

 [image: Book cover]

Detta är en provläsning från Svenskt Näringsliv

Vägledning för informationssäkerhetsdeklarationen

Svenskt Näringsliv

 Vägledning för informations­säkerhetsdeklarat­ionen

 Ett forskningsprojekt i samverkan mellan Svenskt Näringsliv/ Näringslivets Säkerhetsdelegation, Försvarets Materielverk, Försvarsmakten och Center for Service Science and Innovation vid Stockholms Universitet.

 Stockholm 2011-10-12

 Biträdande projektledare Thomas Dahlbeck
 Associate Professor Christer Magnusson

 Sammanfattning

 Det är vid upphandling och utveckling av IT-system (eller IT-tjänster) som förutsättningarna för informationssäkerheten avgörs. Trots det ”kastas” informationssäkerheten allt för ofta in efter att IT-lösningen är ett faktum. Det ökar påtagligt kostnaderna för säkerheten. Vidare är det inte praktiskt möjligt att i efterhand granska säkerheten i alla de steg som har lett fram till levererad IT-lösning. Kontentan är att informationssäkerheten vilar på okänd grund. Förtroendet för säkerheten är i grunden rubbat.

 InformationsSäkerhetsDeklartionen (ISD) ger parterna (kund, upphandlande organisation, leverantörer och eventuella konsulter) i anskaffningen och utvecklingen av IT-lösningar förtroende för varandras förmåga att leverera lösningar som svarar mot kundens informationssäkerhetskrav. ”Chain of Trust” uppnås mellan parterna.

 ISD utgörs av en process bestående av följande steg:

 	Granskningsprotokoll

 	ISD-plan

 	Säkerhetstekniskt ackrediteringsunderlag

 	IT-Säkerhetsutlåtandeplan

 	IT-Säkerhetsutlåtande

 	Granskningsrapport

 	Informationssäkerhetsdeklaration

 Av ISD-processen (figur 1) framgår hur de olika stegen relaterar till varandra:

 Figur 1. ISD-processen.

 [image: Image]

 ISD-processen säkerställer alla aktiviteter (”Chain of Trust”) fram till och med det slutgiltiga dokumentet som är Informationssäkerhetsdeklarationen. Deklarationen ska vara granskad och klargöra hur säkerhetskraven har omsatts från kundens krav till färdig IT-lösning. Informationssäkerhetsdeklarationen överlämnas slutligen till kunden.

 ISD-processen ger förutsättningarna för att skapa förtroende mellan parterna. Förtroendet skapas framför allt genom:

 	Vidimering av att kundens säkerhetskrav är implementerade

 	Spårbarhet i IT-lösningen från säkerhetskrav till färdiga säkerhetsfunktioner

 	Ökad effektivitet i informationssäkerhetsarbetet

 	Ökad kompetensuppbyggnad mellan parterna

 ISD-processen reducerar också påtagligt risken för personberoenden över tid genom att relevant data aggregeras i processtegen. Det är således bara för en nytillträdd befattningshavare att påbörja där tidigare befattningshavare slutade. Därmed bidrar ISD till att ge kontinuitet i upphandlings- och utvecklingsprocesserna.

 Figurförteckning

 	Figur 1
 	ISD-processen

 	Figur 2
 	ISO 27000 kompetensområden

 	Figur 3
 	Livscykelmodellen LCM

 	Figur 4
 	Beslut om Användning (BoA)

 	Figur 5
 	Livscykelmodellen DIT04

 	Figur 6
 	Common Criteria Evaluerings- och Certifieringsprocessen

 	Figur 7
 	ISD dokumentkedjan

 	Figur 8
 	ISD processen

 	Figur 9
 	Granskningsprotokoll i dokumentkedjan

 	Figur 10
 	Granskningsprotokoll i ISD-processen

 	Figur 11
 	Processorientering granskningsprotokoll

 	Figur 12
 	ISD-plan i dokumentkedjan

 	Figur 13
 	ISD-plan i ISD-processen

 	Figur 14
 	ISD-plan processen

 	Figur 15
 	STA U i dokumentkedjan

 	Figur 16
 	STA U i ISD-processen

 	Figur 17
 	STA U processen

 	Figur 18
 	IT-säkerhetsutlåtandeplan i dokumentkedjan

 	Figur 19
 	IT-säkerhetsutlåtandeplan i ISD-processen

 	Figur 20
 	IT-säkerhetsutlåtandeplan processen

 	Figur 21
 	IT-säkerhetsutlåtande i dokumentkedjan

 	Figur 22
 	IT-säkerhetsutlåtande i ISD-processen

 	Figur 23
 	IT-säkerhetsutlåtande processen

 	Figur 24
 	Granskningsrapport i dokumentkedjan

 	Figur 25
 	Granskningsrapport i ISD-processen

 	Figur 26
 	Granskningsrapport processen

 	Figur 27
 	ISD i dokumentkedjan

 	Figur 28
 	Informationssäkerhetsdeklarationen i ISD-processen

 	Figur 29
 	Utarbeta ISD i detalj

 	Figur 30
 	ISD-processen

 	Figur 31
 	MIL-STB-1521 A/B

 1. Inledning

 1.1 Bakgrund

 Det finns nationellt som internationellt behov av säkra IT-system. Det gäller inte minst i Försvarsmakten. För att tillgodose detta behov har ett ”Ramverk för Informations-SäkerhetsDeklartion (ISD)” utvecklats av FMV på uppdrag av Försvarsmakten. Ramverket utgör grunden för denna ”Vägledning för ISD” som har utvecklats i samarbete mellan Försvarsmakten, FMV, Svenskt Näringsliv/Näringslivets Säkerhetsdelegation och ”Center for Service Science and Innovation” vid Stockholms Universitet.

