

СРЕДСТВА ЗАЩИТЫ ИНФОРМАЦИИ, ПРОИЗВОДИМЫЕ И ПОСТАВЛЯЕМЫЕ «АЛТЭКС-СОФТ» ДЛЯ РЕАЛИЗАЦИИ МЕР ЗАЩИТЫ ИНФОРМАЦИОННЫХ СИСТЕМ (ГИС И ИСПДН)

Условные обозначения

Сертифицированная платформа Microsoft - клиентские и серверные операционные системы, офисные пакеты, средства групповой работы, СУБД и другие программные продукты, имеющие встроенные механизмы защиты, прошедшие сертификацию по требованиям ФСТЭК России (более 50 действующих Сертификатов). Применяются в качестве базовых СЗИ для реализации мер защиты ГИС3 и 4 классов защиты, ИСПДн3 и 4 уровней защищенности при отсутствии угроз 2-го типа и АС, в которых не предъявляются требования контроля НДВ СЗИ.

RedCheck - комплексное средство анализа защищенности (сканер безопасности). Сертифицирован на соответствие ТУ, 4 уровень доверия. Реализует меры защиты в части контроля (анализа) защищенности информации (АНЗ) и контроля целостности (ОЦЛ), а также ряда «смежных» мер для информационных систем всех уровней защищенности/классов защиты, не обрабатывающих государственную тайну.

Check Point Security Gateway R77.30 - сертифицированный ФСТЭК России программно-аппаратный (программный) комплекс Шлюз безопасности для применения на физической или логической границе (периметре) информационных систем для реализации функций межсетевое экрана и системы обнаружения вторжений.

DeviceLock – программный комплекс для предотвращения неконтролируемых действий пользователей при обмене информацией через компьютерные порты, сменные носители, сетевые протоколы и коммуникационные приложения. Сертифицирован на соответствие ЗБ и имеет оценочный уровень доверия ОУД2 в соответствии с требованиями руководящего документа «Безопасность информационных технологий». Применяется для реализации группы мер защиты, связанных с контролем использования внешних и мобильных устройств, а также передачи информации во внешние системы, предназначен для информационных систем всех уровней/классов защиты, не обрабатывающих государственную тайну.

VMwarevSOM – масштабируемая платформа для виртуализации ЦОД, отдельных серверов и рабочих станций с возможностью централизованного управления и мониторинга. Сертифицирован на соответствие ТУ, реализует меры защиты в части защиты среды виртуализации, в частности ЗСВ.1, ЗСВ.2, ЗСВ.3, ЗСВ.6, ЗСВ.7, ЗСВ.8, ЗСВ.10. Программный комплекс может использоваться в составе АС до класса защищенности 1Г, ИСПДн и ГИС 3, 4 уровней (классов) защищенности.

Astra Linux Special Edition – Сертифицированная операционная система специального назначения, предназначенная для создания на ее основе автоматизированных систем в защищенном исполнении, обрабатывающих информацию со степенью секретности "совершенно секретно" включительно.

Альт Линукс СПТ 7.0 – унифицированный дистрибутив для серверов, рабочих станций и тонких клиентов со встроенными программными средствами защиты информации, сертифицированный ФСТЭК России. Соответствует требованиям руководящих документов "Средства вычислительной техники. Защищает от несанкционированного доступа к информации. Показатели защищенности от несанкционированного доступа к информации" – по 4 классу защищенности; "Защита от несанкционированного доступа к информации. Часть 1. Программное обеспечение средств защиты информации. Классификация по уровню отсутствия недеklarированных возможностей" – по 3 уровню контроля и технических условий при выполнении указаний по эксплуатации, приведенных в формуляре КШДС.10514-01 30.01. Может быть использован для построения автоматизированных систем по класс 1В включительно и информационных систем персональных данных (ИСПДн) по класс 1К включительно.

