CLOUD COMPUTING

الحوسبة السحابية

A HANDBOOK FOR SMEs

دليل المؤسسات الصغيرة والمتوسطة


Foreword from the President of the Communications Regulatory Authority

"As part of Qatar National Vision 2030, Qatar's ambition is to establish itself as a leading digital hub in the Middle East. As such, Qatar has placed the promotion of cloud computing at the heart of its transformative digital journey.

Cloud computing offers many opportunities for small and medium-sized enterprises (SMEs): it is a solution to growing bandwidth demands and, with cloud-based services, it's easy to scale up your computing capacity by drawing on the service's remote servers. Such level of flexibility can give businesses using cloud computing a real advantage by improving their overall operational efficiency.

A growing number of SME's around the world are adopting cloud computing because of its capacity to minimise IT costs whilst improving flexibility, streamlining operations and enhancing security. Indeed, from fundamental functions like email services, web services and data storage, to highly technical and tailored services like data security, data management and analytics, artificial intelligence and machine learning, cloud computing is a cost-effective and easy-to-use tool that allows for the flexibility to choose the services that best suit the needs of a business.

This Handbook is part of the instruments issued by the Communications Regulatory Authority to create a safe cloud environment and to facilitate a large-scale adoption of cloud computing by SMEs, in line with the digital development of Qatar.

مقدمـة مـن رئيـس هيئـة تنظيـم الاتصـالات

"كجـزء مــن الرؤيــة الوطنيــة 2030، تهــدف قطـر لتأســيس نفســها كمركــز رقمي رائد في الشــرق الأوســط. وعلـــى هـــذا النحـــو، وضعــت قطــر ترويج الحوســبة الســحابية فــي قلــب رحلتهــا الرقميـــة التحويليــة.

توفـر الحوســبة الســحابية العديــد مــن الفــرص للمؤسســات الصغيــرة والمتوســطة: هــو حــل لمؤسســات النطاقــات التردديــة المتزايــدة، ومــع الخدمــات الســـحابية، انــه لمــن الســـهل توســـيع نطــاق قــدرة الحوســـبة مــن خــلال الرســـم علـــى خــوادم الخدمــة المعزولــة. لمثــل هـــذه الدرجة من المرونــة، من خلال اســـتخدام الحوســـبة الســحابية، بإمناكهــا افادة الاعمــال التجارية بواســـطة تعديل الكفائــة العمليــة.

يشـهد العالـم اعـداداً متزايـدة من المؤسسـات الصغيـرة والتموسـطة والتـي تعتمـد علـى الحوسـبة السـبب كفائتهـا علـى تقليل تكلفـة تكنولوجيـا المعلومـات وفـي الوقـت ذاته تحسـن المرونـة وتبسـيط العمليات وتعزيـز الأمن. فـي الواقــع مـن الجوهـري وظائـف مثـل خدمات البيانات البيانات البيانات التحدمـات التقنية المتخصصة مثـل أمن البيانات والدرة البيانات والتحليـلات والـخكاء الاصطناعـي والتعليـم الآلي ،ان الحوسـبة السـحابية فعالة من حيـث التكلفة وسـهولة الاسـتخدام التي تسـمح حيـث التمرونـة في العمل. واختار الخدمات التي تسـمح التيامرونـة في العمل. واختار الخدمات التي تناسـب احتياجـات العمـل التجاريـة على أفضـل وجه.

هــذا الدليــل جــزء مــن الصكــوك الصادرة مــن هيئة تنظيــم، الاتصــالات لانشــاء بيئــة ســحابية آمنــة وتيســير اعتمــاد الحوســبة الســحابية علــــ نطاق والســع من قبل المؤسســات الصغيرة والمتوسطة، تمشــياً مــع التطور الرقمــي في مجــال تكنولوجيا المعلومــات والاتصــالات فـــي قطر.

In this Handbook, the reader will find an explanation, in simple words, of what cloud computing is, the meaning of typical cloud contractual provisions and key points that SMEs should pay close attention to before subscribing to such services. The Handbook also provides a section on data classification principles that will help SMEs classifying their data in their transition to the cloud."

