

Ryzyko naruszenia ochrony danych

Jak się przed nim chronić zgodnie z rozporządzeniem ROD

Wprowadzenie

Na naszych oczach dokonała się radykalna zmiana codziennych realiów życia oraz tradycyjnych metod pracy: dzięki mobilnym nośnikom pamięci mamy dostęp do danych praktycznie w każdym miejscu i w dowolnej chwili; zawsze i wszędzie możemy też na nich pracować. Przywykliśmy do takiej **ciągłej dostępności** informacji biznesowych, łatwo możemy tworzyć **przenośne wersje robocze** i kopie zapasowe danych, optymalizując nasz czas pracy, ponieważ wiele zadań udaje się wykonać szybciej.

Niestety, duża mobilność danych ma również swoje wady. Zgubienie lub kradzież nośnika USB stwarza poważne zagrożenia. **72%** wszystkich firm uczestniczących w ankiecie* przyznało się do incydentalnej utraty nośników USB. Powagę sytuacji potęguje fakt, że aż 25% spośród ankietowanych firm przechowywało na tych nośnikach **dane wrażliwe**. Takie przypadki naruszenia ochrony danych nadszarpują **zaufanie klientów** do firmy, a to prowadzi do szkód wizerunkowych i generuje wymierne koszty. W ustaleniach tych nie bierzemy pod uwagę ryzyka związanego z upublicznieniem danych wrażliwych lub z ich wykorzystaniem do celów przestępczych.

Dlatego problemem bezpieczeństwa danych zajęły się władze ustawodawcze. Już w maju 2018 roku **europejskie ogólne rozporządzenie o ochronie danych** (RODO) wprowadza rygorystyczne przepisy dla firm. W rozporządzeniu przewidziano między innymi surowe kary za niedostosowanie się do obowiązujących przepisów.

W tym opracowaniu omówione zostały następujące zagadnienia:

- Co należy wiedzieć o mobilności danych i naruszeniach ochrony danych.
- Jakie wymogi wprowadza rozporządzenie RODO i jak firmy powinny dostosować się do nowych przepisów.
- Co można zrobić, aby uniknąć naruszeń ochrony danych.

SPIS TREŚCI

Zasadą przewodnią	3
Pomocnym narzędziem jest predykcyjna analiza ryzyka	4
W rozporządzeniu RODO zaproponowano	5
Szyfrowane nośniki USB zawsze i wszędzie: Kingston Technology	6

* Ankieta na zlecenie Kingston Technology w Niemczech, 2016 rok (liczba respondentów: 200)

Zasadą przewodnią rozporządzenia RODO jest zapobieganie

Europejskie ogólne rozporządzenie o ochronie danych (RODO) zastępuje wszelkie przepisy o ochronie danych obowiązujące do tej pory w poszczególnych krajach członkowskich i wchodzi w życie 25 maja 2018 roku po dwuletnim okresie przejściowym. Głównym celem RODO jest poprawa **ochrony danych oraz wzmocnienie podstawowych praw i swobód obywateli UE.**

RODO odnosi się nie tylko do firm europejskich, lecz także do wszystkich podmiotów gospodarczych, które oferują towary i usługi (również bezpłatne) obywatelom UE i w tym celu rejestrują ich dane osobowe. RODO nie wyróżnia dużych korporacji, małych i średnich firm czy mikroprzedsiębiorstw. Dlatego należy przeanalizować ochronę danych we wszystkich przedsiębiorstwach, które gromadzą, przetwarzają i przechowują dane osobowe.

Osiągnięcie celu, którym jest ochrona danych osobowych, zostało obwarowane surowymi karami: w przypadkach naruszenia ochrony danych, co do których nie zostały podjęte odpowiednie środki zaradcze, nałożona może zostać grzywna w wysokości do **4% całkowitego, rocznego światowego obrotu lub do 20 milionów euro.**

Co więcej, wszystkie przypadki naruszenia ochrony danych należy zgłaszać odpowiedniemu organowi nadzorcemu, jak również osobom, których te dane dotyczą. Niezależnie od kar finansowych, naruszenie przepisów rozporządzenia może skutkować innymi poważnymi i dalekosiężnymi konsekwencjami w postaci uszczerbku na reputacji, spadku zaufania klientów i spadku sprzedaży.

Celem niniejszych rozwiązań ustawodawczych jest minimalizacja liczby przypadków naruszeń ochrony danych. Mają one na celu zmniejszenie ryzyka wycieku danych osobowych oraz zobowiązanie podmiotów gospodarczych do wprowadzenia procedur, które mają temu zapobiec. Jednakże UE zdaje sobie sprawę z tego, że zapewnienie całkowitego bezpieczeństwa danych nie jest możliwe. Tym niemniej nowe rozporządzenie powinno zapewnić **możliwie najlepszą ochronę danych.**

Pomocnym narzędziem jest predykcyjna analiza ryzyka.

