ПАМЯТКА

пользователю Удостоверяющего центра ООО ИЦ «Выбор»
о порядке использования электронных подписей и средств электронной подписи 

ТЕРМИНЫ И ОПРЕДЕЛЕНИЯ

Электронная подпись (ЭП) – информация в электронной форме, которая присоединена к другой информации в электронной форме (подписываемой информации) или иным образом связана с такой информацией и которая используется для определения лица, подписывающего информацию.

Электронный документ – документ, информация в котором представлена в электронной форме.

Сертификат ключа проверки электронной подписи (СКПЭП) – электронный документ или документ на бумажном носителе, выданные удостоверяющим центром либо доверенным лицом удостоверяющего центра и подтверждающие принадлежность ключа проверки электронной подписи владельцу сертификата ключа проверки электронной подписи.

Владелец сертификата ключа проверки электронной подписи – лицо, которому в установленном Федеральным законом порядке выдан сертификат ключа проверки электронной подписи.

Ключ электронной подписи – уникальная последовательность символов, предназначенная для создания электронной подписи.

Ключ проверки электронной подписи (КПЭП) – уникальная последовательность символов, однозначно связанная с ключом электронной подписи и предназначенная для проверки подлинности электронной подписи (далее – проверка электронной подписи).

Список отозванных сертификатов (СОС, CRL
) – электронный документ с электронной подписью уполномоченного лица Удостоверяющего центра, включающий в себя список серийных номеров сертификатов ключей проверки электронной подписи, которые на определённый момент времени были отозваны пользователями и/или аннулированы Удостоверяющим центром или действие которых было приостановлено.

Отзыв сертификата ключа проверки электронной подписи – выраженное документально намерение пользователя аннулировать сертификат ключа проверки электронной подписи.

Аннулирование сертификата ключа проверки электронной подписи – прекращение его действия, признание его недействительным путём включения в актуальный список отозванных сертификатов Удостоверяющего центра.

Средства электронной подписи – шифровальные (криптографические) средства, используемые для реализации хотя бы одной из следующих функций: создание электронной подписи, проверка электронной подписи, создание ключа электронной подписи и ключа проверки электронной подписи.

Компрометация ключевых документов – утрата доверия к тому, что используемые ключи электронной подписи недоступны посторонним лицам. К событиям, определяющим компрометацию ключей, относятся, в том числе, следующие:
· ключ используется или использовался ранее не его владельцем;

· утрата ключевых носителей;

· утрата ключевых носителей с последующим обнаружением;

· увольнение сотрудников, имевших доступ к ключевой информации;

· возникновение подозрений на утечку информации или её искажение в системе конфиденциальной связи;

· нарушение целостности печатей на сейфах с ключевыми носителями, если используется процедура опечатывания сейфов;

· утрата ключей от сейфов в момент нахождения в них ключевых носителей;

· утрата ключей от сейфов в момент нахождения в них ключевых носителей с последующим их обнаружением;

· доступ посторонних лиц к ключевой информации.

1. ОБЩИЕ ПОЛОЖЕНИЯ
1.1. Данная памятка содержит положения, предлагаемые Пользователю Удостоверяющего центра ООО ИЦ «Выбор» в качестве предостережений и рекомендаций, которые следует учитывать при работе со средствами электронной подписи и электронной подписью.
1.2. Основная часть рекомендаций основана на положениях Федерального закона от 06 апреля 2011 года № 63-ФЗ «Об электронной подписи», нормативных документов государственных органов, в чьей компетенции находятся вопросы информационной безопасности, а также на сформировавшемся в этой сфере отечественном и зарубежном опыте.
2. ПОРЯДОК ИСПОЛЬЗОВАНИЯ СРЕДСТВ ЭЛЕКТРОННОЙ ПОДПИСИ
2.1. При создании электронной подписи для использования в информационной системе общего пользования должны применяться криптографические и прикладные средства электронной подписи, на которые у Пользователей имеются лицензии от правообладателей (производителей).

2.2. Для создания квалифицированной электронной подписи с помощью выданного ему сертификата ключа проверки электронной подписи владелец сертификата обязан использовать средства электронной подписи, получившие подтверждение соответствия требованиям, установленным в соответствии с Федеральным законом от 06.04.2011 № 63-ФЗ «Об электронной подписи», т.е. должны иметь документ (как правило, это сертификат или заключение), подтверждающий их соответствие требованиям, установленным Федеральной службой безопасности РФ.

2.3. Создание ключей электронной подписи осуществляется для использования в информационной системе общего пользования её участником, по его обращению удостоверяющим центром или в корпоративной информационной системе в порядке, установленном для этой системы её владельцем.
2.4. Использование криптографических и прикладных средств электронной подписи должно осуществляться в соответствии с руководящей и технической документацией производителей этих средств.

