

Poz. 208

Narodowe Centrum Kryptologii

**DECYZJA Nr 275/MON
MINISTRA OBRONY NARODOWEJ**

z dnia 13 lipca 2015 r.

**w sprawie organizacji i funkcjonowania systemu reagowania na incydenty
komputerowe w resorcie obrony narodowej**

Na podstawie art. 2 pkt 6a ustawy z dnia 14 grudnia 1995 r. o urzędzie Ministra Obrony Narodowej (Dz. U. z 2013 r. poz. 189 i 852 oraz z 2014 r. poz. 932) oraz § 1 pkt 1 lit. a i d, pkt 2 lit. e i § 2 pkt 14 rozporządzenia Rady Ministrów z dnia 9 lipca 1996 r. w sprawie szczegółowego zakresu działania Ministra Obrony Narodowej (Dz. U. Nr 94, poz. 426 oraz z 2014 r. poz. 933), w związku z § 5 ust. 2 pkt 3 regulaminu organizacyjnego Ministerstwa Obrony Narodowej, stanowiącego załącznik do zarządzenia Nr 40/MON Ministra Obrony Narodowej z dnia 22 listopada 2006 r. w sprawie regulaminu organizacyjnego Ministerstwa Obrony Narodowej (Dz. Urz. Min. Obr. Nar. Nr 21, poz. 270, z późn. zm.¹⁾) ustala się, co następuje:

1. Użyte w decyzji określenia oznaczają:
 - 1) administrator systemu teleinformatycznego - osobę lub zespół osób, niepełniących funkcji inspektora bezpieczeństwa teleinformatycznego, odpowiedzialnych w danej jednostce organizacyjnej za funkcjonowanie jawnego lub niejawnego systemu teleinformatycznego oraz za przestrzeganie zasad i wymagań bezpieczeństwa przewidzianych dla systemu teleinformatycznego;
 - 2) cyberprzestrzeń - cyberprzestrzeń w rozumieniu art. 2 ust. 1b ustawy z dnia 29 sierpnia 2002 r. o stanie wojennym oraz o kompetencjach Naczelnego Dowódcy Sił Zbrojnych i zasadach jego podległości konstytucyjnym organom Rzeczypospolitej Polskiej (Dz. U. z 2014 r. poz. 1815 oraz z 2015 r. poz. 529);

¹⁾ Zmiany wymienionego zarządzenia zostały ogłoszone w Dz. Urz. Min. Obr. Nar. z 2007 r. Nr 4, poz. 38, Nr 6, poz. 73, Nr 17, poz. 176 i Nr 21, poz. 209, z 2008 r. Nr 8, poz. 85, Nr 15, poz. 188, Nr 20, poz. 260 i Nr 23, poz. 287, z 2009 r. Nr 2, poz. 17, z 2010 r. Nr 10, poz. 106 i Nr 23, poz. 304, z 2011 r. Nr 5, poz. 54, z 2012 r. poz. 106, 307, 313 i 363, z 2013 r. poz. 157, 231 i 356, z 2014 r. poz. 88 oraz z 2015 r. poz. 31 i 68.

