Sezione 3, Percorso formativo: Responsabile Della Sicurezza Di Reti Informatiche E Della Protezione Di Dati 

	Sezione
	Sezione 3 - Offerta Formativa su Competenze Tecnico Professionali correlate al RRFP

	Percorso Formativo
	Responsabile Della Sicurezza Di Reti Informatiche E Della Protezione Di Dati

	Figura di Riferimento
	179 - responsabile della sicurezza di reti informatiche e della protezione di dati 


	Durata (in ore)
	210

	Prerequisiti d'ingresso
	Dati i forti contenuti tecnici del profilo è indicato il possesso di una laurea in Informatica o in Ingegneria Informatica, oppure di un'altra laurea, preferibilmente scientifica, integrata da corsi di formazione e/o specializzazione sulla sicurezza dei sistemi informativi. Sono molto importanti anche l'esperienza sul campo e il training on the job, per acquisire la capacità di reagire efficacemente alle situazioni di crisi prendendo decisioni critiche con la necessaria rapidità.

	Contenuti Formativi
	- analizzare i rischi per la sicurezza del sistema informativo nel suo complesso e di tutte le sue componenti, per individuare i possibili punti di attacco al sistema e le contromisure che possono essere adottate per eliminare o ridurre le probabilità di successo degli attacchi; 
- progettare ed implementare tutte le misure tecniche, relative sia alle componenti hardware che software, necessarie per assicurare al sistema informativo un livello di sicurezza informatica che consenta di ridurre il rischio entro limiti ritenuti accettabili; 
- definire ed adottare tutte le misure organizzative, relative sia al personale che alle infrastrutture, necessarie per garantire al sistema informativo un livello di sicurezza che consenta di ridurre il rischio entro limiti ritenuti accettabili.

	Modalita di Valutazione Finale
degli Apprendimenti
	Verifica scritta.

	Attestazione Finale
	Dichiarazione degli apprendimenti


Unità di competenze correlate al Percorso Formativo

	Denominazione AdA
	analisi dei rischi per la sicurezza del sistema informativo

	Descrizione della performance
	analizzare i rischi per la sicurezza del sistema informativo nel suo complesso e di tutte le sue componenti, per individuare i possibili punti di attacco al sistema e le contromisure che possono essere adottate per eliminare o ridurre le probabilità di successo degli attacchi

	Unità di competenza correlata
	1140

	Capacità
	· elaborare un documento con la valutazione dei rischi per la sicurezza del sistema informativo, contenente l'analisi delle minacce e delle vulnerabilità individuate e delle possibili contromisure

· analizzare i requisiti richiesti al sistema informativo dalle previsioni normative vigenti in materia di privacy e sicurezza informatica

· analizzare l'architettura del sistema informativo per individuare i possibili punti di attacco al sistema o alle informazioni in esso contenute

· individuare le vulnerabilità dell'architettura, delle apparecchiature hardware, del software e dei processi di gestione del sistema informativo, per individuare quelle che possono essere sfruttate per portare con successo un attacco informatico

· interagire in maniera efficace con i responsabili dei vari livelli decisionali, comunicando in maniera rapida e chiara gli elementi decisivi per le scelte strategiche in materia di sicurezza dei sistemi informativi

	Conoscenze
	· architettura hardware e software dei sistemi di elaborazione elettronica, con particolare riferimento ai punti di forza e di debolezza in relazione alle esigenze di sicurezza e protezione dei dati

· fondamenti teorici della sicurezza dei sistemi informativi, per operare una corretta valutazione dei rischi legati alle componenti hardware e software del sistema

· metodologie di analisi dei rischi per la sicurezza di un sistema informativo, per quantificare la probabilità che una minaccia sfrutti una vulnerabilità per portare un attacco al sistema

· tipologia delle potenziali minacce all'integrità, riservatezza e disponibilità delle informazioni e delle risorse di un sistema informativo o di una rete, per analizzare i relativi rischi

· protocolli, connessioni e apparecchiature di rete, per analizzare i rischi per la sicurezza legati alle componenti del sistema informativo dedicate al networking


	Denominazione AdA
	progettazione ed implementazione delle misure tecniche per la sicurezza del sistema informativo

	Descrizione della performance
	progettare ed implementare tutte le misure tecniche, relative sia alle componenti hardware che software, necessarie per assicurare al sistema informativo un livello di sicurezza informatica che consenta di ridurre il rischio entro limiti ritenuti accettabili

	Unità di competenza correlata
	1141

	Capacità
	· installare e configurare sistemi di autenticazione, autorizzazione e controllo degli accessi che garantiscano la sicurezza del sistema informativo senza creare difficoltà agli utenti autorizzati

· definire le credenziali di autenticazione per l'identificazione degli utenti autorizzati ad accedere al sistema informativo, prevedendo l'utilizzo delle tecniche più appropriate (user-id, password, smart card, sistemi biometrici, ecc...)