Операционные системы семейства ROSA предназначены для организации вычислительного процесса в защищенных автоматизированных системах (АС) различного назначения на современных 32/64-разрядных аппаратных платформах с архитектурой x86_64 на базе процессоров Intel и AMD. Сертифицированные по требованиям безопасности (ФСТЭК России) операционные системы ROSA "Хром" и "Кобальт" пригодны для использования в органах военного управления, министерствах и ведомствах, органах исполнительной власти, а также на предприятиях промышленности, работающих с информацией ограниченного пользования, включая государственную тайну.

StaffCop Enterprise – информационно-аналитическая система для контроля действий сотрудников, потоков информации и событий системы. StaffCop фиксирует все события, каналы движения информации и файлов внутри компании и их передачу за пределы. Позволяет анализировать эффективность деятельности сотрудников, получить реальный KPI, а также обеспечить контроль и защиту важной информации, расследовать инциденты, выявлять инсайдеров и злоумышленников.

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	

Идентификация и аутентификация субъектов доступа и объектов доступа (ИАФ)

ИАФ.1	Идентификация и аутентификация пользователей, являющихся работниками оператора			Использованием встроенных механизмов аутентификации и защиты сертифицированных ОС. Выполняется с помощью установки соответствующих параметров безопасности механизмов «Идентификации и аутентификации» при настройке операционной системы на сертифицированную конфигурацию для пользователей домена (для сетей ЭВМ) и локальных пользователей (на уровне автономных рабочих мест). В случае использования других элементов общего программного обеспечения (SQL Server, Exchange Server и др.) дополнительно используются их встроенные механизмы «Идентификация» и др.)
ИАФ.2	Идентификация и аутентификация устройств, в том числе стационарных, мобильных и портативных			
ИАФ.3	Управление идентификаторами, в том числе создание, присвоение, уничтожение идентификаторов			

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ИАФ.4	Управление средствами аутентификации, в том числе хранение, выдача, инициализация, блокирование средств аутентификации и принятие мер в случае утраты и (или) компрометации средств аутентификации		3	2	1	
ИАФ.5	Защита обратной связи при вводе аутентификационной информации					
ИАФ.6	Идентификация и аутентификация пользователей, не являющихся работниками оператора (внешних пользователей)					
ИАФ.7	Идентификация и аутентификация объектов файловой системы, запускаемых и исполняемых модулей, объектов систем управления базами данных, объектов, создаваемых прикладным и специальным программным обеспечением, иных объектов доступа					

Управление доступом субъектов доступа к объектам доступа (УПД)

УПД.1	Управление (заведение, активация, блокирование и уничтожение) учетными записями пользователей, в том числе внешних пользователей		3	2	1	<p>Реализуется штатными средствами контроля доступа ОС: Сертифицированные ОС Windows и РОСА «Кобальт» – дискреционный доступ. РОСА «Хром» – мандатный доступ.</p>
УПД.2	Реализация необходимых методов (дискреционный, мандатный, ролевой или иной метод), типов (чтение, запись, выполнение или иной тип) и правил разграничения доступа					
УПД.3	Управление (фильтрация, маршрутизация, контроль соединений, однонаправленная передача и иные способы управления) информационными потоками между устройствами, сегментами информационной системы, а также между информационными системами					
УПД.4	Разделение полномочий (ролей) пользователей, администраторов и лиц, обеспечивающих функционирование информационной системы		3	2	1	<p>Реализуется средствами разграничения доступа ОС</p>
УПД.5	Назначение минимально необходимых прав и привилегий пользователям, администраторам и лицам, обеспечивающим функционирование информационной системы					