- 3) dokumentacja bezpieczeństwa teleinformatycznego - dokumentację w rozumieniu § 25 i 26 rozporządzenia Prezesa Rady Ministrów z dnia 20 lipca 2011 r. w sprawie podstawowych wymagań bezpieczeństwa teleinformatycznego (Dz. U. Nr 159, poz. 948);
- 4) incydent bezpieczeństwa teleinformatycznego - pojedyncze zdarzenie lub serię zdarzeń, związanych z bezpieczeństwem informacji, które wiążą się lub mogą wiązać się z utratą ich poufności, dostępności lub integralności;
- 5) incydent komputerowy - pojedyncze zdarzenie lub seria zdarzeń dotyczących sprzętu komputerowego lub jego oprogramowania, stanowiących część incydentu bezpieczeństwa teleinformatycznego;
- 6) inspektor bezpieczeństwa teleinformatycznego – pracownika pionu ochrony odpowiedzialnego za weryfikację i bieżącą kontrolę zgodności funkcjonowania systemu teleinformatycznego ze szczególnymi wymaganiami bezpieczeństwa oraz przestrzegania procedur bezpiecznej eksploatacji;
- 7) jednostka organizacyjna - Ministerstwo Obrony Narodowej oraz jednostkę organizacyjną podległą Ministrowi Obrony Narodowej lub przez niego nadzorowaną;
- 8) komórka organizacyjna - komórkę organizacyjną Ministerstwa Obrony Narodowej w rozumieniu § 2 pkt 5 regulaminu organizacyjnego Ministerstwa Obrony Narodowej, stanowiącego załącznik do zarządzenia Nr 40/MON Ministra Obrony Narodowej z dnia 22 listopada 2006 r. w sprawie regulaminu organizacyjnego Ministerstwa Obrony Narodowej;
- 9) kierownik jednostki (komórki) organizacyjnej - dowódcę, szefa, dyrektora, komendanta lub inną osobę kierującą działalnością jednostki lub komórki organizacyjnej, w tym osobę czasowo pełniącą obowiązki;
- 10) organizator systemu teleinformatycznego - kierownika jednostki organizacyjnej organizującej system teleinformatyczny lub upoważnionego przez niego kierownika komórki organizacyjnej;
- 11) pełnomocnik ochrony - pełnomocnika kierownika jednostki organizacyjnej do spraw ochrony informacji niejawnych;
- 12) reagowanie - zachowanie lub postępowanie, jako odpowiedź na zaistniałe zdarzenie;
- 13) SRnIK - System Reagowania na Incydenty Komputerowe resortu obrony narodowej (w kontaktach międzynarodowych określany jako MIL-CERT PL), zorganizowany w trzypoziomową strukturę, w skład której wchodzi:
 - a) Centrum Koordynacyjne SRnIK, którego funkcję pełni właściwa komórka wewnętrzna Służby Kontrwywiadu Wojskowego,
 - b) Centrum Wsparcia SRnIK, którego funkcję pełni właściwa komórka wewnętrzna Resortowego Centrum Zarządzania Bezpieczeństwem Sieci i Usług Teleinformatycznych,
 - c) administratorzy systemów teleinformatycznych w jednostkach i komórkach organizacyjnych;
- 14) system teleinformatyczny - system teleinformatyczny w rozumieniu art. 3 pkt 3 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. z 2013 r. poz. 235 oraz z 2014 r. poz. 183);
- 15) środki do rejestracji i analizy zdarzeń - rozwiązania techniczne umożliwiające prowadzenie w czasie rzeczywistym w monitorowanym systemie teleinformatycznym rejestracji lub analizy określonych zdarzeń lub stanów;
- 16) zagrożenie - potencjalną przyczynę niepożądanego zdarzenia, które może wywołać szkodę w zasobach systemu teleinformatycznego;
- 17) zdarzenie - zmiana stanu systemu lub usługi, która wskazuje na możliwe naruszenie polityki bezpieczeństwa lub procedur zawartych w dokumentacji

bezpieczeństwa teleinformatycznego, błąd zabezpieczenia lub nieznaną dotychczas sytuację, która może być związana z bezpieczeństwem.