2.5. Внесение Пользователями (или иными лицами) изменений в конструкцию аппаратных или программные коды программных средств электронной подписи не допускается.
3. ПОРЯДОК ИСПОЛЬЗОВАНИЯ И ПРОВЕРКИ ЭЛЕКТРОННОЙ ПОДПИСИ
3.1. Электронная подпись в электронном документе равнозначна собственноручной подписи в документе на бумажном носителе при одновременном соблюдении следующих условий:
3.1.1. сертификат ключа проверки электронной подписи, относящийся к этой электронной подписи, не утратил силы (действует) на момент проверки или на момент подписания электронного документа при наличии доказательств, определяющих момент подписания;

3.1.2. подтверждена подлинность электронной подписи в электронном документе;

3.1.3. электронная подпись используется в соответствии со сведениями (ограничениями, областями и политиками применения), указанными в сертификате ключа проверки электронной подписи.

3.2. Сертификат действует с момента его выдачи, если в сертификате не указана иная дата начала его действия, и прекращает своё действие в соответствии с условиями, предусмотренными частью 6 статьи 14 Федерального закона от 06.04.2011 № 63-ФЗ «Об электронной подписи».

3.3. Сертификаты для участников электронного взаимодействия создаются с учётом установленных эксплуатационной документацией на используемое средство электронной подписи сроков действия ключей электронных подписей.

3.4. Участник информационной системы может быть одновременно владельцем любого количества сертификатов ключей проверки электронной подписи. При этом электронный документ с электронной подписью имеет юридическое значение при осуществлении отношений, указанных в сертификате.

3.5. Для юридически значимого электронного документооборота очень важно, чтобы не нарушалась связь между документом и электронной подписью. Для этого получателю должен отправляться «контейнер», содержащий электронный документ и электронную подпись, дающий возможность проверить целостность отправленного электронного документа и идентифицировать лицо, подписавшее электронный документ.
3.6. В информационных системах участников электронного взаимодействия дальнейшей обработке (после приёма и проверки) подлежат электронные документы, которые подписаны электронной подписью, признанной действительной.

3.7. Электронная подпись признается действительной при одновременном соблюдении условий, предусмотренных пунктами 1, 3 и 4 статьи 11 Федерального закона от 06 апреля 2011 г. № 63-ФЗ «Об электронной подписи», а также при условии, что сертификат ключа проверки электронной подписи, соответствующий ей, не прекратил своё действие и не был аннулирован на момент подписания электронного документа. Основным средством подтверждения того, что сертификат не был аннулирован, является установка в хранилище (реестр) операционной системы
 актуального списка отозванных сертификатов, изданного удостоверяющим центром, выпустившим этот сертификат.
3.8. Проверку подписи осуществляют участники электронного взаимодействия с использованием средств электронной подписи или средств Удостоверяющего центра.
3.9. Документ должен иметь метку времени (информацию о моменте подписания), которая присоединена к указанному электронному документу.

3.10. Участнику электронного взаимодействия, направившему электронный документ, который подписан электронной подписью, признанной недействительной, направляется уведомление об отказе в приёме к обработке такого документа. Указанное уведомление подписывается электронной подписью участника электронного взаимодействия, признавшего электронную подпись недействительной.
3.11. Прекращение действия сертификата, выданного участнику электронного взаимодействия на имя его уполномоченного лица, осуществляется в обязательном порядке при смене такого уполномоченного лица, а также в случае нарушения конфиденциальности (компрометации) ключа электронной подписи.
3.12. При прекращении полномочий уполномоченного лица участника электронного взаимодействия по подписанию документов в электронной форме участник электронного взаимодействия незамедлительно извещает об этом удостоверяющий центр для прекращения действия (отзыва) сертификата, выданного указанному уполномоченному лицу.

4. РИСКИ, СВЯЗАННЫЕ С ИСПОЛЬЗОВАНИЕМ ЭЛЕКТРОННОЙ ПОДПИСИ
4.1. Компрометация ключа электронной подписи и, как следствие: 1) лишение возможности использовать электронную подпись по назначению; 2) возможная ответственность владельца сертификата ключа проверки электронной подписи за содержание электронного документа, электронная подпись которого признана верной, но авторство ему (владельцу) не принадлежит.

4.2. Несанкционированное подписание
 электронных документов (в том числе и продолжительное по времени) и, как следствие, возможная ответственность владельца сертификата ключа проверки электронной подписи за содержание электронного документа, электронная подпись которого признана верной. Например, вредоносная программа может инициировать подписание документа, сымитировав работу «правильной» программы, а средство создания электронной подписи не сможет определить, какой процесс (программа) к нему обращается.
4.3. Неисправность носителя ключа электронной подписи, как следствие, лишение возможности использовать электронную подпись по назначению и получение неблагоприятных последствий (различные виды ответственности
, упущенная выгода).