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
УПД.6	Ограничение неуспешных попыток входа в информационную систему (доступа к информационной системе)					
УПД.7	Предупреждение пользователя при его входе в информационную систему о том, что в информационной системе реализованы меры защиты информации, и о необходимости соблюдения им установленных оператором правил обработки информации					Необязательная мера. Реализуется как правило функциями прикладного ПО
УПД.8	Оповещение пользователя после успешного входа в информационную систему о его предыдущем входе в информационную систему					
УПД.9	Ограничение числа параллельных сеансов доступа для каждой учетной записи пользователя информационной системы					Штатные механизмы контроля доступа сертифицированных ОС
УПД.10	Блокирование сеанса доступа в информационную систему после установленного времени бездействия (неактивности) пользователя или по его запросу					
УПД.11	Разрешение (запрет) действий пользователей, разрешенных до идентификации и аутентификации		+	+	+	
УПД.12	Поддержка и сохранение атрибутов безопасности (меток безопасности), связанных с информацией в процессе ее хранения и обработки					
УПД.13	Реализация защищенного удаленного доступа субъектов доступа к объектам доступа через внешние информационно-телекоммуникационные сети					
УПД.14	Регламентация и контроль использования в информационной системе технологий беспроводного доступа	+	+	+	+	Организационные меры
УПД.15	Регламентация и контроль использования в информационной системе мобильных технических средств					Механизмы контроля за мобильными устройствами сертифицированного ПК DeviceLock

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	

УПД.16	Управление взаимодействием с информационными системами сторонних организаций (внешние информационные системы)	+	+	+	+	
УПД.17	Обеспечение доверенной загрузки средств вычислительной техники			+	+	Использование решений партнеров (Соболь, Аккорд и пр.)

Ограничение программной среды (ОПС)

ОПС.1	Управление запуском (обращениями) компонентов программного обеспечения, в том числе определение запускаемых компонентов, настройка параметров запуска компонентов, контроль за запуском компонентов программного обеспечения					Применение политик ограниченного использования программ сертифицированными ОС
ОПС.2	Управление установкой (инсталляцией) компонентов программного обеспечения, в том числе определение компонентов, подлежащих установке, настройка параметров установки компонентов, контроль за установкой компонентов программного обеспечения					Применение «политик ограниченного использования программ» сертифицированными ОС и средствами Staffcop. Контроль за установкой ПО также осуществляется средствами инвентаризации
ОПС.3	Установка (инсталляция) только разрешенного к использованию программного обеспечения и (или) его компонентов					
ОПС.4	Управление временными файлами, в том числе запрет, разрешение, перенаправление записи, удаление временных файлов					Реализуется механизмами и политиками удаления файлов сертифицированных ОС

Защита машинных носителей информации (ЗНИ)

ЗНИ.1	Учет машинных носителей информации	+	+	+	+	Организационные меры
ЗНИ.2	Управление доступом к машинным носителям информации					Механизмы контроля за сменными носителями сертифицированного ПК DeviceLock
ЗНИ.3	Контроль перемещения машинных носителей информации за пределы контролируемой зоны					Организационные меры
ЗНИ.4	Исключение возможности несанкционированного ознакомления с содержанием информации, хранящейся на машинных носителях, и (или) использования носителей информации в иных информационных системах					Механизмы контроля за сменными носителями и портами сертифицированного ПК DeviceLock

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ЗНИ.5	Контроль использования интерфейсов ввода (вывода) информации на машинные носители информации	 				
ЗНИ.6	Контроль ввода (вывода) информации на машинные носители информации					
ЗНИ.7	Контроль подключения машинных носителей информации					
ЗНИ.8	Уничтожение (стирание) информации на машинных носителях при их передаче между пользователями, в сторонние организации для ремонта или утилизации, а также контроль уничтожения (стирания)		+	+	+	

Регистрация событий безопасности (РСБ)

РСБ.1	Определение событий безопасности, подлежащих регистрации, и сроков их хранения	 				Механизмы аудита сертифицированных ОС
РСБ.2	Определение состава и содержания информации о событиях безопасности, подлежащих регистрации					
РСБ.3	Сбор, запись и хранение информации о событиях безопасности в течении установленного времени хранения					
РСБ.4	Реагирование на сбои при регистрации событий безопасности, в том числе аппаратные и программные ошибки, сбои в механизмах сбора информации и достижение предела или переполнения объема (емкости) памяти					
РСБ.5	Мониторинг (просмотр, анализ) результатов регистрации событий безопасности и реагирование на них					
РСБ.6	Генерирование временных меток и (или) синхронизация системного времени в информационной системе					
РСБ.7	Защита информации о событиях безопасности					
РСБ.8	Обеспечение возможности просмотра и анализа информации о действиях отдельных пользователей в информационной системе					