 Grundläggande i Ramverket är att ge de inblandade parterna i anskaffningen och utvecklingen av ett IT-system förtroende för varandras förmåga att leverera produkter som svarar mot ställda informationssäkerhetskrav. Genom att i Vägledningen beskriva förtroendekedjan (”Chain of Trust”) tydliggörs ansvar och roller mellan parterna samt hur de olika komponenterna (artefakterna) samverkar för att effektivt skapa förtroende. Vägledningen beskriver ISD-processen från initiering till att den slutgiltiga informationssäkerhetsdeklarationen upprättas. Vidare ger Vägledningen kontext för Ramverket i förhållande till styrande dokument.

 Den slutgiltiga informationssäkerhetsdeklarationen är en signerad deklaration som klargör huruvida IS/IT-system uppfyller ställda informationssäkerhetskrav. Den fullständig spårbarhet från de första säkerhetskraven till de implementerade säkerhetsfunktionerna håller förtroendekedjan intakt mellan parterna. För att garantera assurans ska oberoende granskningar löpande kunna genomföras i ISD-processen. Detta för att med tilltro kvalitetssäkra leveransen.

 Även om både Ramverket och Vägledningen är utvecklade för försvarssektorn är metodiken generisk och borde kunna vidareutvecklas till andra sektorer både i den offentliga sektorn och i näringslivet. Metodiken torde även kunna omfatta upphandling av IT-tjänster och därmed expandera utanför det produktperspektiv som ISD är byggt på.

 Parterna är i Vägledningen för ISD är ”Kunden” (i försvarssektorn Försvarsmakten), ”Deklarerande organisation” som svarar för upphandlingen (Försvarets Materielverk), näringslivet som levererar IT-produkter (eller IT-tjänster) samt ”Granskare” av ISD-processen (t.ex. ISD-certifierade konsulter).

 1.2 Syften med ISD-processen

 ISD-processen har tagits fram med följande syften:

 	Uppnå högre grad av tids- och kostnadseffektivitet i arbete med informationssäkerhet

 	Vidimera att ställda säkerhetskrav är implementerade

 	Spårbarhet i leveransen från säkerhetskrav till färdiga säkerhetsfunktioner

 	Stödja återanvändning av kunskap

 	Öka produktionsstödet

 1.3 Avgränsningar

 Avgränsningen är definierad utifrån ett ISO 27000 perspektiv. ISDs fokus ligger inom Säkerhetsåtgärder i ISO 27002 (ISO/IEC JTC 1/SC, 2009) och där specifikt inom delområdet ”Säkerhet vid anskaffning och utveckling av system”. (Se figur 2.)

 Figur 2. ISO 27000 kompetensområden.

 [image: Image]

 1.4 Målgrupp

 Den primära målgruppen för Vägledningen är Försvarsmakten, leverantörer till Försvarsmakten, FMV och informationssäkerhetskonsulter inom försvarssektorn. Ramverket och därmed Vägledningen är dock generisk till sin natur och borde därför kunna tillämpas av andra myndigheter och näringslivet utanför försvarssektorn.

 2. Styrande dokument

 Det finns primärt ett antal fastställda dokument för FMV som är styrande för ISD.

 De dokumenten för ISD är:

 	Samordningsavtalet Försvarsmakten – FMV (SAMO 2009)

 	Direktiv för Försvarsmaktens IS/IT-verksamhet (DIT04)

 	Krav på SäkerhetsFunktioner (KSF)

 	Common Criteria (CC)

 Nedan följer en övergripande beskrivning av de styrande dokumenten.

 2.1 Samordningsavtalet Försvarsmakten – FMV

 I SAMOrdningsavtalet (SAMO 2009 utgåva 2010) mellan Försvarsmakten (FM) och FMV står det att:

 ”FMV ansvarar för att den verksamhetsprocess som tillämpas för utförande av FM:s beställningar såväl inom FMV som hos berörda leverantörer även omfattar informations-/ IT-säkerhetsverksamhet. FMV följer härvid de föreskrifter och handböcker inom informations- och IT-säkerhetsområdet som FM fastställer. Det åligger FM att i målsättningar och kravdokument eller i uppdrag avseende statusanalys eller motsvarande ange direkta krav avseende informations-/IT-säkerhet. Minimikrav på IT-säkerhet anges i Försvarsmaktens Krav på säkerhetsfunktioner (KSF).

 FMV skall tillhandahålla oberoende granskningsledare genom FMV CSEC, Sveriges certifieringsorgan för IT-säkerhet.

 Genom FMV levererad informationssäkerhetsdeklaration och/eller IT-säkerhetsdeklaration erhålles underlag för FM Centralt ackrediteringsbeslut och Beslut om Användning.”

 Av ovanstående text framgår att FMV levererar underlag till Försvarsmaktens Centrala ackrediteringsbeslut och Beslut om Användning (BoA). BoA hör hemma i Livscykelhanteringen (”Life Cycle Management”, LCM). (Se figur 3 nedan.) Den beskriver hur Försvarsmaktens materiel ska leva från konceptutveckling till slutligen avveckling.

