A.7.2.3	Дисциплинарные взыскания	<i>Средства реализации</i> Должны быть установлены и доведены до сведения всех на местах регламентированные действия, которые будут предприняты к нарушителям правил информационной безопасности.
А.7.3 Прекращение и изменение трудовых отношений		
Задача: защитить интересы организации в случае прекращения или изменения трудовых отношений.		
A.7.3.1	Прекращение или изменение обязательств сотрудника	<i>Средства реализации</i> Должны быть определены и доведены до сведения сотрудника или работающего по контракту его обязательства и обязанности в отношении информационной безопасности, сохраняющие свое действие после прекращения или изменения трудовых отношений, а также обеспечено их выполнение.
А.8 Управление активами		
А.8.1 Ответственность за активы		
Задача: идентифицировать активы организации и определить соответствующую ответственность, связанную с их защитой.		
A.8.1.1	Инвентаризация активов	<i>Средства реализации</i> Активы, связанные с информацией и устройствами обработки информации должны быть идентифицированы, реестр таких активов должен быть составлен и поддерживаться в актуальном состоянии.
A.8.1.2	Владельцы активов	<i>Средства реализации</i> Активам, включенным в реестр, должны быть назначены

		владельцы.
A.8.1.3	Надлежащее использование активов	<i>Средства реализации</i> Правила для надлежащего использования информации и активов, связанных с информацией и устройствами обработки информации должны быть определены, документированы и внедрены.
A.8.1.4	Возврат активов	<i>Средства реализации</i> Все сотрудники и сторонние пользователи должны вернуть все активы организации в ее распоряжение по окончании действия трудовых соглашений.
A.8.2 Классификация информации		
Задача: гарантировать, что информация имеет уровень защиты, соответствующий ее значимости для организации.		
A.8.2.1	Классификация информации	<i>Средства реализации</i> Информация должна быть классифицирована с точки зрения законодательных требований, значимости, критичности и чувствительности к неавторизованному раскрытию или изменению.
A.8.2.2	Маркировка информации	<i>Средства реализации</i> Должен быть разработан и внедрен набор процедур для идентификации информации в соответствии с принятой в организации классификацией.
A.8.2.3	Управление активами	<i>Средства реализации</i> Должны быть разработаны и внедрены процедуры для управления активами в соответствии с принятой в организации классификацией информации.
A.8.3 Управление носителями информации		
Задача: предотвратить несанкционированное раскрытие, изменение, удаление или порчу информации, хранящейся на определенном носителе.		
A.8.3.1	Управление съемными носителями	<i>Средства реализации</i> Должны быть внедрены процедуры управления съемными носителями в соответствии с принятой в организации классификацией информации.
A.8.3.2	Утилизация носителей информации	<i>Средства реализации</i> Носители информации должны в соответствии с формальными процедурами надежно уничтожаться после того, как в них отпала необходимость.
A.8.3.3	Физическое перемещение носителей информации	<i>Средства реализации</i> Носители информации во время транспортировки должны быть защищены от неавторизованного доступа, нецелевого использования или повреждения.

А.9 Управление доступом		
А.9.1 Требования к управлению доступом, устанавливаемые бизнесом		
Задача: ограничить доступ к информации и устройствам ее обработки.		
А.9.1.1	Политика управления доступом	<i>Средства реализации</i> Должна быть сформулирована, документирована и пересматриваться с точки зрения требований бизнеса и информационной безопасности политика управления доступом.
А.9.1.2	Доступ к сетям и сетевым службам	<i>Средства реализации</i> Пользователи должны получать доступ только к тем сетям и сетевым службам, для которых у них имеется авторизация.
А.9.2 Управление доступом пользователей		
Задача: гарантировать доступ только авторизованных пользователей и предотвратить несанкционированный доступ к системам и услугам.		
А.9.2.1	Регистрация пользователей и отмена регистрации	<i>Средства реализации</i> Должен быть внедрен надлежащим образом оформленный процесс регистрации и отмены регистрации пользователей, обеспечивающий возможность назначения прав доступа.
А.9.2.2	Предоставление доступа пользователям	<i>Средства реализации</i> Должен быть внедрен надлежащим образом оформленный процесс предоставления доступа пользователям для назначения или отмены прав всем типам пользователей ко всем системам и услугам.
А.9.2.3	Управление привилегированными правами доступа	<i>Средства реализации</i> Назначение и использование привилегированных прав доступа должно быть ограниченным и управляемым.
А.9.2.4	Управление секретной информацией для аутентификации пользователей	<i>Средства реализации</i> Формирование секретной информации для аутентификации пользователей должно быть управляемым посредством надлежащим образом оформленного процесса.
А.9.2.5	Пересмотр пользовательских прав доступа	<i>Средства реализации</i> Владельцы активов должны пересматривать права доступа пользователей через определенные интервалы времени.
А.9.2.6	Удаление или изменение прав доступа	<i>Средства реализации</i> Права доступа всех сотрудников и сторонних исполнителей к информации и устройствам обработки информации должны удаляться по окончании действия