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	

Антивирусная защита (АВЗ)

АВЗ.1	Реализация антивирусной защиты	+	+	+	+	Сертифицированные антивирусные решения партнеров (Kaspersky, Dr.Web).
АВЗ.2	Обновление базы данных признаков вредоносных компьютерных программ (вирусов)					

Обнаружение вторжений (СОВ)

СОВ.1	Обнаружение вторжений	
СОВ.2	Обновление базы решающих правил	

Контроль (анализ) защищенности информации (АНЗ)

АНЗ.1	Выявление, анализ уязвимостей информационной системы и оперативное устранение вновь выявленных уязвимостей		<p>Базовые функции RedCheck:</p> <ul style="list-style-type: none"> - аудит уязвимостей и критичных обновлений; - аудит конфигураций безопасности; - оценка соответствия политикам и стандартам; - инвентаризация программного и аппаратно-программного обеспечения; - анализ сетевой активности; - проверка сложности паролей. 	
АНЗ.2	Контроль установки обновлений программного обеспечения, включая обновление программного обеспечения средств защиты информации			
АНЗ.3	Контроль работоспособности, параметров настройки и правильности функционирования программного обеспечения и средств защиты информации			
АНЗ.4	Контроль состава технических средств, программного обеспечения и средств защиты информации			
АНЗ.5	Контроль правил генерации и смены паролей пользователей, заведения и удаления учетных записей пользователей, реализации правил разграничения доступом, полномочий пользователей в информационной системе	 		

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	

Обеспечение целостности информационной системы и информации (ОЦЛ)

ОЦЛ.1	Контроль целостности программного обеспечения, включая программное обеспечение средств защиты информации					Базовая функция контроля целостности на файловом уровне с использованием встроенного сертифицированного СЗИ «ФИКС».
ОЦЛ.2	Контроль целостности информации, содержащейся в базах данных информационной системы					
ОЦЛ.3	Обеспечение возможности восстановления программного обеспечения, включая программное обеспечение средств защиты информации, при возникновении нештатных ситуаций					Базовые функции резервирования и восстановления данных.
ОЦЛ.4	Обнаружение и реагирование на поступление в информационную систему незапрашиваемых электронных сообщений (писем, документов) и иной информации, не относящихся к функционированию информационной системы (защита от спама)			+	+	Использование решений партнеров (Kaspersky, Entensys и пр.)
ОЦЛ.5	Контроль содержания информации, передаваемой из информационной системы (контейнерный, основанный на свойствах объекта доступа, и контентный, основанный на поиске запрещенной к передаче информации с использованием сигнатур, масок и иных методов), и исключение неправомерной передачи информации из информационной системы					Базовые функции и использование модулей ContentLock, NetworkLock
ОЦЛ.6	Ограничение прав пользователей по вводу информации в информационную систему				+	Реализация на уровне прикладного программного обеспечения
ОЦЛ.7	Контроль точности, полноты и правильности данных, вводимых в информационную систему					
ОЦЛ.8	Контроль ошибочных действий пользователей по вводу и (или) передаче информации и предупреждение пользователей об ошибочных действиях					Базовые функции и использование модулей ContentLock, NetworkLock

Обеспечение доступности информации (ОДТ)

ОДТ.1	Использование отказоустойчивых технических средств				+	Организационно-технические меры
-------	--	--	--	--	---	---------------------------------