2. SRnIK organizuje się w celu zapewnienia koordynacji i realizacji procesów zapobiegania, wykrywania i reagowania na incydenty komputerowe w systemach teleinformatycznych oraz autonomicznych stanowiskach komputerowych organizowanych przez jednostki organizacyjne, z wyłączeniem systemów Żandarmerii Wojskowej wykorzystywanych bezpośrednio do prowadzenia działalności dochodzeniowo-śledczej oraz operacyjno-rozpoznawczej.
3. Nadzór nad funkcjonowaniem SRnIK w odniesieniu do systemów teleinformatycznych przeznaczonych do przetwarzania informacji jawnych sprawuje Pełnomocnik Ministra Obrony Narodowej do spraw Bezpieczeństwa Cyberprzestrzeni.
4. Nadzór nad funkcjonowaniem SRnIK w odniesieniu do systemów teleinformatycznych przeznaczonych do przetwarzania informacji niejawnych sprawuje Szef Służby Kontrwywiadu Wojskowego.
5. Centrum Koordynacyjne SRnIK:
 - 1) określa ogólne zasady funkcjonowania SRnIK;
 - 2) współpracuje w zakresie ustalania formalno-prawnych zasad funkcjonowania SRnIK oraz planów jego rozwoju w wymiarze krajowym i międzynarodowym z:
 - a) Agencją Bezpieczeństwa Wewnętrznego,
 - b) Żandarmerią Wojskową,
 - c) Departamentem Ochrony Informacji Niejawnych Ministerstwa Obrony Narodowej,
 - d) Organizatorem Systemu Funkcjonalnego Wsparcia Dowodzenia,
 - e) Centrum Wsparcia SRnIK w zakresie ustalania ogólnych zasad funkcjonowania SRnIK,
 - f) Centrum Koordynacyjnym systemu reagowania na incydenty komputerowe Organizacji Traktatu Północnoatlantyckiego,
 - g) krajowymi i międzynarodowymi organami koordynującymi systemy reagowania na incydenty komputerowe,
 - h) pionami ochrony informacji niejawnych organizatorów systemów niejawnych;
 - 3) koordynuje realizację procedur obsługi incydentów bezpieczeństwa teleinformatycznego oraz współuczestniczy w monitorowaniu stanu bezpieczeństwa resortowych systemów teleinformatycznych, w których wdrożono techniczne środki do rejestracji i analizy zdarzeń;
 - 4) realizuje zadania wynikające z Planu Zarządzania Kryzysowego MON, Wykazu przedsięwzięć i procedur systemu zarządzania kryzysowego oraz Planu Operacyjnego Funkcjonowania Działu Administracji Rządowej Obrona Narodowa w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny;
 - 5) wspólnie z Centrum Wsparcia SRnIK dokonuje cyklicznych analiz poziomu bezpieczeństwa resortowych systemów teleinformatycznych poprzez analizę ilości, a także istotności wykrywanych incydentów komputerowych oraz incydentów bezpieczeństwa teleinformatycznego – wyniki powyższych analiz przedstawiane są przynajmniej raz w roku odpowiednio: Pełnomocnikowi Ministra Obrony Narodowej do spraw Bezpieczeństwa Cyberprzestrzeni oraz Szefowi Służby Kontrwywiadu Wojskowego;
 - 6) wspólnie z Centrum Wsparcia SRnIK oraz we współpracy z organizatorami systemów teleinformatycznych przeznaczonych do przetwarzania informacji jawnych, opracowuje projekty zaleceń i wytycznych z zakresu zapobiegania wystąpieniu w nich incydentów komputerowych oraz przedstawia je do