4.4. Выдача искажённого электронного документа за подлинный (задуманный автором) путём внесения изменений в файл до его подписания (например, файл, передаваемый программе, которая используется для подписания документов электронной подписью, перехватывается вредоносной программой, которая вносит в файл изменения или даже подменяет его, после чего он подписывается действительной электронной подписью).
4.5. Компрометация (хищение) пин-кода (пароля) носителя, содержащего ключ электронной подписи. Если пин-код вводится с клавиатуры компьютера, то есть теоретическая вероятность его хищения вредоносными программами, отслеживающими нажатия клавиш
. В данном случае лучше защищёнными оказываются терминалы, оборудованные специальной (т.н. виртуальной) клавиатурой для ввода пин-кодов, при этом посторонние процессы
, запущенные на компьютере, доступа к пин-кодам не имеют.
4.6. Фальсификация интерфейса программы. Большинство программ используют стандартные средства ОС Windows для вывода на экран информации о результатах работы и представления подписываемого документа в окне предварительного просмотра. Вредоносное ПО может перехватить этот процесс и отобразить в окне программы ложное изображение подписываемого документа или результатов проверки подписи.
4.7. Для реализации описанных выше угроз не требуется специального оборудования, особых знаний и навыков, они вполне доступны лицам, имеющим заурядный уровень подготовки в области ИТ
.
5. МЕРЫ БЕЗОПАСНОСТИ ПРИ ИСПОЛЬЗОВАНИИ ЭЛЕКТРОННОЙ ПОДПИСИ
5.1. В организации (или даже у частного лица) должна быть налажена и работать система комплексной безопасности. Нельзя получить защищённый электронный документооборот, если пытаться защищать только сами ключи электронной подписи. Только комплексные мероприятия (чёткое разграничение прав доступа, контроль за устанавливаемыми программами, регулярные проверки на наличие вредоносных программ, защита внутренней сети от внешних угроз, анализ появляющихся угроз и разработка мер противодействия) позволят сделать безопасным процесс обмена электронными документами.
5.2. Для подписания документа электронной подписью следует применять надёжные инструменты (криптопровайдеры, системы электронного документооборота, носители для записи ключа электронной подписи). Рекомендуется для этих целей использовать программные и аппаратные средства, прошедшие государственную сертификацию Российской Федерации.
5.3. Использование несертифицированных средств электронной подписи и созданных ими ключей электронных подписей в корпоративных информационных системах федеральных органов государственной власти, органов государственной власти субъектов Российской Федерации и органов местного самоуправления не допускается.
5.4. Следует использовать для электронного документооборота надёжные, распространённые или взаимно согласованные форматы электронных документов. Прежде чем подписать электронный документ электронной подписью, отправитель должен быть уверен, что формат, в котором документ будет отправлен контрагенту, позволит ему увидеть документ точно таким, каким видит его отправитель.
5.5. Перед подписанием электронного документа следует убедиться, что он не содержит потенциально опасных макросов
, скрытого текста, элементов оформления, которые могут произвольно искажать смысл документа и (самое важное!) его файл не несёт в себе вредоносных программ. Наиболее подходящим средством противодействия этой угрозе являются специализированные (антивирусные) программы.
5.6. После подписания документа следует проверить, не были ли внесены в документ на этапе подписания какие-либо искажения. Рекомендуется также самим проверить верность электронной подписи перед её отправкой получателю.
5.7. В случае возникновения обстоятельств, не позволяющих участнику электронного взаимодействия (уполномоченному лицу участника электронного взаимодействия) правомерно использовать электронную подпись и средства электронной подписи при осуществлении электронного взаимодействия, участник электронного взаимодействия обязан незамедлительно (не позднее 1 рабочего дня со дня наступления таких обстоятельств) уведомить об этих обстоятельствах удостоверяющий центр, выдавший сертификат, для прекращения действия сертификата.
5.8. По правилам делопроизводства срок хранения документа устанавливается в зависимости от его значимости и информации, которая в нём содержится, и не зависит от вида носителя и наличия электронной подписи. Хранение документов, подписанных электронной подписью, должно быть организовано таким образом, чтобы гарантировать возможность проверки подлинности подписи. Если организация сдаёт какую-либо отчётность в электронном виде, то в ней должен быть определён порядок её долговременного хранения, чтобы обеспечить целостность, подлинность и аутентичность электронных документов на протяжении заданных сроков.
� Certificate Revocation List (англ.)


� для операционных систем семейства Windows


� подписание документа ключом электронной подписи без ведома его владельца


� уголовная, материальная, административная


� по принятой в ИТ терминологии имеют наименование «сниффер»


� в т.ч. программы – «клавиатурные шпионы»


� «рядовым» хакерам


� другое название – макрокоманда; программный объект, который во время вычисления заменяется на новый объект, создаваемый определением макроса на основе его аргументов, затем выражается обычным образом; набор команд, которые можно применить, нажав всего лишь одну клавишу, автоматизировать любое действие, которое выполняется в используемом приложении, и даже выполнять действия, о возможности выполнения которых пользователь не догадывается