Aby uniknąć naruszeń ochrony danych, trzeba wiedzieć, gdzie mogą wystąpić. W związku z tym należy zidentyfikować i przeanalizować potencjalne ryzyka. Należy dokładnie przeanalizować wszystkie obszary działalności firmy, w których odbywa się przetwarzanie danych. Gdzie gromadzi się dane? W jaki sposób się je przetwarza i przechowuje?

Przeprowadzenie takiej analizy ryzyka jest wymagane przez rozporządzenie RODO. Należy ocenić prawdopodobieństwo i powagę ewentualnych szkód. Na podstawie wyników tej analizy, wyznaczony **inspektor ochrony danych** podejmie odpowiednie działania.

Narzędziem pomagającym zidentyfikować potencjalne ryzyko związane z przechowywaniem danych jest **matryca ryzyka**. Pozwala ona ustalić obszary, w których należy podjąć odpowiednia działania. Każde potencjalne ryzyko można dokładnie zlokalizować na podstawie prawdopodobieństwa jego wystąpienia i wagi zagrożenia. Trzy grupy ryzyka – Niskie, Średnie i Wysokie – wskazują potrzebę podjęcia działań i zastosowania zabezpieczeń.

Artykuł 32 paragraf 1 rozporządzenia RODO stanowi:

“Uwzględniając **stan wiedzy technicznej, koszt wdrażania** oraz **charakter, zakres, kontekst i cele przetwarzania** oraz **ryzyko naruszenia praw lub wolności osób fizycznych o różnym prawdopodobieństwie wystąpienia i wadze zagrożenia**, administrator i podmiot przetwarzający wdrażają odpowiednie środki techniczne i organizacyjne, aby zapewnić stopień bezpieczeństwa odpowiadający temu ryzyku[.]”

Kompleksowy przegląd wszystkich miejsc, w których przechowuje się dane osobowe, ułatwia wykonanie analizy i wytypowanie obszarów wymagających najpilniejszego działania. **Przyczyny** oceny ryzyka można pobrać wprost z kolumn odpowiadających źródłom ryzyka, prawdopodobieństwu i wadze zagrożenia. W ten sposób można skutecznie eliminować ryzyko, aby jak najlepiej przygotować się do kluczowej daty 24 maja 2018 r.

Rozporządzenie RODO proponuje trzy środki zapobiegawcze

Naczelny cel rozporządzenia RODO w zakresie przetwarzania danych osobowych to „zapewnić stopień bezpieczeństwa odpowiadający ryzyku” (art. 32 par. 1). Po przeprowadzeniu analizy ryzyka należy podjąć stosowne kroki, które z jednej strony będą adekwatne do istniejącego ryzyka, a z drugiej strony będą zapewniały należyte bezpieczeństwo.

Na szczęście rozporządzenie RODO zawiera też konkretne wskazania co do tego, jak daleko idące powinny być wdrożone środki w przypadku danych wrażliwych. Artykuł 32 paragraf 1 stanowi: „[...]w tym między innymi[...]: [...] **pseudonimizację i szyfrowanie** danych osobowych.” Tak więc obie te metody mogą być stosowane w ramach środków przewidzianych przez RODO.

Pseudonimizacja zbiorów danych osobowych polega na zastąpieniu nazwisk **losowo generowanymi kodami liczbowymi**, przy czym tajny klucz jest zapisywany osobno w **tablicy głównej**. Ogromną zaletą tego procesu jest możliwość jego pełnej automatyzacji. Jednak tablica główna musi być przez cały czas dostępna, nie wolno też jej utracić ani nadpisać innymi danymi. Należy też pamiętać, że nazwisko nie zawsze jest konieczne do indentyfikacji osoby. Na przykład tożsamość danej osoby można również ustalić znając jej płeć, datę urodzenia i adres. Tak więc nadal istnieje pewne **ryzyko resztkowe**.

Kolejnym środkiem zabezpieczającym sugerowanym przez RODO jest szyfrowanie. Dane muszą pozostawać zaszyfrowane na każdym etapie i w każdym momencie ich przesyłania.

Wyznacznikiem wysokiej jakości szyfrowania są dobrowolne **certyfikaty dla producentów, takie jak FIPS 197 lub 140 – Level3**. Stanowią one gwarancję pewnego standardu zabezpieczenia i w przyszłości zyskają jeszcze na znaczeniu w kontekście zgodności z wymogami RODO.