 LCM i SAMO beskriver faser i Materiel Processen (MP). I övre delen i figuren (3) beskrivs Koncept-, Utvecklings-, Produktions- samt Vidmakthållande- och Avvecklingsfaserna. Pilen ”Behov och inriktningar” leder in i LCM-modellen där värdering av lösningsalternativ först sker i konceptfasen med en första beslutsgrind. Sedan följer utvecklingsfasen med kravdesign av vald lösning. Besluts tas där om när (serie-) anskaffning kan ske. Det sker dock innan steget till ”Produktion” där ytterligare en beslutsgrind ska passeras (beslut om anskaffning). I produktionsfasen realiseras vald systemlösning. Efter att lösningen är färdig ska Beslut om Användning (BoA) tas.

 Figur 3. Livscykelmodellen LCM.

 [image: Image]

 FMV skall inom ramen för Försvarsmaktens beställning lämna det underlag som krävs för att levererade tekniska system ska kunna användas på ett säkert sätt av Försvarsmakten. FMV ska som tekniskt design-ansvarig och deklarerande organisation alltid offerera de underlag och driftsförutsättningar som är nödvändiga för att kunna ta det tekniska designansvaret. Det är en förutsättning för att kunna leverera Informationssäkerhetsdeklarationen.

 ISD är en del av BoA leveransen (se figur 4). Genom Försvarsmaktens process (HKV 14 910:73 048) för BoA samlas i FMV underlag för beslut avseende systemsäkerhet, informationssäkerhet, materiellt säkerhetsskydd och centrala driftsförutsättningar för Försvarsmakten.

 På detta underlag från FMV fattar Försvarsmakten beslut om: Centralt systemsäkerhetsbeslut, Centralt ackrediteringsbeslut samt Beslut om centrala driftsförutsättningar.

 Med dessa beslut som grund och med beaktande av Underlag för Materiellt säkerhetsskydd fattar Försvarsmakten ett BoA. Nedanstående figur (4) visar sammanhanget mellan de olika delbesluten för att nå ett BoA.

 Av figuren (4) framgår således att den av FMV levererade Informationssäkerhetsdeklaration utgör underlag för Försvarsmaktens Centrala ackrediteringsbeslut och BoA för det aktuella systemet.

 Figur 4. Beslut om Användning (BoA).

 [image: Image]

 2.2 Direktiv för Försvarsmaktens IS/IT-verksamhet

 Direktiv för Försvarsmaktens IS/IT-verksamhet 2004 (DIT04) gäller för all IT-verksamhet i fråga om IT-system inom Försvarsmakten. I DIT04 står följande:

 ”FMV kommer att bygga upp en av materielsystemen oberoende granskningsorganisation för IT-säkerhet på samma sätt som den som redan finns för systemsäkerhet. FMV kan då lämna Försvarsmakten ett IT-säkerhetsgodkännande på samma sätt som FMV idag lämnar systemsäkerhetsgodkännande till sina leveranser.”

 DIT04 beskriver livscykelmodellen där beslutspunkterna B1 till B7 beskrivs i förhållande till varandra (se figur 5). ISD omfattar i huvudsak B2–B4 som utgör anskaffning av materielen.

 Överst i figuren (5) är ”Verksamhets- och SystemIntegrationsprocessen (VSI)” som är till för att samordna den IT-strategiska utvecklingen av Försvarsmaktens IT-system. ISD är en av stödprocesserna i mitten av figuren. ISD kan dock även förekomma i B1 (FM behovsberedning) och/eller i B7 (drift och underhåll).

 Figur 5. Livscykelmodellen DIT04.

 [image: Image]

 2.3 KSF

 Av Försvarsmaktens interna bestämmelser om IT-säkerhet framgår att det är den Militära UnderrättelSeTjänsten (MUST) i Högkvarteret som godkänner säkerhetsfunktioner. Dessa preciseras i Krav på SäkerhetsFunktioner (KSF). (Version 2.0 är fastställd och version 3.0 är under remissbehandling). KSF har tagits fram med fokus på Försvarsmaktens specifika behov. MUST har dock valt att i KSF applicera lämpliga delar av befintliga standarder och i vissa fall anpassa eller utöka dessa. Syftet är att definiera säkerhetsfunktionalitet och assurans jämförbart med exempelvis ”Common Criterias” fördefinierade nivåer: EAL2, EAL3 och EAL4. (Se kapitel 2.4.)

 I den nya versionen (3.0) av KSF utarbetar MUST ett synsätt som ska bära alla IT-säkerhetskrav från inkommande kravbild till levererade dokumenterade säkerhetslösningar. Detta dokument benämns ”System Security Target” (SST). SST innehåller i stort sett samma funktionalitet som ISD-dokumentet SäkerhetsTekniskt AckrediteringsUnderlag (STAU), vilket beskriv i kapitel 4.

 2.4 Common Critera

 Det framgår av Försvarsmaktens målbeskrivning om något eller några av systemets komponenter ska evalueras enligt ”Common Critera”. Av målbeskrivningen framgår assuransnivå, t.ex. EAL 4.

 Sveriges Certifieringsorgan för IT-säkerhet (CSEC) ansvarar efter beslut i riksdagen i maj 2002 för uppbyggnad, drift och förvaltning av ett system för evaluering och certifiering av IT-säkerhet i produkter och system i enlighet med standarden ISO/IEC IS 15408 (Common Criteria).

 Common Criteria (CC) definierar:

 	Krav på IT-säkerhet i produkter ("Skyddsprofil" dvs. köparens krav") genom en ”Protection Profile” (PP).

 	Deklaration av IT-säkerhet i produkter ("Produktprofil" dvs. säljarens utfästelser) genom en ”Security Target” (ST).

 	Regler och metoder för oberoende granskning av IT-produkter gentemot ovanstående dokument ("Certifieringsordning", även kallat "Schema").