وفي هـذا الدليل، سـيجد القــارئ توخيح مبســط للحوســبة الســحابية، ومعنــى الاحــكام، التعاقدية النموذجيــة للحوســبة والنقــاط الرئيســية التـــي يجــب ان تتولــى اهتمامهــا المؤسســـات الصغيرة والمتوســطة قبــل الاشـــتراك فـــي خدمــة كهذه. كمــا يوفــر هــذا الدليــل جزء يخــص أســس تصنيف البيانــات التـــي ستســاعد المؤسســات الصغيــرة والمتوســطة فــي تصنيــف بياناتهــا عنــد الانتقال الى الحوســـطة فــي تصنيــف بياناتهــا عنــد الانتقال

Mohammed Ali Al Mannai

President of the Communications Regulatory Authority

محمد على المناعى

رئيس هيئة تنظيم الاتصالات

Table of Contents

جدول المحتويات

1.	Introduction to Cloud Computing Meaning of Typical Cloud Contractual Provisions		5	مقدمة الى الحوسبة السحابية معنى الاحكام التعاقدية النموذجية للحوسبة		
2.			10			
	2.1	Term	10	فترة	2.1	
	2.2	Service	12	خدمة	2.2	
	2.3	Customer Responsibilities	14	مسؤولية العميل	2.3	
	2.4	Supplier Responsibilities	15	مسؤولية المورد	2.4	
	2.5	Relief Events	16	فعاليات الاعانة	2.5	
	2.6	Usage Rights And Restrictions	18	قيود وحقوق الاستخدام	2.6	
	2.7	Compliance With Service Levels	20	الامتثال مع مستويات الخدمة	2.7	
	2.8	Charges	23	الرسوم	2.8	
	2.9	Customer Data	24	بيانات العميل	2.9	
	2.10	Data Protection	26	حماية البيانات	2.10	
	2.11	Security	28	الامن	2.11	
	2.12	Indemnities	30	التعويضات	2.12	
	2.13	Warranties	32	الضمانات	2.13	
	2.14	Limitation Of Liability	35	حدود المسؤولية	2.14	
	2.15	Consequences Of Expiry Or Termination	36	نتيجة الانقضاء او الالغاء	2.15	
	2.16	Boiler Plate Provisions – Cloud Specific	37	احكام الصيغة الشكلية – خاصة بالحوسبة	2.16	
	2.16.1	Force Majeure	38	القوة القاهرة	2.16.1	
	2.16.2	Sub-Contracting	38	التعاقد من الباطن	2.16.2	
	2.16.3	Flow Down Of Obligations	39	تدفق الالتزامات	2.16.3	
	2.16.4	Governing Law And Jurisdiction	39	القانون الحاكم والمختص	2.16.4	
3.	Cloud	Computing Terms	40	ا الحوسبة السحابية	شروط	.3
4.	Annex: Data Classification Guidelines for Private Organizations		42	الملحق: إرشادات تصنيف البيانات للمؤسسات الخاصة		.4
	4.1	Categories Of Data Classification	42	فئات تصنيف البيانات	4.1	
	4.2	Data Ownership And Data Management	47	ملكية البيانات وإدارة البيانات	4.2	
	4.3	Classification Process And Flowchart	49	عملية التصنيف والمخطط الانسيابي	4.3	

1. Introduction to Cloud Computing

There are three main categories of cloud services: software as a service (SaaS), platform as a service (PaaS) and infrastructure as a service ("laaS). Your company's business profile, its needs and requirements shall drive the decision to adopt one or more of these models. Different Cloud Service Providers (CSP) offer a variety of services in each of these models.

There are also different deployment models of cloud computing: public cloud, private cloud, hybrid cloud, community cloud and Multicloud.

You shall have a clear picture of the objectives and resources of your organization to determine, together with the CSP, what the most appropriate category of service and deployment model is for your company.

1. مقدمة الى حوسبة السحابية

هنـــاك ثـــلاث فئـــات رئيســـية مــن خدمات الســـحابة: البرمجيـــات كخدمــة، والنظـــام الأساســــي كخدمـة والبنيــة التحتيــة كخدمــة. يجــب ان يقـــود الملــف التجاري الخاص بشـــركتك واحتياجاتهــا ومتطلباتها الــــا اتخــاذ قـــرار بتبنــي واحـــدة او أكثــر مــن هذه النمــاذج. يوفر مختلــف مقدمو الخدمات الســحابية مجموعــة متنوعــة مــن الخدمات فـــي كل من هذه النماذد.

هناك أيضا نماذج نشر مختلفة للحوسبة السحابية: الحوسبة العامة والحوسبة الخاصة والحوسبة الهجينة والسحابة المجتمعية والسحابة المتعددة.

يجـب ان يكــون لديــك صــورة واضحــة عــن اهــداف ومــوارد مؤسســـتك لتحديــد، تضامــا مـــع موفــر النشــر الخدمــة ونمــوذج النشــر الأنســـب لشــركتك.