		трудовых соглашений или настраиваться заново в соответствии с произошедшими изменениями.
А.9.3 Обязанности пользователя		
Задача: сделать пользователей ответственными за сохранение их информации для аутентификации.		
А.9.3.1	Использование секретной информации для аутентификации	<i>Средства реализации</i> Пользователям должно быть установлено требование следовать правилам организации в использовании секретной информации для аутентификации.
А. 9.4 Управление доступом к системе и приложениям		
Задача: предотвратить несанкционированный доступ к системам и приложениям.		
А.9.4.1	Ограничение доступа к информации	<i>Средства реализации</i> Доступ к информации и функциям прикладных систем должен быть ограничен в соответствии с политикой управления доступом.
А.9.4.2	Безопасные процедуры входа в систему	<i>Средства реализации</i> Там, где это требуется политикой управления доступом, доступ к системам и приложениям должен осуществляться в соответствии с безопасной процедурой входа в систему.
А.9.4.3	Система управления паролями	<i>Средства реализации</i> Системы управления паролями должны быть диалоговыми и гарантировать качественные пароли.
А.9.4.4	Использование привилегированных утилит	<i>Средства реализации</i> Применение утилит, которые могли бы обходить средства контроля системы и приложений, должно быть ограничено и жестко контролироваться.
А.9.4.5	Управление доступом к исходному коду	<i>Средства реализации</i> Доступ к исходному коду программ должен быть ограничен.
А.10 Криптография		
А.10.1 Криптографические методы		
Задача: гарантировать правильное и результативное использование криптографии для защиты конфиденциальности, подлинность и/или целостность информации.		
А.10.1.1	Политика по использованию криптографических методов	<i>Средства реализации</i> Должна быть разработана и внедрена политика применения криптографических методов для защиты информации.
А.10.1.2	Управление криптографическими	<i>Средства реализации</i> Политика использования, защиты и срока действия

	ключами	криптографических ключей к шифру должна быть разработана и применяться в течение всего жизненного цикла ключа.
A.11 Физическая безопасность и защита от природных угроз		
A.11.1 Охраняемая территория		
Задача: предотвратить несанкционированный физический доступ, повреждение и воздействие на информацию и средства для обработки информации организации.		
A.11.1.1	Физический периметр безопасности	<i>Средства реализации</i> Периметры безопасности должны быть определены и использоваться для защиты мест нахождения ценной или особо важной информации и средств для обработки информации.
A.11.1.2	Физические средства контроля за проходом	<i>Средства реализации</i> Охраняемые территории должны быть защищены соответствующими средствами контроля прохода с целью гарантировать, что только имеющему права персоналу разрешен доступ.
A.11.1.3	Безопасность офисов, помещений и устройств	<i>Средства реализации</i> Меры обеспечения физической безопасности для офисов, помещений и устройств должны быть разработаны и применяться.
A.11.1.4	Защита от внешних и природных угроз	<i>Средства реализации</i> Меры обеспечения физической защиты от стихийных бедствий, злонамеренных нападений или аварий должны быть разработаны и применяться.
A.11.1.5	Работа на охраняемой территории	<i>Средства реализации</i> Процедуры работы на охраняемой территории должны быть разработаны и применяться.
A.11.1.6	Площадки погрузки-разгрузки	<i>Средства реализации</i> Места доступа, такие как площадки погрузки-разгрузки и прочие подобные им, где есть возможность пройти в помещение лицам без соответствующих прав, должны контролироваться и, если возможно, быть изолированными от средств обработки информации, чтобы избежать несанкционированного доступа.
A.11.2 Оборудование		
Задача: предотвратить потерю, повреждение, кражу или компрометацию активов и нарушение деятельности организации.		
A.11.2.1	Расположение оборудования и защита	<i>Средства реализации</i> Оборудование должно быть расположено и защищено так, чтобы уменьшить риск от природных угроз и