 I certifieringsordningen verkar följande parter:

 	Utvecklare (Developer) dvs. företag som tillhandahåller produkter.

 	Sponsorer (Sponsor) som beställer och finansierar oberoende granskning av en produkt.

 	Evalueringsföretag (ITSEF) som genomför granskning av produkter i enlighet med CC och certifieringsordningen.

 	Certifieringsorganet (Certification Body) som granskar och godkänner evalueringsföretagets rapporter och utfärdar certifikat.

 Av figuren (6) framgår övergripande hur CC evaluerings och certifieringsprocessen ser ut.

 Figur 6. Common Criteria Evaluerings- och Certifieringsprocessen.

 [image: Image]

 Sponsorn, som vid framtagande av en PP (skyddsprofil) ofta är FMV, kontaktar något av de av CSEC godkända evalueringsföretagen (ITSEF) och kontrakterar ett godkänt utvecklarföretag (Developer). Efter att CSEC (Certification Body) blivit informerade om detta och kontrakt har skrivits, startar utvecklingen av PP’n som i olika iterationer med ITSEF tillslut landar i en FER (Final Evaluation Report) som skickas till CSEC. CSEC svarar då med en TOR (Technical Oversight Report) och PP’n är evaluerad. För en certifierad PP utfärdar även CSEC en certifiering. Processen för att nå en CC certifierad skyddsprofil är därmed färdig.

 Styrkan med att använda CC-standarden ligger främst inom utveckling av viktiga säkerhetsprodukter. Därigenom kvalitetssäkras och formaliseras stegen i kravställningen (PP) och ett garanterat certifierat leveransbevis (ST) mot en tydligt uppställd ambitionsnivå (EAL) erhålles.

 3. Roller och Ansvar

 3.1 Försvarsmakten

 ISD-processen omfattar följande roller i Försvarsmakten: CIO, Produktägaren och MUST. CIO blir via auktorisationsansökningar mottagare av det underlag som tas fram inom ramen för ISD-processen. CIO fattar därefter beslut inom ramen för Försvarsmaktens auktorisationsprocess.

 Produktägaren fastställer auktorisationsbegäran för beslutspunkter i Försvarsmaktens auktorisations- och ackrediteringsprocesser. Produktägaren skall vid behov begära MUST yttrande över informationssäkerheten i systemet. MUST godkänner IT-system ur informationssäkerhetssynpunkt.

 3.2 Deklarerande organisation

 Följande roller ingår i upphandlande (deklarerande) organisation: Designansvarig, Projektledare och Oberoende granskare. Designansvarig (t.ex. teknisk chef) fattar beslut om systemets utformning avseende informationssäkerhet genomgående i ISD-processen. Slutligen fastställer designansvarig Informationssäkerhetsdeklarationen inför leverans till Försvarsmakten.

 Projektledaren planerar, budgeterar och leder genomförandet av arbetet med informationssäkerhet inom ramen för sitt projekt. Detta dokumenteras i projektplanen. Projektledaren ansvarar för att möta de mål och krav som är beskrivna i ISD-planen. I detta arbete ingår t.ex. granskning av Försvarsmaktens underlag och kravdefiniering. Vidare ansvarar projektledaren för att ta fram underlag för materielens anskaffning och användning inom Försvarsmakten (t.ex. föreskrifter, instruktioner och restriktioner). Projektledaren föredrar resultatet av genomfört arbete inför Designansvarig innan Informationssäkerhetsdeklarationen fastställs och signeras av Designansvarig.

 Upphandlande organisation (FMV) utser en eller flera Oberoende granskare för att granska informationssäkerheten i systemet enligt projektplan och/eller Plan för IT-säkerhetsutlåtande. Granskare ska vara oberoende relativt det produktionsprojekt vilket utgör granskningsobjekt. Med granskare här kan så väl enskild individ som dennes arbetsgivare avses.

 Oberoende granskares uppgifter är att:

 	Granska framtagna underlag och teknik i enlighet med ISD-plan.

 	Återrapportera till Projektledaren efter genomförd granskning.

 	Dokumenterar genomförda granskningar i granskningsprotokollen.

 	Dokumentera förslag på hantering av restriktioner och operationella begränsningar.

 	Upprätta granskningsrapporter.

 Oberoende granskare skall ha genomgått fastställd utbildning med godkänt certifierat resultat. Det innebär att ha omfattande kunskap inom följande områden:

 	ISD-processen

 	SAMO

 	FM ackrediteringsprocess (DIT04)

 	KSF

 Därutöver krävs allmänna kunskaper om ISO 27000, ISO 15288, ISO 15408 samt om Försvarsmaktens kravställning, anskaffning och tekniska granskning.

 3.3 Leverantör

 ISD-processen kräver att leverantören i ett särskilt utlåtande, IT-säkerhetsutlåtandet, tar ansvar för att IT-säkerhetskraven implementerats. Detta utlåtande ska baseras på spårbara säkerhetstjänster och säkerhetsmekanismer. För att detta ska fungera måste dock upphandlingsunderlaget som ligger till grund för avtalet mellan upphandlande organisation (FMV) och leverantören innehålla dessa avstämningspunkter. Slutligen undertecknar firmatecknaren IT-säkerhetsutlåtandet som ligger till grund för upphandlande organisations (FMV) Informationssäkerhetsdeklaration.