Categories of cloud services:

فئات الخدمات السحابية

	خدمات السحابة CLOUD SERVICES			
ON - PREMISE	INFRASTRUCTURE AS A SERVICE	PLATFORM AS A SERVICE	SOFTWARE AS A SERVICE	
في مكان العمل	البنية التحتية كخدمة	المنصة كخدمة	البرمجيات كندمة	
Applications	Applications	Applications	Applications	
التطبيقات	التطبيقات	التطبيقات	التطبيقات	
Data	Data	Data	Data	
البيانات	البيانات	البيانات	البيانات	
Runtime	Runtime	Runtime	Runtime	
وقت التشغيل	وقت التشغيل	وقت التشغيل	وقت التشغيل	
Middleware	Middleware	Middleware	Middleware	
الوسيطة	الوسيطة	الوسيطة	الوسيطة	
Operating System	Operating System	Operating System	Operating System	
نظام التشغيل	نظام التشغيل	نظام التشغيل	نظام التشغيل	
Virtualization	Virtualization	Virtualization	Virtualization	
الاستخدام الافتراضي	الاستخدام الافتراضي	الاستخدام الافتراضي	الاستخدام الافتراضي	
Networking	Networking	Networking	Networking	
الربط الشبكي	الربط الشبكي	الربط الشبكي	الربط الشبكي	
Storage	Storage	Storage	Storage	
التخزين	التخزين	التخزين	التخزين	
Servers	Servers	Servers	Servers	
الخوادم	الخوادم	الخوادم	الخوادم	
Managed by custome	يتم ادارتها من قبل العميل 🕝	Managed by Cloud Service provider	م, ادار تها من قبل مقدم خدمة السحابة	

Categories of Cloud Services - GSMA, "Telco Edge Cloud: Edge Service Description and Commercial Principles", October 2020

البرنامج كخدمة

SaaS (Software as a service)

SaaS is a is a software delivery business model in which a provider or third party hosts an application and makes it available to customers on a subscription basis.

The application itself is physically deployed on servers owned, controlled, or managed by the CSP.

A customer subscribing to SaaS will receive the benefit of the software, and of any underlying platforms and infrastructure. The customer simply needs to be able to access the Internet and use the login credentials provided by the provider to access the service.

Examples of SaaS services are webmail (e.g. Office 365, Gmail), social media sites (e.g. Facebook), and online gaming platforms (e.g. Steam).

SaaS هــو نمــوذح أعمــال لتوصيـل البرامــح حيــث بستضيف فيله الموفير أو الطيرف الثالث مليف التطبيــق وإتاحته للعملاءعلى أســـاس الاشـــتراك.

يتـــم نشـــر التطبيـــق نفســـه فعليـــأ علـــــى الخوادم التـــى بمتلكهـــا أو بتحكـــم فيهـــا أو بديرها CSP.

سلحصل العميل المشلترك فلي SaaS على الاســـتفادة مــن البرنامــج وأى منصــة وبنيــة تحتيةاساسية. العميل يحتيام يسياطة الـي أن بكون قيادرًا على الوصيول إلى الانترنت واستخدم بيانــات اعتماد تســجيل الدخــول المقدمــة من قبل مــزود للوصــول إلـــى الخدمــة.

ومن الأمثلــة على خدمات SaaS البرـــد الالكتروني (على ســبيل المثـــال).(Office 365، Gmail)، وعلى مواقع التواصل الاحتماعيين (Facebook)، وعليي منصات الألعــاب على الإنترنــت (Steam).

Software البرمجيات	
Platforms المنطات	SaaS
Infrastructure البنية التحتية	

PaaS (Platform as a service)

Platform as a Service (PaaS) offers hosted application servers that have near-infinite scalability resulting from the large resource pools that they rely on. PaaS permits the customer to access a platform to create and manage software applications or services on top of the platform provided by the CSP.

PaaS also offers necessary supporting services, including storage, security, integration infrastructure, and development tools for a complete platform.

Examples of PaaS services are Microsoft Azure, AWS Elastic, Beanstalk, Force.com, and Google App Engine.

PaaS (المنصة كخدمة)

توفــر المنصة كخدمــة خوادم تطبيقات مســـتضيفة تتمتــم بقابليــة توســـم شــبه لا نهائيــة ناتجــة عن تجمعــات المــوارد الكبيرة التـــي يعتمـــدون عليها. تســـمح PaaS للعميـــل بالوصول الى منصة لإنشـــاء تطبيقــات او خدمــات برمجية وادارتها فـــوق النظام الأساســـي الذي يوفره مقــدم الخدمة الســحابية.

كمــا يوفــر PaaS خدمـــات دعـــم مهمة، لا ســـيما التخزيـــن والامـــن توحيـــد البنيـــة التحتيـــة والأدوات التطويريـــة لمنصــة شـــاملة.

ومن امثلة خدمات: Microsoft Azure, PaaS AWS Elastic , Beanstalk, Force.com, g Google App Engine.


laaS (Infrastructure as a service)

laaS is the most bare-bone category of cloud, under which the customer subscribes only for access to underlying infrastructure. It is like traditional hosting, in which a business uses the hosted environment (physical and virtual servers) as a logical extension of the onpremises datacenters.

