

Protection and Integration of State Information Resources and System of the Republic of Moldova

Alexander Donos

State Enterprise "Special Telecommunications Center"

Development Stages of e-Government

Required Conditions for Electronic Services Functioning

- ❖ **Interoperability** of state information systems and resources
- ❖ Creation of **an uniform business logic** functioning
- ❖ Creation of **an unique access point** to the state information resources and services
- ❖ **System approach** to the ensuring of information security
- ❖ **Permanent monitoring** and response to information security threats
- ❖ **Permanent control** of protection of state information systems and resources of departments

Why is the security important?

Figures

Growth Dynamics

Negative Profit (USD)

❖ Virus attacks

30%

15,6 млн.

❖ Unauthorized access

25%

10,6 млн.

❖ Data Substitution on transfer

17%

6,03 млн.

** - according to the data of the Institute for Computer Security and FBI of USA (2006)*

Risks of Information Security

- ❖ **Unauthorized access** to state information system and resources
- ❖ **Unauthorized substitution and deleting** of information of state importance
- ❖ **Functioning blocking** of Governmental sites and information systems
- ❖ **Hacker attacks**, computer viruses and spam

***Viruses,
DoS attacks, SPAM,
outside invasions***

What was created to provide the security?

- ❖ **The Digital signature** was implanted and the necessary conditions for its application were created
- ❖ **A secure telecommunication system of Public Authorities in Chisinau city** was created, on the basis of modern fiber-optical main communication channels
- ❖ **The main Government Data Center** was created, which permits to keep in security the databases of critical importance

Priority Measures

Priority measures on integration and protection of state information systems and resources

- ❖ Creating of **intradepartamental systems** of information protection
- ❖ **Integrating of information system** of central and local authorities, by means of expansion of telecommunication systems of public authorities on **all the territory of the Republic of Moldova**
- ❖ Creating of **security gateway** for the Governmental Portal
- ❖ Creating the **Center of ensuring the information security** and of administration of the public authorities' telecommunication system

Information Protection in the Public Authorities

- ❖ Protection of **State information systems and Databases**
- ❖ Protection of **departmental telecommunication systems**
- ❖ Protection of State employees' **workstations**

Information Protection in the Public Authorities

Protection of State information systems and Databases

Information Protection in the Public Authorities

Protection of departmental telecommunication systems

Information Protection in the Public Authorities

Protection of State employees' **workstations**

- ❖ Requirements to **local workstation**
- ❖ Requirements to **antivirus protection**
- ❖ Requirements to **protection against the unauthorized access**
- ❖ Requirements to **cryptographic protection** of information

Forming of a Permanent Commission on Attestation and Control

Verification of the requirements observance of information security in public authorities of the Republic of Moldova

- ❖ **Conformity control**
- ❖ **Coordination**
- ❖ **Monitoring**
- ❖ **Attestation**
- ❖ **Audit**

Integration of State Information Systems and Resources of Central and Local Authorities

Development of telecommunication system of Public Authorities around the whole territory of the Republic of Moldova

The Problem of the Fragmentation of the State Information Systems and Resources

Security Gateway as an Uniform Service of Integration of State Information Systems

Fragmentized departmental information systems
Integration of departmental Information Systems by the security gateway

“Unique Window” applying the Security Gateway

Interaction of State information systems on registration of an enterprise by principle of an "Unique Window"

Security Gateway of the Governmental Portal

Creation of the Center for Ensuring the Information Security of the Public Authorities (Situation Center)

Within the bounds of the State Enterprise Special Telecommunications Center of the Information and Security Service

- ❖ **Prevention, detection and repulsing** of computer intrusion and hacker attacks
- ❖ **Antivirus protection** and spam protection
- ❖ **Control and monitoring** of information security status

Creation of the Center for Ensuring the Information Security of the Public Authorities (Situation Center)

Architectural simulation of Situation center within the bounds of State Enterprise Special Telecommunication Center of the Information and Security Service

THANK YOU FOR YOUR TIME!