 4. ISD-processen

 ISD-processen säkerställer alla aktiviteter (”Chain of Trust”) fram till och med det slutgiltiga dokumentet Informationssäkerhetsdeklarationen. Deklarationen ska vara granskad och visa hur säkerhetskraven omsatts från målbildens krav till färdig produkt. Informationssäkerhetsdeklarationen överlämnas därefter till Försvarsmakten.

 ISD-processen kräver att ingångsvärdena håller adekvat kvalitet. Därför är det av yttersta vikt att Försvarsmaktens målbild är adekvat. Under systemets livscykel hålls alla underlag som rör informationssäkerheten samman av dokumentet SäkerhetsTekniskt AckrediteringsUnderlag (STAU1).

 ISD-processen består av följande dokument (artefakter):

 	Granskningsprotokoll

 	ISD-plan

 	Säkerhetsteknisktackrediteringsunderlag (STAU)

 	IT-Säkerhetsutlåtandeplan

 	IT-Säkerhetsutlåtande

 	Granskningsrapport

 	Informationssäkerhetsdeklarationen

 Den övergripande dokumentkedjan (figur 7) beskriver var i processen de olika dokumenten i ISD-processen befinner sig i relation till varandra.

 En mer detaljerad bild med alla inblandade aktörer och alla aktiviteter i förhållande till varandra framgår av figuren (8).

 Figur 7. ISD dokumentkedjan.

 [image: Image]

 Figur 8. ISD processen.

 [image: Image]

 Av figuren (8) framgår det hur de olika processaktiviteterna är synkroniserade till de olika beslutspunkterna B2–B4 i DIT04 (se tidigare beskrivning av DIT04 i kapitel 2.2).

 4.1 Granskningsprotokoll

 Det första steget ISD-processen är Granskningsprotokollet. (Se figur 9.)

 Figur 9. Granskningsprotokoll i dokumentkedjan.

 [image: Image]

 Granskningsprotokollet kräver att ingångsvärdena håller adekvat kvalitet. Den första aktiviteten i ISD-processen är därför att granska Försvarsmaktens målbild. Den består vanligen av två dokument: Tekniskt Taktiskt och Ekonomisk Målsättning (TTEM) och Säkerhetsmålsättning. Den senare består av:

 	Verksamhetsanalys.

 	Författningsanalys.

 	Säkerhetsanalys.

 	Hot- och riskanalys.

 	Säkerhetsmål (med spårning mot ovan nämnda analyser).

 	Övriga regelverk och standarder som kan vara styrande för systemet som ska anskaffas.

 Mallen för granskningsprotokoll inklusive checklista ska användas för att avgöra om underlaget från Försvarsmakten håller rätt kvalitet. Utifrån resultatet från checklistan skall det av granskningsprotokollet framgå om det är nödvändigt med komplettering från Försvarsmakten, och i så fall, omfattningen av kompletteringen.

 Med kvalitet avses här att kontrollera att nödvändiga analyser är genomförda, styrandra kravmassor är identifierade och säkerhetsmål är spårbara mot genomföra analyser. Genom expertstöd (granskare) kan målbeskrivningen granskas för att bedöma om kvaliteten är tillräcklig god för att fungera som ingångsvärden för granskningsprotokollet.

 Av figuren (10) framgår att processteget Granskningsprotokoll sker direkt efter att underlagen från Försvarsmakten kommit.

 Efter anskaffningsbeslutet, B1, granskas TTEM och säkerhetsmålsättningen av upphandlande organisation (FMV). Sedan utarbetas granskningsprotokollet. Detta granskas av Designansvarig innan det kan ingå som del av underlag för auktorisation B2. (Se figur 11.)

 Figur 10. Granskningsprotokoll i ISD-processen.

 [image: Image]

 Figur 11. Processorientering granskningsprotokoll.

 [image: Image]

 Expertstöd kan vara nödvändigt vid själva granskningen, vilket Projektledaren hos deklarerande organisationen (FMV) ansvarar för. Kvalitetsgranskning sker sedan internt av Designansvarige som fastställer granskningsprotokollet.

 4.2 ISD-plan

 ISD-planen tas fram efter att inkommande kravbild passerat granskningen med granskningsprotokollet ifyllt och godkänt. Dokumentet ISD-plan är det andra dokumentet som följer i dokumentkedjan (se figur 12).

 Figur 12. ISD-plan i dokumentkedjan.

 [image: Image]

 Utifrån överenskommen målbild utarbetas en ISD-plan där informationssäkerheten över systemets livscykel planeras. ISD-planen blir sedan styrande för projektplanen. Ur ett ISD-perspektiv skall den beskriva vilka kvalitetssäkrande åtgärder som skall tas fram inom ramen för projektet. Planering av dokumentationen skall synkroniseras mot Försvarsmaktens auktorisations- och ackrediteringsprocesser.

 Av projektplanen skall även behovet av samverkan med MUST bedömas och planeras. Detta skall stämmas av med MUST för att säkerställa att de har tillräckliga resurser. Det är viktigt att tidigt planera för koordineringen av arbetet som även har ett beroende gentemot andra parter, t.ex. MSB, CSEC, CIO och FRA.

 Efter beslutsgrind B2 utarbetar projektledaren i upphandlande organisation (FMV) dokumentet ISD-plan. (Se figur 13.)

 Efter beslutsgrind B2 utarbetar projektledaren ISD-planen som sedan ska fastställas av designansvarige (se figur 14). I ISD-planen planeras allt framtida informationssäkerhetsarbete för att det ska finnas rätt typ av resurser vid rätt tid. Detta är centralt för att inte projektet ska försenas på grund av säkerhetsarbetet.

 Figur 13. ISD-plan i ISD-processen.