The customer still needs to deploy a platform and software on top of laaS. laaS is about providing the most basic computing resources — storage capacity, processing power, networking etc. The customer does not own servers, data center space or network equipment but rather purchases access to each of those, as an ondemand service.

laaS (النبة التحتية كخدمة)

ass هـــي اكثــر فئـــات الســحابة كشـــوفا، حيــث يشـــترك العميـــل فقط للوصـــول الى البنيــة التحتية الأساســـية. فهـــي اشـــبه بالاســـتخافة التقليدية، حيــث تســـتخدم الشــركة البيئــة المســـتضيفة (فـــوادم ماديــة وظاهرية) كامتـــداد منطقي لمراكز السانــات المحلــة.

ســيضل العميــل بحاجــة لنشــر منصــة وبرنامـــــــ إخافــة الـــ اعها. يوفــر laaS مصــادر الحوســبة الأكثــر أساســـية – ســـعة التخزين وقـــوة المعالجة والشـــبكات ومـــا الـــى ذلــك. لا يمتلــك العميـــل خــوادم او مراكــز بيانــات او معـــدات الشـــبكة، بــل يقـــوم بشــراء الوصول الـــى كل منهـــا، كخدمة عند الطلب .

Examples of laaS services are Amazon EC2, Microsoft Azure, and Google Compute Engine. ومن امثلة خدمات laaS: Amazon EC2،Microsoft Azure،g Google Compute Engine.


Cloud computer deployment models:

نماذج نشر الحوسبة السحابية:

Public Cloud السحابة العامة


In a public cloud model, the CSP makes its cloud infrastructure, including storage and applications. available over the internet to any person who wishes to procure them.


السحابة الخاصة Private Cloud

A private cloud resembles a public cloud in terms of functionality but is dedicated to a single organization. It may be managed by that organization or by a cloud service provider.

تشــبه الســحابة الخاصة الســحابة العامــة من حيث الفعاليــة لكنهــا مخصصة لمؤسســة واحدة. يمكن تولــي ادارتها مــن قبل المؤسســة او مقدم خدمة السحانة.


Hybrid Cloud


A hybrid cloud provides the use of private and public cloud solutions such that there is a degree of interaction between the two systems. Public or private environments remain unique entities but are bound together with on-premises ICT by common technology that enables data and application portability, allowing the user to move between public cloud, private cloud, and traditional on-premises environments.

A common use of this model allows users to deal with peaks of website traffic, also known as 'cloud bursting'. For example, a private cloud may be appropriate to cope with day-to-day demand but may be susceptible to crashing during product launches or sales promotions. A hybrid cloud may therefore be used to enable the excess volumes to overflow into public cloud infrastructure.

السحابة الهجينة

توفر الســحابة المختلطة اســتخدام حلول الســحابة الخاصــة والعامــة بحيــث تكــون هنــاك درجــة مــن التفاعــل بيــن النظاميــن. تظــل البيئــات العامــة والخاصــة كيانــات فريــحة، ولكنهــا مرتبطــة مــع تكنولوجيــا المعلومــات والاتصــالات المحليــة مــن خــلال تقنيــة مشــتركة تتيــح إمكانية نقــل البيانات والتطبيقــات، ممــا يســـمح للمســتخدم، بالتنقــل بيــن الســحابة العامــة والبيئات المحليــة التقليديــة.

يســمح الاســتخدام الشــائم لهــذا النمــوذج للمســتخدمين بالتعامــل مــم ذروة حركــة المــرور علـــ الموقــم، والمعروفــة أيضــا باســـم "انفجــار الســحابة". على ســبيل المثال، قد تكون الســحابة الخاصــة مناســبة للتعامــل مــم الطلــب اليومــي ولكنهــا قــد تكــون عرضــة للانهيــار اثنــاء اطــلاق المنتــج او عروض المبيعــات الترويجيــة. لذلك يمكن اســتخدام ســحابة هجينة لتمكين الاحجــام الزائدة مــن التدفق الـــى البنيــة التحتية الســحابية العامة.


Community Cloud

A community cloud is a cloud service established for and shared by organizations or persons with similar interests or concerns.

السحابة المجتمعية

تــم انشـــاء الســـحابة المجتمعية كخدمة ســـحابية لتشـــاركها مؤسســـات او مجموعة افراد يمتلكون اهتمامات مشـــتركة.


Multi-cloud

A multi-cloud environment is a cloud service that makes use of two or more distinct cloud services, which are tupically public cloud services.