- zatwierdzenia Pełnomocnikowi Ministra Obrony Narodowej do spraw Bezpieczeństwa Cyberprzestrzeni;
- 7) w oparciu o informacje przekazywane przez Centrum Wsparcia SRnIK, opracowuje projekty zaleceń i wytycznych z zakresu zapobiegania wystąpieniu incydentów komputerowych w systemach teleinformatycznych przeznaczonych do przetwarzania informacji niejawnych oraz przedstawia je do zatwierdzenia Szefowi Służby Kontrwywiadu Wojskowego;
 - 8) bierze udział w pracach grup roboczych w ramach Organizacji Traktatu Północnoatlantyckiego oraz Unii Europejskiej, a także, w uzgodnieniu z Pełnomocnikiem Ministra Obrony Narodowej do spraw Bezpieczeństwa Cyberprzestrzeni, reprezentuje resort obrony narodowej w kontaktach z organizacjami spoza resortu obrony narodowej, w zakresie reagowania na incydenty komputerowe w systemach teleinformatycznych;
 - 9) prowadzi ewidencję systemów teleinformatycznych objętych SRnIK, na podstawie danych otrzymanych od organizatorów systemów teleinformatycznych;
 - 10) reprezentuje SRnIK w zakresie koordynacji na szczeblu międzyresortowym i w stosunkach międzynarodowych.
6. Centrum Wsparcia SRnIK:
- 1) na bieżąco współpracuje z Centrum Koordynacyjnym SRnIK;
 - 2) odpowiada za opracowanie i stałą aktualizację:
 - a) „Podręcznika reagowania na incydenty komputerowe w resorcie obrony narodowej”,
 - b) „Standardowych Procedur Operacyjnych SRnIK w resorcie obrony narodowej”,
 - c) „Wytycznych do opracowania Lokalnych Procedur Operacyjnych SRnIK w jednostce organizacyjnej”;
 - 3) monitoruje stan bezpieczeństwa resortowych systemów teleinformatycznych, w których wdrożono techniczne środki do rejestracji i analizy zdarzeń;
 - 4) zbiera i analizuje informacje o zdarzeniach oraz tworzy na ich bazie okresowe raporty o stanie bezpieczeństwa w systemach teleinformatycznych dla potrzeb organizatorów systemów teleinformatycznych, Centrum Koordynacyjnego SRnIK oraz Pełnomocnika Ministra Obrony Narodowej do spraw Bezpieczeństwa Cyberprzestrzeni;
 - 5) realizuje zadania w zakresie wsparcia technicznego dla bezpośredniej obsługi incydentów komputerowych przez administratorów systemów teleinformatycznych oraz współuczestniczy w obsłudze incydentów bezpieczeństwa teleinformatycznego w systemach teleinformatycznych według procedur, o których mowa w ppkt 2 lit. b, a w przypadku systemów teleinformatycznych przeznaczonych do przetwarzania informacji niejawnych, z uwzględnieniem postanowień zawartych w zatwierdzonej dokumentacji bezpieczeństwa teleinformatycznego;
 - 6) w przypadku wykrycia incydentu komputerowego lub incydentu bezpieczeństwa teleinformatycznego:
 - a) może wnioskować do organizatora systemu teleinformatycznego w sprawie czasowego wyłączenia, ograniczenia funkcjonalności lub zaniechania przetwarzania informacji w systemie lub części systemu teleinformatycznego przetwarzającego informacje niejawne, w którym stwierdzono wystąpienie takiego incydentu,
 - b) za wiedzą organizatora systemu teleinformatycznego podejmuje decyzje o czasowym odłączeniu elementu systemu teleinformatycznego, w którym stwierdzono wystąpienie takiego incydentu, jeśli możliwe jest naruszenie poufności, integralności lub dostępności informacji