		вредных факторов, и возможности несанкционированного доступа.
A.11.2.2	Службы обеспечения	<i>Средства реализации</i> Оборудование должно быть защищены от перебоев в питании и других нарушений, вызванных перебоями в работе служб обеспечения.
A.11.2.3	Безопасность кабельного хозяйства	<i>Средства реализации</i> Питающие кабели и кабели, передающие данные или обеспечивающие работу информационных сервисов, должны быть защищены от перехвата, помех или повреждения.
A.11.2.4	Обслуживание оборудования	<i>Средства реализации</i> Оборудование должно надлежащим образом обслуживаться, чтобы гарантировать его постоянную доступность и исправность.
A.11.2.5	Вынос активов	<i>Средства реализации</i> Оборудование, информация или программное обеспечение не должны быть выноситься за пределы территории без предварительного разрешения.
A.11.2.6	Безопасность оборудования и активов вне территории	<i>Средства реализации</i> Меры обеспечения безопасности должны применяться к активам вне территории, принимая во внимание различные риски работы вне помещения организации.
A.11.2.7	Безопасное списание или повторное использование оборудования	<i>Средства реализации</i> Все единицы оборудования, содержащие носители данных, должны быть проверены, чтобы гарантировать, что любые ценные данные и имеющее лицензию программное обеспечение удалены или надлежащим образом переписаны до списания или повторного использования.
A.11.2.8	Оставленное без присмотра пользовательское оборудование	<i>Средства реализации</i> Пользователи должны гарантировать, что у оставленного без присмотра оборудования имеется соответствующая защита.
A.11.2.9	Политика чистого стола и чистого экрана	<i>Средства реализации</i> Должна быть установлена политика чистого стола для бумажных документов и сменных носителей информации, и политика чистого экрана для средств для обработки информации.

A.12 Безопасность в период эксплуатации		
A.12.1 Эксплуатационные процедуры и обязанности		
Задача: гарантировать надлежащую и безопасную эксплуатацию средств обработки информации.		
A.12.1.1	Документированные рабочие процедуры	<i>Средства реализации</i> Рабочие процедуры должны быть документированы и доступны всем пользователям, которым они необходимы.
A.12.1.2	Управление изменениями	<i>Средства реализации</i> Изменения в организации, бизнес-процессах, средствах для обработки информации и системах, которые влияют на информационную безопасность, должны быть управляемыми.
A.12.1.3	Управление производительностью	<i>Средства реализации</i> Применяемые ресурсы должны быть настроены, должен вестись мониторинг их использования и оценка требуемой в перспективе их производительности должна гарантировать необходимую работоспособность системы.
A.12.1.4	Разделение среды разработки, тестирования и эксплуатации	<i>Средства реализации</i> Среда разработки, среда тестирования и среда эксплуатации должны быть отделены друг от друга, чтобы снизить риски несанкционированного доступа или изменений в операционной среде.
A.12.2 Защита от вредоносного кода		
Задача: гарантировать, что информация и средства обработки информации защищены от вредоносного кода.		
A.12.2.1	Средства защиты от вредоносного кода	<i>Средства реализации</i> В отношении вредоносного кода должны применяться меры по обнаружению, предупреждению и восстановлению, сопровождаемые соответствующим информированием пользователей.
A.12.3 Резервное копирование		
Задача: защитить данные от потери.		
A.12.3.1	Резервное копирование информации	<i>Средства реализации</i> Должно выполняться и регулярно тестироваться резервное копирование информации, программного обеспечения и образа системы в соответствии с принятой политикой резервного копирования.