السحابة المتعددة

ان بيئــة الســحابة المتعــددة هـــي خدمة ســحابية تســـتخدم، واحــد او اثنــان او أكثــر مــن الخدمـــات الســـحابية الخاصــة، والتي عـــادةً ما تكـــون خدمات ســـحابية عامة.


2. Meaning of typical cloud contractual provisions 1

2.1 Term

This clause means the period during which the cloud service provider will provide the services to your company, the customer, under the contract, e.g. one month, one year, five years.

The Term will typically commence on the date the contract is signed (this is often referred to as the "Effective Date") and end on either:

- a specific date which will be mentioned in the contract (this specific date will often be referred to as the "Expiry Date"); or
- an earlier date if the parties decide to terminate the contract before the Expiry Date


2. معنى الاحكام التعاقدية النموذحية للحوسية ا

2.1 فتىة

يقصــد بهذا البنــد الفترة التـــي يقدم فيهـــا مقدم الخدمـــة الســـحابية الخدمــات لشـــركتك والعميــــل، بموجــب العقد، مثال شـــهر، ســـنة، خمس ســـنوات.

تُفعــل الفتــرة فــي تاريــخ توقيـــع العقد (يشـــار به احيانــاً بتاريــخ بــدء الســـريان) وينتهــــى إما:

- في تاريخ معين والذي سيذكر في العقد (ان هذا التاريخ عادةً ما يشار به بتاريخ الانتهاء) او
- تاريــخ مســـبق إذا اتفق الطرفان بتوقــف نفاذ فترة ســــران العقد قبل انتهائه.


Automatic Renewal:

Check whether the contract will renew automatically and the notice period to let the CSP know of your intention not to renew the Contract.
:التجديد التلقائين

يجب عليك التأكد مما اذا سيكون هناك تجديد تلقائي للعقد وفترة االشـعار، لإعلام مقدم خدمة السـحابة بنيتك في عدم تجديد العقد

Different durations:

Be careful that some obligations may continue to be valid beyond the Contract Term.

الفترات المختلفة: يجب عليك الانتباه ان بعض الالتزاما ت قد تكون سارية المفعول بعد انقضاء فترة العقد.

Key points: النقاط الرئيسية

In addition to making sure that the duration of the contract, i.e., the duration for which the services will be provided, is adequate from a business perspective, you should pay particular attention to the consequences of expiry or termination, including the length of time that data and logs are retained after termination, the process for notification of service termination, the return of data and assets as well as the following provisions.

بالإضافة الــــى التأكــد مـــن ان فتــرة العقــد، على ســـبيل المثـــال الفتــرة التي ثقــدم فيهــا الخدمة، هي مناســـبة مـــن منظور تجاري، يجـــب عليك الانتباه بشـــكل خاص لعواقب الانتهاء او التوقف، ويشـــمل ذلــك علــــى المـــدة الزمنيــة التـــي تحتفــظ فيهــا البيانات والســـجلات بعــد التوقف، وإجــراءات التنبيه عنــد توقــف الخدمــة، وعــودة البيانــات والأصـــول، بالاضافــة الـــى الاحــكام، التالية.

Automatic renewals

The CSP may include in the contract an automatic renewal mechanism which would typically be found in the Term clause. If it is included, look carefully at what the deadline and process are to notify the CSP of your intention not to renew the contract.

Equally, if the contract does not contain an automatic renewal mechanism, be aware that the services would normally automatically stop at the end of the Term

التجديد التلقائي

قد يشــمل مقــدم الخدمــة الســحابية ميكانيكية التجديــد التلقائي فــي العقد والذي عــادةً ما توجد فــي بنــد الفترة. فــي حال تــم اضافته، انظــر بعناية الى موعــد الانتهــاء والاجراء لإبلاغ مقــدم الخدمة الســحابية عن نيتك فــي عدم تجديــد العقد. وبصـــورة متســـاوية، إذا لــم يحتـــو العقد علــى بند ميكانيكيــة التجديــد التلقائــي، كن علـــى علم بأن الخدمــات ســـتتوقف تلقائيــاً عند نهايــة الفترة.

Changing conditions

الشروط المتغيرة

It is also possible that, when renewed, some of the conditions in the contract could automatically change, e.g. the charges. You should check the Term clause for this possibility.

مــن الممكن ايضــاً ان تتغير شـــروط العقد بشـــكل تلقائـــي عند التجديد، على ســـبيل المثال الرســـوم. عليــك مراجعة بنـــد الفترة لهـــذا الاحتمال.

Different durations

الفترات المختلفة

The Term refers to the duration of the contract itself, *i.e.* how long the services will be provided for. However, it is possible that other obligations under the contract will last for different durations, *e.g.*, duration for which the data will be stored in the cloud.