· definire profili di accesso selettivi, individuali o per gruppi omogenei, basati su effettive necessità operative o su autorizzazioni preventivamente approvate

· installare e configurare un efficace ed efficiente software antivirus per l'individuazione e la rimozione dei programmi informatici finalizzati alla violazione o al danneggiamento del sistema informativo

· installare e configurare un proxy, per garantire la sicurezza, la riservatezza e l'integrità delle connessioni tra client e server

· rafforzare l'architettura della rete con la creazione di zone demilitarizzate (dmz), per la protezione della rete informatica e del sistema informativo dai tentativi di attacco e violazione provenienti dall'esterno

· utilizzare programmi di crittografia e cifratura per la protezione dei dati contenuti nel sistema informativo e delle comunicazioni con l'esterno

	Conoscenze
	· caratteristiche e funzionalità dei firewall, per controllare il traffico fra due o più reti, permettendo solo quello autorizzato e rilevando e segnalando eventuali tentativi di violazione delle politiche di sicurezza definite

· caratteristiche e funzionalità dei programmi informatici di network scanning ed intrusion detection, per individuare e neutralizzare i tentativi di accesso non autorizzato al sistema informativo

· caratteristiche e funzionalità dei proxy, per controllare le connessioni e il traffico tcp/ip da client a server in modo da impedire intrusioni e violazioni del sistema informativo

· tipologie e caratteristiche degli attacchi al sistema informativo a livello di ip, tcp/udp, protocollo applicativo, applicazione, utente, per operare una corretta configurazione del sistema di protezione e del firewall, in modo da prevenire e controllare le violazioni del sistema informativo

· tipologie e logiche di funzionamento dei programmi informatici creati per la violazione o il danneggiamento dei sistemi informativi (virus, worm, trojan, malware, ecc...)

· sistemi di autorizzazione degli accessi al sistema informativo, per assicurare l'accesso degli utenti autenticati soltanto ad aree predefinite del sistema


	Denominazione AdA
	definizione ed adozione delle misure organizzative per la sicurezza del sistema informativo

	Descrizione della performance
	definire ed adottare tutte le misure organizzative, relative sia al personale che alle infrastrutture, necessarie per garantire al sistema informativo un livello di sicurezza che consenta di ridurre il rischio entro limiti ritenuti accettabili

	Unità di competenza correlata
	1142

	Capacità
	· organizzare le procedure per il controllo dei log, degli accessi e del traffico verso l'esterno del sistema informativo

· definire gli strumenti, l'organizzazione, i ruoli e le responsabilità per garantire una corretta gestione della sicurezza del sistema informativo

· elaborare i piani di disaster recovery e business continuity che, in caso di incidente grave o interruzione per cause non controllabili, consentano il mantenimento o il ripristino nel più breve tempo possibile della corretta funzionalità del sistema informativo

· organizzare una gestione efficace delle emergenze, con una chiara definizione dei ruoli e delle procedure ed una corretta attribuzione delle responsabilità in caso di incidente o attacco informatico

· programmare un piano di audit e controlli sulla sicurezza, per verificare l'effettivo livello di protezione del sistema informativo

	Conoscenze
	· metodologie per l'organizzazione di un sistema di internal auditing, per verificare l'effettivo livello di sicurezza dei sistemi informativi

· strumenti e tecnologie per la protezione fisica delle strutture, per assicurare la sicurezza dei locali e delle componenti del sistema informativo dai rischi ambientali connessi ad interruzioni dell'alimentazione, incidenti, danneggiamenti, calamità naturali, ecc...

· tecniche di analisi dei costi e dei benefici dell'adozione di modelli organizzativi finalizzati all'incremento del livello di sicurezza dei sistemi informativi

· tecniche di progettazione dell'organizzazione per la sicurezza, per definire una corretta divisione delle responsabilità ed una chiara definizione delle funzioni con l'eliminazione delle possibili sovrapposizioni

· tipologie dei possibili attacchi al sistema informativo, per predisporre per ognuna di esse le adeguate contromisure sul piano organizzativo

· tecniche di backup e di restore dei sistemi informativi, per creare copie di sicurezza dalle quali recuperare i dati e ripristinare la funzionalità dei programmi in caso di incidente (per guasti, malfunzionamenti, errori, manomissioni, etc.)


Codici ISTAT correlati al percorso formativo

	Codice
	Descrizione

	2.1.1.4
	Informatici e telematici

	2.2.1.4
	Ingegneri elettronici e in telecomunicazioni