A.12.4 Регистрация и мониторинг		
Задача: фиксировать события, чтобы обеспечивать доказательства.		
A.12.4.1	Регистрация событий	<i>Средства реализации</i> Должен вестись, сохраняться и регулярно просматриваться журнал (лог), содержащий записи активности пользователей, возникновения исключений, сбоев и событий, связанных с информационной безопасностью.
A.12.4.2	Защита регистрационной информации (логов)	<i>Средства реализации</i> Средства для ведения записей (логов) и внесенная в них информация должны быть защищены от вмешательства и несанкционированного доступа.
A.12.4.3	Регистрация действий администраторов и операторов	<i>Средства реализации</i> Должны быть зарегистрированы действия системных администраторов и операторов, логи должны быть защищены и регулярно просматриваться.
A.12.4.4	Синхронизация часов	<i>Средства реализации</i> Время у всех информационных систем, обрабатывающих важную информацию, в пределах организации или домена безопасности должно быть синхронизировано с единым эталоном времени.
A.12.5 Управление используемым программным обеспечением		
Задача: гарантировать целостность эксплуатируемых систем.		
A.12.5.1	Установка программного обеспечения в эксплуатируемых системах	<i>Средства реализации</i> Должны быть внедрены процедуры для управления установкой программного обеспечения в эксплуатируемых системах.
A.12.6 Управление технической уязвимостью		
Задача: предотвратить использование технических уязвимостей.		
A.12.6.1	Контроль технических уязвимостей	<i>Средства реализации</i> Должна получаться своевременно информация о технических уязвимостях используемых информационных систем, должны оцениваться риски организации от таких уязвимостей и приниматься соответствующие меры для обработки этих рисков.
A.12.6.2	Ограничения на установку программного обеспечения	<i>Средства реализации</i> Правила, регулирующие установку программного обеспечения пользователями, должны быть разработаны и внедрены.

А.12.7 Ограничения, связанные с аудитом информационных систем		
Задача: минимизировать воздействие аудита на эксплуатируемые системы.		
A.12.7.1	Управление аудитом информационных систем	<i>Средства реализации</i> Требования и действия по аудиту, направленному на проверку эксплуатируемых систем, должны тщательно планироваться и согласовываться с целью минимизации нарушений нормального выполнения бизнес-процессов.
А.13 Сетевая безопасность		
А.13.1 Управление сетевой безопасностью		
Задача: гарантировать защиту информации в сетях и поддерживающих сети средств обработки информации.		
A.13.1.1	Управление сетями	<i>Средства реализации</i> Сети должны управляться и контролироваться, чтобы защитить информацию в системах и приложениях.
A.13.1.2	Безопасность сетевого обслуживания	<i>Средства реализации</i> Должны быть определены для всех услуг и включены в соглашения по обслуживанию сетей механизмы обеспечения безопасности, уровни сервиса и требования к управлению, осуществляются ли эти услуги внутренними подразделениями или сторонней организацией.
A.13.1.3	Разделение в сетях	<i>Средства реализации</i> Различные группы информационных служб, пользователей и информационных систем должны быть разделены в сетях.
А.13.2 Передача информации		
Задача: обеспечить безопасность информации, передаваемой внутри организации и за ее пределы.		
A.13.2.1	Политика и процедуры передачи информации	<i>Средства реализации</i> На местах должны быть установленные политики передачи информации, процедуры и средства управления с целью защиты информации, передаваемой любыми типами коммуникационного оборудования.
A.13.2.2	Соглашения по передаче информации	<i>Средства реализации</i> Соглашения должны регламентировать безопасную передачу бизнес-информации между организацией и внешними сторонами.
A.13.2.3	Передача электронных сообщений	<i>Средства реализации</i> Информация, передаваемая электронными сообщениями, должна быть соответственным образом защищена.