- przetwarzanych w systemie teleinformatycznym posiadającym połączenie z siecią Internet lub jeśli przedmiotowy incydent może mieć negatywny wpływ na integralność lub dostępność tego systemu;
- 7) na bieżąco informuje organizatora systemu teleinformatycznego oraz Centrum Koordynacyjne SRnIK o zdarzeniach, incydentach komputerowych, zagrożeniach związanych z monitorowanym systemem teleinformatycznym oraz o wydanych w tym zakresie zaleceniach i wytycznych;
 - 8) w zakresie reagowania na incydenty komputerowe i incydenty bezpieczeństwa teleinformatycznego współpracuje z:
 - a) Rządowym Zespołem Reagowania na Incydenty Komputerowe CERT.GOV.PL,
 - b) właściwymi pionami ochrony informacji niejawnych,
 - c) Żandarmerią Wojskową i innymi organami uprawnionymi do ścigania przestępstw komputerowych - w zakresie bezpieczeństwa systemów teleinformatycznych w resorcie obrony narodowej oraz reagowania na podejrzenie popełnienia przestępstwa przeciwko ochronie informacji,
 - d) Rządowym Centrum Bezpieczeństwa,
 - e) Dowództwem Operacyjnym Rodzajów Sił Zbrojnych,
 - f) Centrum Wsparcia systemu reagowania na incydenty komputerowe Organizacji Traktatu Północnoatlantyckiego,
 - g) krajowymi i międzynarodowymi zespołami systemu reagowania na incydenty komputerowe,
 - h) organizatorami systemów teleinformatycznych,
 - i) kierownikami jednostek organizacyjnych i komórek organizacyjnych za pośrednictwem administratorów systemów teleinformatycznych;
 - 9) dla personelu komórek i jednostek organizacyjnych organizuje:
 - a) szkolenia z zakresów reagowania na incydenty komputerowe oraz incydenty bezpieczeństwa teleinformatycznego,
 - b) praktyczne ćwiczenia reagowania na incydenty bezpieczeństwa teleinformatycznego w oparciu o platformę szkoleniową, w której odwzorowane jest funkcjonowanie rzeczywistych systemów teleinformatycznych;
 - 10) prowadzi działania polegające na wydawaniu biuletynów informacyjnych, analizie infrastruktury teleinformatycznej oraz uczestniczy w opracowywaniu zaleceń i wytycznych zapobiegających wystąpieniu incydentów komputerowych;
 - 11) we współdziałaniu z organizatorem systemu teleinformatycznego oraz z Centrum Koordynacyjnym SRnIK implementuje i stosuje środki techniczne i organizacyjne oraz narzędzia do zdalnego zarządzania i kontroli konfiguracji systemów teleinformatycznych, służące do zapobiegania, wykrywania i usuwania skutków incydentów komputerowych. W przypadku systemów teleinformatycznych przeznaczonych do przetwarzania informacji niejawnych, zastosowanie wyżej wymienionych rozwiązań uwzględnia się w szacowaniu ryzyka oraz dokumentacji bezpieczeństwa systemu teleinformatycznego. W powyższym zakresie organizator systemu teleinformatycznego uzgadnia dokumentację bezpieczeństwa z Centrum Wsparcia SRnIK;
 - 12) na polecenie Pełnomocnika Ministra Obrony Narodowej do spraw Bezpieczeństwa Cyberprzestrzeni lub Centrum Koordynacyjnego SRnIK lub wniosek organizatora systemu teleinformatycznego lub organu akredytującego, realizuje – w porozumieniu z organizatorem systemu teleinformatycznego, a w przypadku systemów teleinformatycznych przeznaczonych do przetwarzania informacji niejawnych, również z właściwym pionem ochrony i organem akredytującym – testy bezpieczeństwa i testy podatnościowe, mające na celu weryfikację poprawności funkcjonowania zabezpieczeń, ustalenie ich aktualnego stanu oraz rekomendowanie skutecznych rozwiązań;

- 13) na potrzeby obsługi incydentów bezpieczeństwa i prowadzonych działań informacyjnych prowadzi współdzielone z Centrum Koordynacyjnym SRnIK oraz Pełnomocnikiem do spraw Bezpieczeństwa Cyberprzestrzeni portale informacyjne;
 - 14) udziela niezbędnej pomocy pełnomocnikom do spraw ochrony informacji niejawnych w przypadku prowadzenia przez nich postępowania wyjaśniającego wystąpienie incydentu komputerowego;
 - 15) udziela niezbędnej pomocy administratorom systemów teleinformatycznych w trakcie obsługi incydentu komputerowego oraz przywracania funkcjonowania systemu teleinformatycznego po zaistniałym incydencie;
 - 16) utrzymuje laboratorium techniczne na potrzeby analizy informatycznych nośników danych, kodów złośliwych oraz prowadzenia testów bezpieczeństwa i podatności;
 - 17) w uzgodnieniu z Centrum Koordynacyjnym SRnIK, uczestniczy w pracach grup roboczych w zakresie reagowania na incydenty komputerowe w systemach teleinformatycznych przeznaczonych do przetwarzania informacji jawnych lub narodowych informacji niejawnych;
 - 18) dokumenty, o których mowa w pkt 6 ppkt 2, przed zatwierdzeniem przez Organizatora Systemu Teleinformatycznego, podlegają uzgodnieniu z pełnomocnikiem do spraw ochrony informacji niejawnych Organizatora Systemu Teleinformatycznego.
7. Administratorzy systemów teleinformatycznych w komórkach i jednostkach organizacyjnych są zobowiązani do:
- 1) realizacji procedur SRnIK w zakresie bezpośredniej, technicznej obsługi incydentów komputerowych oraz wykonywania doraźnych zaleceń Centrum Wsparcia SRnIK w zakresie przeciwdziałania naruszeniom polityk bezpieczeństwa oraz obsługi incydentów komputerowych i incydentów bezpieczeństwa teleinformatycznego;
 - 2) wdrożenia, w uzgodnieniu z kierownikiem jednostki organizacyjnej, „Lokalnych Procedur Operacyjnych SRnIK w jednostce organizacyjnej”, w tym ujętych w dokumentacji bezpieczeństwa;
 - 3) nadzorowania użytkowników administrowanych przez nich jawnych systemów teleinformatycznych w zakresie przestrzegania ustalonych procedur bezpieczeństwa;
 - 4) współpracy, zgodnie z procedurami SRnIK, z Centrum Koordynacyjnym SRnIK oraz instytucjami określonymi w pkt 6 ppkt 8 lit. b i c w zakresie zabezpieczenia śladów i ustalenia przyczyn wystąpienia incydentu komputerowego oraz incydentu bezpieczeństwa teleinformatycznego;
 - 5) zgłaszania do Centrum Wsparcia SRnIK, a w przypadku systemów teleinformatycznych przetwarzających informacje niejawne, dodatkowo do inspektora bezpieczeństwa teleinformatycznego, wykrytych incydentów komputerowych oraz wszelkich zdarzeń mogących wpłynąć na naruszenie polityki bezpieczeństwa w administrowanych przez nich systemach teleinformatycznych;
 - 6) przesyłania niezwłocznie do Centrum Wsparcia SRnIK wskazanych przez niego próbek kodu lub materiałów umożliwiających prowadzenia analiz technicznych, zgodnie z procedurami SRnIK - w przypadku systemów teleinformatycznych przeznaczonych do przetwarzania informacji niejawnych, czynności te realizowane są na zasadach opisanych w dokumentacji bezpieczeństwa teleinformatycznego;
 - 7) informowania Centrum Wsparcia SRnIK, za pośrednictwem kierownika jednostki organizacyjnej, o zmianach personalnych i teleadresowych