يشـــار بالفتــرة بمــدة العقــد نفســـه، علــــى ســـبيل المثـــال مـــا المــدة التي ســــثقدم فيهـــا الخدمات. رغــم ذلــك، هنـــاك احتمــال اســــتمرارية بعـــض الالتزامات تحــت فترات مختلفة، على ســـبيل المثال الفتـــرة التي ســـتخزن فيهـــا البيانات في الســـحابة.

You should look out for these different durations and understand how they could impact your business.

يجب عليــك مراجعة الفتــرات المختلفة وإدراك كيف يمكن لذلك ان يؤثــر بتجارتك.

2.2 Service

2.2 الخ*د*مة

This clause will describe the cloud services that will be provided, or made available, by the CSP to your company under the contract.

ســـيصف هذا البنــد خدمات الســحابة التي ســيتم، تقديمهــا، او تكــون متاحة، من قبــل مقدم الخدمة الســحابية لشـــركتك بمقتضى العقد.


Keu points:

النقاط الأساسية:

You should review the description of the services carefully to confirm that the services described in the contract meet all your business needs.

بحب عليك مراجعية وصيف الخدمات بعنائية للتأكد مان إن الخدمات الموصوفة في العقاد تلبي حميع احتباحــات تحارتك.

When reading this clause, you should also look out for any of the following exclusions or restrictions to the services

عنــد قــراءة هــذا البنــد، يجب عليــك ايضــاً الاحتراس مــن اســـتثناءات او قىــود الخدمـــة التالية.

Exclusion

الاستثناءات

The cloud contract may exclude maintenance and support services from the scope of the services, e.g., a service desk hotline. Customers often mistakenly think that maintenance and support services are automaticallu included within the services. This should not be assumed.

قــد يســـتثني العقــد الصيانــة وخدمـــات الدعم من نطاق الخدمات، على سلسل المثال خدمية الخط الساخن. يعتقد يعـض العمـلاء ان الصيانة وخدمات الدعـــم تكــون متوفــرة تلقائبــاً ضمــن الخدمـــات. لًا بنبغــــى افتـــراض ذلك.

You may have to pay extra for maintenance and/or support services.

قـد تضطـر الى دفع ميلــغ إضافي مقايــل الصيانة و √أو خدمات الدعم.

Restriction

القبود

A typical restriction the customer may find in a cloud contract relates to the transfer of data after the contract ends. For example, the CSP may state that it will not automatically transfer your data back to you (or a new CSP engaged by uour companu) at the end of the contract.

القيـود التــــى يجدهـــا العميـــل العــادى فـــى عقـــد السلحاية تكلون ذات صلة ينقلل البيانات بعلد انتهاء العقد. على سلبل المثال، قد تصارح مقدم خدمة السـحابة عـدم نقــل بياناتــك لــك بشــكل تلقائى (او الـــــ مقــدم خدمـــة حدبــد تـــم تعينــه مـــن قبل شــركتك) فـــى نهاىـــة العقد.

You should look to provisions on data portability. Data portability ensures you can transfer your data to another solution, which is a foundational necessity to establish a working exit plan. Several aspects have to be considered such as the data being accessible for transfer; use of in a machine-readable data format that can be understood by receiving applications correctly for instance through use of documented application programming interfaces (APIs); applicable metadata that is required for the data to be meaningful; data security measures such as use of data encryption and related key management/protection and finally data compliance requirements where laws or regulations prohibit transfer to a certain location/region².

يحب عليك النظر الي احكام قابلية نقبل السانات. تضمين قابلية البينيات قدرتك على نقيل بياناتك الى حـا، اخـا، والــذي تُعتب أهمية أساســية لانشــاء خطة خــروح. يحب الاخـــذ بالاعتبار يعــض الحوانب مثل توفير السانات للنقل؛ استخدام تنسسق سانات قابل للقــراءة البأ والـــذي بمكن فهمه من قبل اســـتقبال الطلبات بشـكل صحيح، علـى سـبيل المثـال من خــلال اســـتخدام واحهــات برمحة التطبيقــات (API)؛ البيانات الوصفيحة القابلة للتطبيحي المطلوبة لتكون السانــات ذات مغــزس؛ تداســر حماسة السانــات مثــل استخدام تشـفير البيانــات واساســـيات ادارة\ حماية التنانيات الأخرى ذات الصلة، واختيراً متطلبات امتثـــال السانات حيث تمنـــع القوانيـــن واللوائح النقل الــــى موقع\منطقـــة معينة.

² To go further: - ISO/JEC 19941 on Cloud Interoperability and Portability highlights in more detail these different facets that must be considered when migrating data between different environments - Draft ESO/JEC 19944 on Data Flows, Categories and Use highlights a possible data taxonomy that can help in planning data migration activities.