A.13.2.4	Соглашения о конфиденциальности или неразглашении	<i>Средства реализации</i> Требования к соглашениям о конфиденциальности или неразглашении, отражающие потребности организации в защите информации, должны быть определены, документированы и регулярно пересматриваться.
A.14 Приобретение, разработка и обслуживание систем		
A.14.1 Требования по безопасности информационных систем		
Задача: гарантировать, что информационная безопасность является неотъемлемой частью информационных систем в течение всего их жизненного цикла. Это также относится и к требованиям для информационных систем, которые предоставляют сервисы в общедоступных сетях.		
A.14.1.1	Анализ и спецификация требований по информационной безопасности	<i>Средства реализации</i> Требования, связанные с информационной безопасностью должны быть включены в требования для новых информационных систем или расширения к существующим информационным системам.
A.14.1.2	Безопасность прикладных сервисов в общедоступных сетях	<i>Средства реализации</i> Информация, обрабатываемая прикладными сервисами, передающими информацию по общедоступным сетям, должна быть защищена от мошеннических действий, несанкционированного раскрытия и изменения и не вызывать юридических споров.
A.14.1.3	Защита транзакций прикладных сервисов	<i>Средства реализации</i> Информация, обрабатываемая в ходе транзакций, осуществляемых прикладными сервисами, должна быть защищена с целью предотвращения незавершенной передачи, неправильной маршрутизации, несанкционированного изменения сообщения, несанкционированного раскрытия, несанкционированного дублирования сообщения или воспроизведения.
A.14.2 Безопасность в процессах разработки и поддержки		
Задача: гарантировать, что меры по обеспечению информационной безопасности разработаны и реализуются в течение всего цикла разработки информационных систем.		
A.14.2.1	Политика разработки	<i>Средства реализации</i> Правила для разработки программного обеспечения и систем должны быть установлены и применяться ко всем разработкам в организации.
A.14.2.2	Процедуры управления изменениями	<i>Средства реализации</i> Изменения в системах в течение цикла разработки должны быть управляемыми посредством надлежащим образом установленных процедур управления

		изменениями.
A.14.2.3	Анализ приложений после изменений в операционной платформе	<i>Средства реализации</i> После смены операционных платформ, наиболее критичные бизнес-приложения должны быть проанализированы и протестированы, чтобы гарантировать, что отсутствует негативное влияние на деятельность организации или безопасность.
A.14.2.4	Ограничения на изменения пакетов программ	<i>Средства реализации</i> Модификация пакетов программ не должна поощряться и должна быть ограничена только необходимыми изменениями, а все изменения должны строго контролироваться.
A.14.2.5	Принципы разработки безопасных систем	<i>Средства реализации</i> Принципы разработки безопасных систем должны быть установлены, документированы, поддерживаться и применяться во всех случаях внедрения информационных систем.
A.14.2.6	Безопасная среда разработки	<i>Средства реализации</i> Организации должны устанавливать и соответствующим образом защищать безопасную среду проектирования для работ по разработке и интеграции систем, охватывающих весь цикл проектирования систем.
A.14.2.7	Разработка на аутсорсинге	<i>Средства реализации</i> Организация должна контролировать и вести мониторинг процесса разработки системы, переданного на аутсорсинг.
A.14.2.8	Тестирование безопасности системы	<i>Средства реализации</i> В ходе разработки должно выполняться тестирование функциональности, связанной с безопасностью.
A.14.2.9	Приемочное тестирование системы	<i>Средства реализации</i> Должно быть выбрано тестовое программное обеспечение и установлены критерии приемки для новых информационных систем, обновлений и новых версий.
A.14.3 Данные для тестирования		
Задача: обеспечить защиту данных, используемых для тестирования.		
A.14.3.1	Защита данных для тестирования	<i>Средства реализации</i> Данные для тестирования должны тщательно выбираться, быть защищенными и контролироваться.