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ОДТ.2	Резервирование технических средств, программного обеспечения, каналов передачи информации, средств обеспечения функционирования информационной системы				+	
ОДТ.3	Контроль безотказного функционирования технических средств, обнаружение и локализация отказов функционирования, принятие мер по восстановлению отказавших средств и их тестирование			+	+	
ОДТ.4	Периодическое резервное копирование информации на резервные машинные носители информации					
ОДТ.5	Обеспечение возможности восстановления информации с резервных машинных носителей информации (резервных копий) в течении установленного временного интервала					
ОДТ.6 (только для ГИС)	Кластеризация информационной системы и (или) ее сегментов					
ОДТ.7 (только для ГИС)	Контроль состояния и качества предоставления уполномоченным лицом вычислительных ресурсов (мощностей), в том числе по передаче информации			+	+	
						Организационно-технические меры

Защита среды виртуализации (ЗСВ)

ЗСВ.1	Идентификация и аутентификация субъектов доступа и объектов доступа в виртуальной инфраструктуре, в том числе администраторов управления средствами виртуализации	 	+	+	Средства безопасности Hyper-V из состава сертифицированных Microsoft Windows Server. Сертифицированные средства виртуализации VMware
ЗСВ.2	Управление доступом субъектов доступа к объектам доступа в виртуальной инфраструктуре, в том числе внутри виртуальных машин		+	+	
ЗСВ.3	Регистрация событий безопасности в виртуальной инфраструктуре		+	+	
ЗСВ.4	Управление (фильтрация, маршрутизация, контроль соединения, однонаправленная передача) потоками информации между компонентами виртуальной инфраструктуры, а также по периметру виртуальной инфраструктуры		+	+	Базовые функции резервного копирования и восстановления

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ЗСВ.5	Доверенная загрузка серверов виртуализации, виртуальной машины (контейнера), серверов управления виртуализацией					Необязательная мера
ЗСВ.6	Управление перемещением виртуальных машин (контейнеров) и обрабатываемых на них данных	vmware vSOM		+	+	Организационная мера
ЗСВ.7	Контроль целостности виртуальной инфраструктуры и ее конфигураций			+	+	
ЗСВ.8	Резервное копирование данных, резервирование технических средств, программного обеспечения виртуальной инфраструктуры, а также каналов связи внутри виртуальной инфраструктуры			+	+	Базовые функции резервного копирования и восстановления
ЗСВ.9	Реализация и управление антивирусной защитой в виртуальной инфраструктуре		+	+	+	Сертифицированные антивирусные решения партнеров (Kaspersky, Dr.Web).
ЗСВ.10	Разбиение виртуальной инфраструктуры на сегменты (сегментирование виртуальной инфраструктуры) для обработки информации отдельным пользователем и (или) группой пользователей	vmware vSOM		+	+	Организационная мера

Защита технических средств (ЗТС)

ЗТС.1	Защита информации, обрабатываемой техническими средствами, от ее утечки по техническим каналам					Организационные меры
ЗТС.2 (только для ГИС)	Организация контролируемой зоны, в пределах которой постоянно размещаются стационарные технические средства, обрабатывающие информацию, и средства защиты информации, а также средства обеспечения функционирования		+	+	+	
ЗТС.3	Контроль и управление физическим доступом к техническим средствам, средствам защиты информации, средствам обеспечения функционирования, а также в помещения и сооружения, в которых они установлены, исключающие несанкционированный физический доступ к средствам обработки информации, средствам защиты информации и средствам обеспечения функционирования информационной системы и помещения и сооружения, в которых они установлены		+	+	+	

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	

ЗТС.4	Размещение устройств вывода (отображения) информации, исключающее ее несанкционированный просмотр		+	+	+	
ЗТС.5	Защита от внешних воздействий (воздействий окружающей среды, нестабильности электроснабжения, кондиционирования и иных внешних факторов)				+	

Защита информационной системы, ее средств, систем связи и передачи данных (ЗИС)