Bezpieczne zaszyfrowanie danych osobowych – na przykład z użyciem najbardziej aktualnego algorytmu AES o mocy 256 bitów – uniemożliwia ich wykorzystanie nawet w przypadku kradzieży lub naruszenia ochrony danych. Nie obowiązuje wtedy wymóg informowania osób, których dotyczy wyciek danych, ani wydawania publicznych oświadczeń, gdyż brak jest zagrożenia. Jednak nadal istnieje obowiązek zgłoszenia przypadku naruszenia ochrony danych właściwym organom nadzorczym.

Szyfrowane pamięci USB zawsze i wszędzie: Kingston Technology

Zgodnie z wynikami przytoczonej powyżej ankiety, firmy przechowujące dane osobowe na nieszyfrowanych nośnikach pamięci USB narażają się na wysokie ryzyko, ponieważ nośniki te często bywają gubione, kradzione lub po prostu nie można ich odnaleźć. W tym wypadku poziom ryzyka należy ocenić jako wysoki, ponieważ zarówno prawdopodobieństwo wystąpienia tych incydentów, jak i wynikające z nich potencjalne szkody są wysokie. Oba te czynniki można wyraźnie obniżyć, stosując szyfrowane nośniki USB: wtedy ogólne ryzyko można określić jako „nieznaczne”.

Pamięci USB z rodziny DataTraveler DTVP3.0 i DT4000G2 oraz modele IronKey D300 i S1000 firmy Kingston Technology spełniają najwyższe standardy bezpieczeństwa opisane powyżej. Dane na nośniku są szyfrowane w 100%, a ochrona skomplikowanym hasłem które musi spełniać określone wymagania minimalne, zabezpiecza je przed nieuprawnionym dostępem. Na przykład 10 nieudanych prób zalogowania powoduje bezpowrotną utratę dostępu do danych.

Pamięci USB firmy Kingston są szyfrowane według standardu **AES-256** w trybie XTS. Stosowany algorytm odpowiada najbardziej aktualnym standardom bezpieczeństwa. Świadczenia zgodności z normami **FIPS 197 i FIPS 140-2** gwarantują całkowite bezpieczeństwo danych nawet w przypadku ich zagubienia lub kradzieży. Modele DataTraveler 4000G2, IronKey D300 i IronKey S1000 ponadto są wyposażone w fizyczne zabezpieczenie przed ingerencją zgodne z normą FIPS 140-2.

W przypadku niektórych nośników USB (DTVP3.0, DTVP3.0AV, DT4000G2 z funkcją zarządzania i D300) Kingston oferuje też **program personalizacji**, w ramach którego nośniki można zintegrować z niezależnym rozwiązaniem do zarządzania punktami końcowymi infrastruktury informatycznej przy użyciu numerów seryjnych i identyfikatorów produktu; można też określić liczbę dozwolonych prób podania hasła.

Kingston Technology łączy siły z **DataLocker** oferując rozwiązanie do zarządzania swoimi szyfrowanymi pamięciami USB. DataLocker jest dostawcą oprogramowania SafeConsole oraz korporacyjnego systemu zarządzania (EMS) dla szyfrowanych pamięci USB Kingston DataTraveler i IronKey, które umożliwia centralne zarządzanie tymi pamięciami w firmie.

Modele Kingston DataTraveler Vault Privacy 3.0 i DataTraveler 4000 G2 są dostępne w wersjach zarządzanych (opcja Zarządzanie). Do centralnego zarządzania nimi służy oprogramowanie SafeConsole z oferty DataLocker. Również modele IronKey D300 i S1000 są dostępne w wersjach zarządzanych i współpracują z systemem IronKey EMS z oferty DataLocker.

Rozwiązania te umożliwiają spełnienie **wymogów prawnych**, a ponadto stanowią **dodatkowe wsparcie** dla pracowników, na przykład poprzez możliwość zdalnego resetowania hasła lub zautomatyzowanej ochrony przed szkodliwym oprogramowaniem. Ułatwiają także uzyskanie zgodności z kompleksowymi wymaganiami w zakresie bezpieczeństwa, ponieważ administratorzy systemu kontrolują wszystkie pamięci w używane w firmie.

SNawet gdyby szyfrowany nośnik USB Kingston został zgubiony, nie oznacza to automatycznie naruszenia ochrony danych. Mobilne nośniki pamięci z szyfrowaniem eliminują więc dobrze znane, lecz zbyt często pomijane lub lekceważone źródło zagrożeń w każdej firmie. Wyeliminuj te niewielkie ale niebezpieczne luki w zabezpieczeniach stosując szyfrowane nośniki USB, aby **uniknąć naruszeń ochrony danych zgodnie z wymogami RODO**.

MASZ DODATKOWE PYTANIA?

Zachęcamy do kontaktu:

 +44 (0) 1932 738888

 EncryptedUSB@kingston.eu

 www.kingston.com