A.15 Отношения с поставщиками		
A.15.1 информационная безопасность в отношениях с поставщиками		
Задача: гарантировать защиту активов организации, которые доступны поставщикам.		
A.15.1.1	Политика информационной безопасности в отношениях с поставщиками	<i>Средства реализации</i> Требования по информационной безопасности для снижения рисков, связанных с доступом поставщиков к активам организации, должны быть согласованы с поставщиками и документированы.
A.15.1.2	Поддержка безопасности в рамках соглашений с поставщиками	<i>Средства реализации</i> Все существенные требования по информационной безопасности должны быть установлены и согласованы с каждым поставщиком, который может получать доступ, обрабатывать, хранить, передавать информацию организации или поставлять компоненты для ИТ-инфраструктуры.
A.15.1.3	Цепочка поставок для информационно-коммуникационных технологий	<i>Средства реализации</i> Соглашения с поставщиками должны включать требования, учитывающие риски информационной безопасности, связанные с услугами в сфере информационно-коммуникационных технологий и системой поставок продукции.
A.15.2 Управление предоставлением услуг поставщиком		
Задача: поддерживать согласованный уровень информационной безопасности и предоставления услуг в соответствии с соглашениями с поставщиком.		
A.15.2.1	Контроль и анализ услуг поставщика	<i>Средства реализации</i> Организации должны регулярно контролировать, анализировать и проводить аудит предоставления услуг поставщиком.
A.15.2.2	Управление изменениями услуг поставщика	<i>Средства реализации</i> Изменения в предоставлении услуг поставщиками, включая поддержание и улучшение существующих политик информационной безопасности, процедур и средств управления, должны управляться, с учетом критичности бизнес-информации, используемых систем и процессов и повторной оценки рисков.
A.16 Управление инцидентами в сфере информационной безопасности		
A.16.1 Управление инцидентами информационной безопасности и улучшения		
Задача: гарантировать последовательный и результативный подход к управлению инцидентами информационной безопасности, включая информирование о событиях, связанных с безопасностью, и уязвимостях.		
A.16.1.1	Ответственность и	<i>Средства реализации</i>

	процедуры	Должна быть установлена ответственность и процедуры, чтобы гарантировать быстрый, результативный и надлежащий ответ на инциденты информационной безопасности.
A.16.1.2	Сообщение о событиях информационной безопасности	<i>Средства реализации</i> Информация о событиях, связанных с безопасностью, должна доводиться до руководства через соответствующие каналы как можно быстрее.
A.16.1.3	Сообщение об уязвимостях в информационной безопасности	<i>Средства реализации</i> От сотрудников и работающих по контракту, использующих информационные системы и сервисы организации, необходимо требовать фиксировать и докладывать о любых обнаруженных или предполагаемых уязвимостях в информационной безопасности систем и сервисов.
A.16.1.4	Оценка и решение по событию информационной безопасности	<i>Средства реализации</i> События, связанные с информационной безопасностью, должны оцениваться и затем приниматься решение, следует ли их классифицировать как инцидент информационной безопасности.
A.16.1.5	Ответ на инцидент информационной безопасности	<i>Средства реализации</i> Реагирование на инциденты информационной безопасности должно осуществляться в соответствии с документированными процедурами.
A.16.1.6	Учет опыта инцидентов информационной безопасности	<i>Средства реализации</i> Знания, полученные из анализа и разрешения инцидентов информационной безопасности, должны использоваться для уменьшения вероятности инцидентов в будущем или их воздействия.
A.16.1.7	Сбор свидетельств	<i>Средства реализации</i> Организация должна определить и применять процедуры для идентификации, сбора, получения и сохранения информации, которая может служить в качестве свидетельств.
A.17 Аспекты информационной безопасности управления непрерывностью бизнеса		
A.17.1 Непрерывность информационной безопасности		
Задача: Непрерывность информационной безопасности должна быть неотъемлемым результатом работы системы управления непрерывностью бизнеса организации.		
A.17.1.1	Планирование непрерывности информационной безопасности	<i>Средства реализации</i> Организация должна определить свои требования к информационной безопасности и управлению непрерывностью информационной безопасности в