2.3 Customer Responsibilities

This clause will describe all the actions that your company, the customer, is:

- obliged to perform; and
- restricted from performing.

In other words what the customer promises to do or not to do. If you do not meet these obligations and restrictions, you will be in breach of your responsibilities which may allow the CSP to, among other things, stop providing the services.

الالتزامات OBLIGATIONS


You <u>must</u> perform your obligations تيجب عليك القيام بالالتزاما ت

Key points:

You should ensure that your company can meet its obligations under the contract and that it does not perform any of the restricted activities

Obligations

Common obligations include:

- the customer should pay all its invoices on time: and
- the customer should provide the CSP with all information and documents that the CSP needs to deliver the services.

2.3 "مسؤولية العميل

ســيصف هذا البنــد جميع الإجراءات التـــي تكون بها شـــركتك، يمعني اخر العميل:

- ملزمة باتباعها؛ و
- مقیدة من تنفیذها.

وبعبـــارة أخـــرى، يعــد العميـــل بالتزامــه باتبـــاع او عـــدم اتبـــاع هـــذه الإجــراءات. إذا لـــم تلتـــزم بهذه المتطلبات والقيود، ســــتقوم بانتهاك مســـؤوليتك والذي يســـمح لمقـــدم خدمة الســـحابة، ضمن أمور أخــرى، بتوقــف تقديـــم الخدمات.

القيود RESTRICTIONS


You <u>must not</u> do anything that is restricted لا تفعل أى شـىء مقيد لا تفعل أن شـىء

النقاط الأساسية:

يجـ ب عليــك التأكــد مــن ان شـــركتك تلبـــي جميع التزاماتهـــا بموجب العقد وأنها لا تتبع الممارســـات المحظورة.

الالتزامات

تتضمن الالتزامات الشائعة:

- يجـب ان يقــوم العميــل بتســديد جميـــع الفواتير فـــى الموعــد المحدد؛ و
- يجب ان يوفــر العميل جميـــع المعلومات والوثائق الــــ مقـــدم خدمــة الســـحابة والــــذي يحتاجهــا مقـــدم الخدمــة لتســـليم الخدمات.

The customer's failure to perform its obligations may allow the CSP to:

- suspending the services (and potentially terminate the contract): or
- require the customer to pay additional costs to the CSP. This is further explained in "Relief Events" below

Restrictions

You need to understand all the restrictions imposed on your company and the consequences of breaching them.

A common restriction found in a cloud contract would, for example, be that your company is not allowed to share the service with a third party outside your company. This is further explained in "Usage Rights and Restrictions" below.

2.4 Supplier Responsibilities

This clause will describe all the activities that the CSP (the "Supplier" in a cloud contract) is:

- obliged to perform; and
- restricted from performing.

In order words, this clause describes what the CSP promises to do and not do. If the CSP does not follow these obligations and restrictions, then the CSP will be in breach of its responsibilities under the contract. This breach may allow your company, the customer, to terminate the contract early.


الالتنامات OBLIGATIONS

You must perform your obligations

ان فشـــل العميل فـــي تلبية المهام قد يســـمح لمقدم خدمة الســـحابة بأن:

- تعليــق الخدمات (واحتمال انهاء العقد)؛ او

القبود

يجـب عليك فهــم جميــع القيــود المفروضــة على شــركتك وعواقــب الانتهاك.

بعـض القيــود الشــائعة المذكــورة فــي عقــد الســـماد بمشـــاركة الســـماد بمشـــاركة الخدمــة مع طرف ثالث خارج شـــركتك. انظر لقســـم، "قيـــود وحقـــوق الاســـتخدام" لمعرفــة المزيــد من التفاصيــل.

2.4 مسؤولية المورد

ســـيصف هـــذا البنـــد جميـــه الاجــراءات التــــي يكون مقـــدم خدمـــة الســـحابة ("المـــورد" فـــي عقـــد الســـحانة):

- ملزم باتباعها؛ و
- مقيد من تنفيذها.

وبعبـــارة أخـــرى، يعــد المـــورد بالتزامــه باتبـــاع او عـــدم اتبـــاع هـــذه الإجــراءات. إذا لـــم يلتـــزم بهذه المتطلبات والقيود، ســـيقوم بانتهاك مســـؤوليته والـــذي يســـمح للعميـــل، ضمن أمـــور أخــرس، بإنهاء العقــد فـــي وقــت مبكر.

القيود RESTRICTIONS


You <u>must not</u> do anything that is restricted

Key points:

النقاط الرئيسية:

You should make sure that the cloud contract clearly states what the CSP is required to do, and what activities the CSP is restricted from doing.

يجـ ب عليـك التأكـد ان عقد الســحابة ينــص بوضوح متطلبــات مقــدم خدمــة الســحابة والأنشــطة المقيــدة.