 [image: Image]

 Figur 14. ISD-plan processen.

 [image: Image]

 Vid framtagandet av ISD-plan kan det vara nödvändigt med expertstöd. Det kan t.ex. gälla en Common Criteria expert som kan stödja i planeringen. Därigenom kan nödvändiga resurser säkras och aktiviteter planeras i syfte att effektivisera ISD-processen.

 4.3 Säkerhetsteknisktackrediteringsunderlag

 SäkerhetsTeknisktAckrediteringsUnderlag (STAU) utgör underlaget för informationssäkerhetsdeklarationen. STAU ska redovisa den fullständiga spårbarheten gällande informationssäkerhet från inkommande kravbild till funktioner och lösningar i levererat system. STAU är ett dokument som tas fram successivt. Det innebär att innehållet i STAU blir mer omfattande och detaljerat under senare skeden av systemutvecklingen. Dokumentet i version 1 tas dock fram efter ISD-planen. (Se figur 15.)

 Figur 15. STAU i dokumentkedjan.

 [image: Image]

 Upphandlande organisation (FMV) sammanställer alla inkommande krav från TTEM, Säkerhetsmålsättning samt KSF-krav till en kravlista. Alla informationssäkerhetskrav sammanställs i den första versionen av STAU. Det sker utifrån kontexten av tänkta miljöer, angränsande system samt grundläggande systembeskrivning.

 Av figuren (16) framgår det tydligt att STAU tas fram i minst fyra versioner.

 Den första versionen tas fram efter auktorisation B2. De andra och tredje versionerna tas fram av FMV och Leverantören efter B3. Den sista versionen av STAU tas fram av FMV efter att granskningen är genomförd. Detta sker inför B4. Den slutgiltiga versionen innehåller resultatet av alla genomförda granskningar för att visa att förtroendekedjan är intakt.

 Figur 16. STAU i ISD-processen.

 [image: Image]

 I figuren (17) visas ett nedbrutet STAU. Exemplet är version 1 av STAU.

 Projektledaren på FMV ansvarar för att den första versionen av STAU utarbetas. Därefter fastställer Designansvarig denna version. Slutligen sammanställs underlag för hemställan om auktorisationsbeslut av Produktansvarig.

 Figur 17. STAU processen.

 [image: Image]

 4.4 IT-säkerhetsutlåtandeplan

 Av beställningen till leverantören framgår att leverantören ska ta fram en IT-säkerhetsutlåtandeplan (se figur 18).

 Figur 18. IT-säkerhetsutlåtandeplan i dokumentkedjan.

 [image: Image]

 IT-säkerhetsutlåtandeplanen tas fram av leverantör för att påvisa hur man avser svara upp mot IT-säkerhetskraven i beställningen. Denna plan ska godkännas av upphandlande organisation (FMV) som avgör om den är adekvat.

 Efter beslutsgrind B3 (se figur 19) verkställs beställningen.

 Figur 19. IT-säkerhetsutlåtandeplan i ISD-processen.

 [image: Image]

 En mer detaljerad processtegsbild framgår av nedanstående figur (20).

 Figur 20. IT-säkerhetsutlåtandeplan processen.

 [image: Image]

 Beslutsgrind B3 innebär upphandling av leverantör. (Se figur 20 ovan). Projektledaren ansvarar för att detta sker. I upphandlingsunderlagen ingår krav på IT-säkerhetsutlåtandeplan. Syftet är att Designansvarig ska kunna avgöra om planen innehåller alla överenskomna planerade aktiviteter. Mallen för IT-säkerhetsutlåtandeplan är framtagen för att stödja och underlätta framtagandet av detta dokument.

OEBPS/images/9_img01.jpg
Life Cycle Management, LCM

Skeden i MP Koncept Utveckling Produktion Vidmakihall Avveckling

P P e P pr— Jr—
Skeden | (Concepy) | Development) | (roduktion) | (h-Service) (@isposal)
N\ e (PO | (R | &=
Behovoch \ Ve)| e) | S) oS e
g) B i/ | A=A 5

- AN -

A Bestisginga Lon /A Onganesuex esempei rdesut am beesnskoting

Exempel pé besiutsunderlag et M;)"‘ [Drifts. Beslut
KiaeVan vara besihma uf ol madellperspelay B |uwiining o
Examp 5 uppiag [ST]
oemiororst]
Exempel pé kompetenser [VoV]
L Logistik]

[SakerhevIT/SystemVerksamhet il

OEBPS/images/26_img02.jpg
b2
R R
Ay sakemess: Ny
LTk M, T-Saerhets N3 T-Sakerhet: <3 Gransinings-

* Gransiaings- 3\ < Informations:

A oootol o7 10PN Uhaiedienngs. 7 utatandepian 7 disende % rapport /v Sakerete:
. 4 Lo onieing 5% 27 i ¢ delaraion
7 i P P 4

OEBPS/images/16_img01.jpg
X Y
R Sakehets- Xy N

W Ny nfomations-
(splan Xy, Wkniskt MY ITSakormets M\ T-Sakerhots- \\Granskings- \\ U Iogatcns

Vhokredierings, Sutitandeplan /2 uidiande /2 rapport o2y Saleliels

N Gransaings W\
P
. 47 27 underlag

s 5 5 .7 3 .