		неблагоприятных ситуациях, например, во время кризиса или стихийного бедствия.
A.17.1.2	Осуществление непрерывности информационной безопасности	<i>Средства реализации</i> Организация должна установить, документировать, внедрить и поддерживать процессы, процедуры и средства управления, чтобы гарантировать необходимый уровень непрерывности информационной безопасности во время неблагоприятной ситуации.
A.17.1.3	Проверка, анализ и оценка непрерывности информационной безопасности	<i>Средства реализации</i> Организация должна проверять установленные и внедренные средства управления непрерывностью информационной безопасности через определенные интервалы времени, чтобы гарантировать, что эти средства пригодны и результативны во время неблагоприятных ситуаций.
A.17.2 Резервирование		
Задача: гарантировать доступность средств обработки информации.		
A.17.2.1	Доступность средств обработки информации	<i>Средства реализации</i> Средства обработки информации должны резервироваться с избыточностью, достаточной для обеспечения требований по доступности.
A.18 Соответствие		
A.18.1 Соответствие законодательным и договорными требованиями		
Задача: избегать нарушений законодательных, нормативных и иных обязательных требований или договорных обязательств, имеющих отношение к информационной безопасности, а также любых требований по безопасности.		
A.18.1.1	Определение применимых законодательных и договорных требований	<i>Средства реализации</i> Все существенные законодательные, нормативные, иные обязательные, договорные требования, а также подход организации к удовлетворению этих требований должны быть явным образом определены, документированы и сохраняться актуальными для каждой информационной системы и организации.
A.18.1.2	Права интеллектуальной собственности	<i>Средства реализации</i> Соответствующие процедуры должны быть внедрены, чтобы гарантировать соответствие законодательным, нормативным и договорным требованиям, связанным с правами на интеллектуальную собственность и использованием программных продуктов, являющихся чей-то собственностью.
A.18.1.3	Защита записей	<i>Средства реализации</i> Записи должны быть защищены от потери, повреждения,

		фальсификации, несанкционированного доступа и несанкционированного выпуска в соответствии с законодательными, нормативными, договорными требованиями и требованиями бизнеса.
A.18.1.4	Конфиденциальность и защита персональных данных	<i>Средства реализации</i> Конфиденциальность и защита персональных данных должны быть обеспечены в той мере, в какой это требуется соответствующим законодательством и применимыми нормативными актами.
A.18.1.5	Регулирование криптографических методов	<i>Средства реализации</i> Криптографические методы должны использоваться в соответствии со всеми применимыми соглашениями, требованиями законодательства и нормативных актов.
A.18.2 Анализ информационной безопасности		
Задача: гарантировать, что информационная безопасность обеспечивается и управляется в соответствии с организационной политикой и процедурами.		
A.18.2.1	Независимый анализ информационной безопасности	<i>Средства реализации</i> Подход организации к управлению информационной безопасностью и его реализация (т. е. целевые задачи, средства управления, политики, процессы и процедуры по информационной безопасности) должны анализироваться независимым образом в запланированные интервалы времени или в тех случаях, когда происходят существенные изменения.
A.18.2.2	Соответствие политикам безопасности и стандартам	<i>Средства реализации</i> Руководители в пределах своей области ответственности должны регулярно анализировать на соответствие политикам безопасности, стандартам и любым другими требованиям по безопасности процессы обработки информации и процедуры.
A.18.2.3	Анализ технического соответствия	<i>Средства реализации</i> Информационные системы должны регулярно анализироваться на предмет соответствия политикам информационной безопасности организации и стандартам.

Библиография

- [1] ISO/IEC 27002:2013, Information technology — Security Techniques — Code of practice for information security controls
- [2] ISO/IEC 27003, Information technology — Security techniques — Information security management system implementation guidance
- [3] ISO/IEC 27004, Information technology — Security techniques — Information security management — Measurement
- [4] ISO/IEC 27005, Information technology — Security techniques — Information security risk management
- [5] ISO 31000:2009, Risk management — Principles and guidelines
- [6] ISO/IEC Directives, Part 1, Consolidated ISO Supplement – Procedures specific to ISO, 2012