- administratorów funkcjonujących w jednostce organizacyjnej systemów teleinformatycznych.
8. Dokumenty, o których mowa w pkt 6 ppkt 2, szczegółowo regulujące zasady funkcjonowania SRnIK, przed zatwierdzeniem przez Pełnomocnika Ministra Obrony Narodowej do spraw Bezpieczeństwa Cyberprzestrzeni, podlegają uzgodnieniu z:
 - 1) Centrum Koordynacyjnym SRnIK;
 - 2) Departamentem Ochrony Informacji Niejawnych;
 - 3) Żandarmerią Wojskową;
 - 4) organizatorem systemu teleinformatycznego, w części dotyczącej jego systemu;
 - 5) Organizatorem Systemu Funkcjonalnego Wsparcia Dowodzenia;
 - 6) Departamentem Strategii i Planowania Obronnego, w zakresie zachowania spójności dokumentów z Planem Zarządzania Kryzysowego MON, Wykazem przedsięwzięć i procedur systemu zarządzania kryzysowego oraz Planem Operacyjnym Funkcjonowania Działu Administracji Rządowej Obrona Narodowa w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny.
 9. Kierownicy komórek i jednostek organizacyjnych zapewnią:
 - 1) możliwość realizacji zadań przez pełnomocników ochrony, inspektorów bezpieczeństwa teleinformatycznego i administratorów systemów teleinformatycznych, zgodnie z określonymi procedurami;
 - 2) przestrzeganie obowiązujących dokumentów normatywnych, zaleceń i wytycznych w zakresie bezpieczeństwa teleinformatycznego oraz reagowania na incydenty komputerowe;
 - 3) realizowanie Lokalnych Procedur Operacyjnych SRnIK;
 - 4) nie później niż do końca 2015 r., uwzględnienie obowiązków nałożonych decyzją w dokumentacji bezpieczeństwa teleinformatycznego oraz dokumentacji eksploatacyjnej i procedurach dla systemów teleinformatycznych.
 10. Traci moc decyzja Nr 243/MON Ministra Obrony Narodowej z dnia 18 czerwca 2014 r. w sprawie organizacji i funkcjonowania systemu reagowania na incydenty komputerowe w resorcie obrony narodowej (Dz. Urz. Min. Obr. Nar. poz. 203).
 11. Decyzja wchodzi w życie z dniem ogłoszenia.

Minister Obrony Narodowej: *T. Siemoniak*