R R = R £ 7 0 R

. .)
A L4

OEBPS/images/26_img01.jpg
bl el vl gl el el el
STH B T N s
AR SR S A S

Processorientering

Férsvarsmakten

produkcagare

Produkcansrarg

MV Fatsaller adelag
Dasignansvariy

Viarbear ravaokcrtaton och

Upphandr everanroc
Projektiedare ‘beroende grasskare ‘
] e
Granskare] ssiingirppor
Urabetar Vo
X IT-Stkerhetulbindeplan IT- st
Leverantr

[eeer—— Utarbear Sikerhetenikt
“Ackosdieringaumderi H “Aacdiigsandees

OEBPS/images/2_img01.jpg
© (Gransknings- '
7 protokol

A

W,

Sy Sakerners
ISDplan A, lekniskt

27" undertag

RN

N\ IT-Sakerhets Y T-Sakerhets- * \Gransknings-

;“hckiedierngs 2 ulaiandeplan, /7 Witende /2" rapport

X5 Informations.

ke

dekdaration ,”

OEBPS/images/26_img03.jpg
Forsvarsmakten
o
musT

Produlcagare

Produkcansvarig | Smmatcmicis

Sl

Sl

FMv [| e

Designansvarie

Projektedare

Granskare e | [
P, -
Leverantor

pitchmiiei

e

OEBPS/images/18_img02.jpg
honl el el vl de iy

A WY S S)

Processorientering

Forsvarsmakten

o
ST .

Produktagare

Fasualler wnderlg.

Sl amierlag Sammansiler underlag
Produkansrarig i e
FMV
Faswtller
Designansvaris {mm wprotekoll
Projektiedare m“&::‘g’;‘fmm‘

Granskare Experstod

Leverantor

OEBPS/images/18_img01.jpg
Forsvarsmakten

o
musT
Produktigare.

Prodakansvais,

[

[

Tl

e

. i, bt
e
FMv P e iz
Designansvariz__| |- -
Projektledare ittt O e Crrra
e i Ui |
s | [eI
Granskare = = sy
e | s
R e I
Leverantor b me—

L

roviuiniste

OEBPS/images/cover.jpg
SVENSKT NARINGSLIV

Végledning for informationssédkerhetsdeklarationen

OEBPS/images/19_img02.jpg
Forsvarsmakten

o
st
Produsgore i
[y ——— —
e fe— Swrnantalerndria ‘Szl usdelag ‘Sanmanslerundering
T - [soskirmmines P
i
Fmv o e (i] P Frilewieas
Dot L = ! !
T = = s
e e =S
Granskare] re] [t == et
T T
. =
Leverantor UnrbaSacatezdn e sakanstamas.
A Ackredimsgandala

OEBPS/images/19_img01.jpg
XN NN
Ay Sikerhets- Y W NN
tokniekt IT-Sakerhots Y} \T-Sakorhots. ¥y \Gransknings
N ;Y R W
18DPan Nhsiceditrings uilétanceplen o uatende o2 rapport

27 undenag 57 XA 4

My inormations-
"\ caennets.
2 dodaraion.

 \Gransknings-“.
X \
X 22

OEBPS/images/29_img01.jpg
MIL-STD-1521

HACT
o testng
fabrication
detaiked
design
preliminary
desion [oor)
hardware
requirements
analysis (o)
system system
requirements €GB Sd'::g',"‘ D [s<:) integration
analysis and testing
software
requrements | @
analyds
preliminary @
desir
funclional etlled
baseline ! cesia |
Abbreviations
alloca ingand | @D
system requrements review ocsted Sl ety
system design review =3
software specifcation review otegration
preliminary design review | and testing product |
crical design review csa baseline
test readiness review testing
functional configuration audit

physical configuration audit
formal qualification review [development configuretion - »

OEBPS/images/24_img02.jpg
Processorientering

Forsvarsmakten

Faststllr wnderas

Projekedare
Granskare
Urarbear Crarbear
| arsakerhatsulitandepbn ITSkerhesulinde
Leverantsr
Tiarbets Sakemestokaiont L[Crrbernr Sikemessinier

Ackredierngsunderag Adredierngsinderiag

OEBPS/images/24_img01.jpg
Forsvarsmakten

o
MusT
Produktigare R
Produktansiarig | Semmeiemtci
o pe— e Sl i
S M osancmtoea: e

e
Fav e e
Designansvarig —— [l

e | LT
proiektedare | L Eee e

T == (L

Granskare et i rmgen | [
teverantor] e

OEBPS/images/21_img01.jpg
Forsvarsmakten

Produleagare

.

I ey

FMV Irsmpgrotoll
= e

[e

Granskare et =

Leverantor ‘ Ut Sttt

OEBPS/images/21_img02.jpg
SNy S NS NG
RIS I B TP)
Lollold L L

Processorientering

Forsvarsmakten

o

Produkcagare

Sammuntalormadn
Produbtansiarig el

My

Fstaler wndalig

Designansvariz

Utabeta ISD-plan
Projekledare [

Granskare Erpanod Expartol

Leverantdr

OEBPS/images/7_img01.jpg
Styrning Sakerhetsatgarder Riskhantering Revision

OEBPS/images/11_img01.jpg
L

Auktorisations
beslut

Auktorisations-
besiut
-
% % Stodprocesser
%
* A4 @ Muorisations-
> beslut
Beslut om driftsatning M"*t;::' anstatte — >
Bilagor: @ ntegrera P! Auktorisationsbeslut
~Faststallt Lokalt driftunderiag
~Lokalt ackrediteringsbeslut Beslut om anvandning:
- Uppdrag och ekonomi, mm
Bilagor
- Centralt ackrediteringsbeslut

- Centralt systemsakerhetsbeslut
-Beslut om centrala driftforutsatiningar
Beslut om aweckling