ЗИС.1	Разделение в информационной системе функций по управлению (администрированию) информационной системой, управлению (администрированию) системой защиты информации, функций по обработке информации и иных функций информационной системы			+	+	Организационные меры
ЗИС.2	Предотвращение задержки или прерывания выполнения процессов с высоким приоритетом со стороны процессов с низким приоритетом					
ЗИС.3	Обеспечение защиты информации от раскрытия, модификации и навязывания (ввода ложной информации) при ее передаче (подготовке к передаче) по каналам связи, имеющим выход за пределы контролируемой зоны, в том числе беспроводным каналам связи		+	+	+	
ЗИС.4	Обеспечение доверенных канала, маршрута между администратором, пользователем и средствами защиты информации (функциями безопасности средств защиты информации)					
ЗИС.5	Запрет несанкционированной удаленной активации видеокамер, микрофонов и иных периферийных устройств, которые могут активироваться удаленно, и оповещение пользователей об активации таких устройств		+	+	+	
ЗИС.6	Передача и контроль целостности атрибутов безопасности (меток безопасности), связанных с информацией, при обмене информацией с иными информационными системами					

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ЗИС.7	Контроль санкционированного и исключение несанкционированного использования технологий мобильного кода, в том числе регистрация событий, связанных с использованием технологий мобильного кода, их анализ и реагирование на нарушения, связанные с использованием технологий мобильного кода			+	+	
ЗИС.8	Контроль санкционированного и исключение несанкционированного использования технологий передачи речи, в том числе регистрация событий, связанных с использованием технологий передачи речи, их анализ и реагирование на нарушения, связанные с использованием технологий передачи речи			+	+	
ЗИС.9	Контроль санкционированной и исключение несанкционированной передачи видеоинформации, в том числе регистрация событий, связанных с передачей видеоинформации, их анализ и реагирование на нарушения, связанные с передачей видеоинформации			+	+	
ЗИС.10	Подтверждение происхождения источника информации, получаемой в процессе определения сетевых адресов по сетевым именам или определения сетевых имен по сетевым адресам			 		Сертифицированные ОС в роли DNS-серверов
ЗИС.11	Обеспечение подлинности сетевых соединений (сеансов взаимодействия), в том числе для защиты от подмены сетевых устройств и сервисов			 		
ЗИС.12	Исключение возможности отрицания пользователем факта отправки информации другому пользователю					
ЗИС.13	Исключение возможности отрицания пользователем факта получения информации от другого пользователя					
ЗИС.14	Использование устройств терминального доступа для обработки информации			 		Использование сертифицированных серверных ОС в роли RDS и клиентских ОС на терминальных клиентах

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ЗИС.15	Защита архивных файлов, параметров настройки средств защиты информации и программного обеспечения и иных данных, не подлежащих изменению в процессе обработки информации			+	+	Организационно-технические меры
ЗИС.16	Выявление, анализ и блокирование в информационной системе скрытых каналов передачи информации в обход реализованных мер защиты информации или внутри разрешенных сетевых протоколов					Антивирусные средства, возможно использование ПК RedCheck, как средства диагностики открытых портов
ЗИС.17	Разбиение информационной системы на сегменты (сегментирование информационной системы) и обеспечение защиты периметров сегментов информационной системы					Разделение информационных систем на логическом и физическом уровнях
ЗИС.18	Обеспечение загрузки и исполнения программного обеспечения с машинных носителей информации, доступных только для чтения, и контроль целостности данного программного обеспечения					Организационно-техническая мера реализуется на уровне прикладного ПО
ЗИС.19	Изоляция процессов (выполнение программ) в выделенной области памяти					Обеспечивается штатными механизмами изоляции процессов сертифицированных ОС
ЗИС.20	Защита беспроводных соединений, применяемых в информационной системе					
ЗИС.21 (только для ГИС)	Исключение доступа пользователя к информации, возникшей в результате действий предыдущего пользователя через реестры, оперативную память, внешние запоминающие устройства и иные общие для пользователей ресурсы информационной системы				+	Обеспечивается аппаратной реализацией информационных систем
ЗИС.22 (только для ГИС)	Защита информационной системы от угроз безопасности информации, направленных на отказ в обслуживании информационной системы					Обеспечивается аппаратной реализацией информационных систем и использованием специальных СЗИ
ЗИС.23 (только для ГИС)	Защита периметра (физических и (или) логических границ) информационной системы при ее взаимодействии с иными информационными системами и информационно-телекоммуникационными сетями					