OEBPS/images/10_img01.jpg
Systemsikerhet
FM: Centralt systemsakerhetsbeslut
FMV: Systemsikerhetsgodkinnande

* Person
* Egendom
. Miljs

Materiellt sikerhetsskydd

FMV: Underlag for materiellt sikerhetsskydd
« Stkerhetsskyddsanalys
« Sikerhetsskyddsplan

Informations/IT-sikerhetsskydd
FM: Centralt ackrediteringsbeslut
FMV: ISD och/eller ITSD
© Ackrediteringsunderlag
* Materiellt sikerhetsskydd
Sikerhetsskyddsplan

Centrala driftforutsittningar

FFM: Beslut om centrala driftforutsattningar

FMV: Underlag for centrala driftforutsittningar
* Budget

Utbildning

Uppfoljning

Infrastruktur

Miljokoncession

Utsedda rollinnehavare

Materielregistrering

v

Beslut om Anviind-
ning (BoA)

OEBPS/images/20_img01.jpg
Processorientering

Projektledare

Ulatbear 5D plan

Granskare

Leverantsr

Fxpertsod

OEBPS/images/20_img02.jpg
N My sakeres Xy
R A\ Stkerhets. X
\ 1Y N Xy inormations-
\Granciaings 5 e VA 10k M I Sakerhots M)\ T-Sakorhote: VY Gransknings- M\ OTmEons

2 protokoll 2 VAckredierngs: Sutaiandepion /7 iatende 2 rapport o2y Salel
< wnderag 7 ” L2 . Pl

OEBPS/images/27_img01.jpg
SRS O NN S
S TH O U T s Ny
A MY SV 0

Processorientering

Férsvarsmakten
i

Produktazare

Semmansaler underig for
Produbtansiarig Demstilln o akonsaion B

FMv

Designansvarig .
ain oo | -

Projeiesare s ke [

Granskare r gransknmgsrapport Expersted
[e T

rsicemo st
Leverantor i =

e -,

Ackretierigsunderiag

OEBPS/images/17_img01.jpg
Forsvarsmakten
co

MusT

Produkiagare [

8 [ot i
oot 52 [owmiiomaionns

My T

- e [
Designansvarig

projeciedare | st P T e
e e it ||
Granskare T o [, J e
e ==
Leverantor Utaoetar Siceneniemiot Crarbetar saerbetsikok.

S e

OEBPS/images/17_img02.jpg
\ N .

\ 1 Sakerhers- NN \
S RN NS NS A Informations.
\Grensknings- "Ny g0 pian Xy KIS N\, ITSakerhets- | T-Sakerels- Y\ Granskaings- gLt

2 prolokoll 47 £ hckredierngs, ;2 utliandeplan, 7 idtande /7 rapport 2250
4 ’ s

2% inderag 427 aton

OEBPS/images/23_img01.jpg
Projekiledare

R ——
‘appleuia eseraor och

Granskare

Leverantsr

Urabatar

IT-sikahetoulitandepton [

OEBPS/images/13_img01.jpg
Certification
Body

Developer Sponsor

Initial contact
Feasibilty study

Certification application)
Initial meeting
Certification agreement

Pre-evaluation

Evaluation evidence

Conductof & Single evaluation reports
evaluation B Technical oversight reports
£ —

Single evaluation reports.

Final evaluation report
Conclusion of Jechnical oversight raport
Certification report
Cettificate

evaluation L

OEBPS/images/23_img02.jpg
W, SN N
AN Ny, sikerhes Xy \ RN My N
N Gransinge . g pan WX i VX, T Saiorhte \\\TSakerhte X, Granciings Y OmELans
2 protokoll ol /Ackremlenngslrmla\andeplanrl tiatande.
‘ . 57 uncerag 27
5]

M) sikerhets-
PAGR Lot

OEBPS/images/22_img01.jpg
R
A\ sakemets: Ny
ST Ny, MSakerhel L T-Sakerhets: 33 Granskrings
hckeiienes / uldandnien /. uisands ;% mpart 20
Al oy L ¥ seiton

A Informations.

(Gransknings-*3y. AN sakerets-

2 pookoll 7
o 2

1SD-plan

OEBPS/images/28_img01.jpg
Forsvarsmakten

o
st

Produktsgare

Produktansvarig

e

S

I

S o || | e T
ey P T . oo
J— = I
— S]]
proitedate [oo S
R || | e
T & [e
Granskare Dt o | [t | esmmeangp || (o
o B o
Leverantor Thar et Sikenestems Dt Sabttsteks
el M [

OEBPS/images/22_img02.jpg
Forsvarsmakten
o

MUsT

Produktagare

sty []
[| | e ——

— o = =T
FMmv Taxvalie wderng Tl waderog
[S o

E s e
Granskare) | [B [
==
Leverantdr Curbear sakrbecsnsks

OEBPS/images/25_img01.jpg
N
o . Ry sakemets-
\Gransknings- N igp.pran 3y EHISKE Sakerets | T-Saerets: L Gansknings

2 protoiall 7 Vhckredterings. 2 ulatandepian . ulatande /%" rapport
‘. 47 27" underag

s Informations. ¥
SN sakerhets: N
4 delaration '

OEBPS/images/25_img02.jpg
Forsvarsmakten

o
vt
[y [
e
i
=

Fav T e —
Sesramsre I

— b "Utebetar kreotumentition och = = j
roee L o = e [====T

Granskare == o] [t

e e
fIEe e A (Lt
Leverantor TS st

o t— Nelesserigunri