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ЗИС.24	Прекращение сетевых соединений по их завершении или по истечении заданного оператором временного интервала неактивности сетевого соединения			+	+	
ЗИС.25	Использование в информационной системе или ее сегментах различных типов общесистемного, прикладного и специального программного обеспечения (создание гетерогенной среды)					Организационно-технические меры
ЗИС.26	Использование прикладного и специального программного обеспечения, имеющих возможность функционирования в средах различных операционных систем					
ЗИС.27	Создание (эмуляция) ложных информационных систем или их компонентов, предназначенных для обнаружения, регистрации и анализа действий нарушителей в процессе реализации угроз безопасности информации					
ЗИС.28	Воспроизведение ложных и (или) скрытие истинных отдельных информационных технологий и (или) структурно-функциональных характеристик информационной системы или ее сегментов, обеспечивающее навязывание нарушителю ложного представления об истинных информационных технологиях и (или) структурно-функциональных характеристиках информационной системы					
ЗИС.29	Перевод информационной системы или ее устройств (компонентов) в заранее определенную конфигурацию, обеспечивающую защиту информации, в случае возникновения отказов (сбоев) в системе защиты информации информационной системы					
ЗИС.30	Защита мобильных технических средств, применяемых в информационной системе		+	+	+	
Выявление инцидентов и реагирование на них (ИНЦ)						
ИНЦ.1 (только для ИСПДн)	Определение лиц, ответственных за выявление инцидентов и реагирование на них					Организационные меры

Условное обозначение меры	Меры защиты информации в информационных системах	Уровни/ классы защищенности				Описание механизмов защиты
		4 (ИСПДн)	3	2	1	
ИНЦ.2 (только для ИСПДн)	Обнаружение, идентификация и регистрация инцидентов					Организационные меры
ИНЦ.3 (только для ИСПДн)	Своевременное информирование лиц, ответственных за выявление инцидентов и реагирование на них, о возникновении инцидентов в информационной системе пользователями и администраторами					Использование ПК DeviceLock, для анализа инцидентов, связанных с утечками информации, средств регистрации ОС, МЭ и других программ – для других случаев
ИНЦ.4 (только для ИСПДн)	Анализ инцидентов, в том числе определение источников и причин возникновения инцидентов, а также оценка их последствий					
ИНЦ.5 (только для ИСПДн)	Принятие мер по устранению последствий инцидентов					
ИНЦ.6 (только для ИСПДн)	Планирование и принятие мер по предотвращению повторного возникновения инцидентов					Организационные меры

Управление конфигурацией информационной системы и системы защиты персональных данных (УКФ)

УКФ.1 (только для ИСПДн)	Определение лиц, которым разрешены действия по внесению изменений в конфигурацию информационной системы и системы защиты персональных данных		+	+	+	Организационно-технические меры
УКФ.2 (только для ИСПДн)	Управление изменениями конфигурации информационной системы и системы защиты персональных данных					Реализуется функциями аудит конфигураций ПК RedCheck
УКФ.3 (только для ИСПДн)	Анализ потенциального воздействия планируемых изменений в конфигурации информационной системы и системы защиты персональных данных на обеспечение защиты персональных данных и согласование изменений в конфигурации информационной системы с должностным лицом (работником), ответственным за обеспечение безопасности персональных данных		+	+	+	Организационно-технические меры
УКФ.4 (только для ИСПДн)	Документирование информации (данных) об изменениях в конфигурации информационной системы и системы защиты персональных данных					Реализуется функциями аудит конфигураций совместно с построением отчётов ПК RedCheck

Узнать больше о заявленных (сертифицированных) функциональных возможностях можно в разделе нашего сайта «Задания по безопасности и технические условия» или обратившись в службу технической поддержки.