Obligations

الالتزامات

Common obligations on the CSP include:

تتضمــن الالتزامــات الشـــائعة لمقــدم خدمــة الســحابة:

- the CSP must provide the services as described in the contract:
- the CSP must meet all service levels as described in the contract; and
- يجب على مقدم الخدمة تلبية جميع مستويات الخدمـة كما هي موصوفة فـي العقد؛ و
- the CSP must use reasonable security technologies when storing data.
- يجــب على مقــدم الخدمــة اســـتخدام تكنولوجيا حمايــة معقولة عنــد تخزيــن البيانات.

Restrictions

القيود

You should pay particular attention to restricted activities that could put the activities of your business at risk

يجــب عليك الاخـــذ بعيــن الاعتبار الأنشـــطة المقيدة التي قـــد تضع أنشـــطة تجارتك فـــي خطر.

A common restriction imposed on the CSP is that the CSP should not change the services or the material functions of the services in the contract in a way that would make them unusable by the customer.

بعــض القيـــود الشـــائعة المفروضــة علـــ مقــدم خدمــة الســـحابة تتضمــن عـــدم تغييــر الخدمات او الوظائــف الماديــة للخدمــات فـــي العقـــد بطريقـــة تجعــل العميـــل غيــر قـــادر علـــى اســـتخدامها.

2.5 Relief Events

2.5 فعاليات الاعانة

This clause describes the circumstances where the CSP will not be in breach of the cloud contract, even if the CSP:


يصـف هــذا البنــد الظــروف حيــث لــن يعتبــر مقدم خدمة الســـحانة منتهــك لعقد الســـحانة، حتى وإن:

• fails to perform its obligations; or

فشــل مقدم الخدمة في اتباع التزاماته؛ او

• is late in performing its obligations.

• تأخر مقدم الخدمة في ممارســة التزاماته.


Key points:

Typically, the CSP will not be in breach of the contract if the failure or delay in performing its obligations is the customer's fault. In other words, if the CSP's failure or delay results from your company's own failure to perform its obligations, the CSP will not be in breach of the contract.

You should still be aware that the contract may provide that the CSP may not be entitled to a relief and that the CSP must perform the services regardless of the customer's delay or failure if performance is still possible.

النقاط الأساسية:

إذا كان التأخر او الفشــل فــي تقديم الأداء من قبل مقدم خدمة الســحابة ســببه العميــل، فذلك عادةً مــا يعنــي ان مقــدم الخدمــة لــم ينتهــك العقــد. بمعنــى اذــر، إذا كان فشــل او تأخــر مقــدم خدمة الســحابة نتيجــة فشــل أداء شــركتك لالتزاماتها، فمقــدم الخدمــة لن يكــون منتهــكاً للعقد.

يجـب ان تكــون علـــى علم بأن قــد ينــص العقد على عــدم حصول مقــدم خدمــة الســـحابة علـــى احقية الاعانــة، وعليه يجــب ان يؤدي الخدمــات على الرغم، مــن تأخــر العميــــل او فشـــله إذا كان الأداء مــا زال ممكناً . In addition to understanding the importance of performing your obligations, you should also consider the following mitigation requirements and cost implications.

بالإضافــة الى فهــــم أهميـــة أداء الالتزامـــات، يجب عليــك الاخــذ بالاعتبــار متطلبــات التخفيـــف والاثـــار المترتبــة مـــن حيــث التكليف.

Mitigation

The contract may state that the CSP has the responsibility to mitigate (reduce the impact) of any incident that may result in a relief event.

Cost implications

You should also be aware that the contract may make you responsible for any additional costs or expenses incurred by the CSP to mitigate the impact of an incident and continue providing services.

If that is the case, you should consider whether those additional costs are appropriate and reasonable for your company.

2.6 Usage Rights And Restrictions

This clause describes how the customer may use the services, as well as any restrictions on the way such services can be used.

This section will typically state:

- what rights the customer has over the use of the services:
- who else, in addition to the customer, is permitted to use the services:
- the maximum number of users that can use the services at any given time; and
- any restrictions on the customer's permitted use.

التخفيف

قــد ينــص العقــد ان مقــدم خدمــة الســحابة يحمل مســـؤولية تخفيــف (التقليل من اثــــار) أي حادثة قد تكــون نتيحة فعالىـــة اغاثة.

الاثار المترتبة من حيث التكليف

يجـب عليـك ان تكــون علـــى درايـــة ان العقـــد قـــد يجعلك مســـؤولاً عــن أي تكاليف إضافيـــة او نفقات تـــم تكبدهـــا مـــن قبــل مقـــدم خدمـــة الســـحابة للتخفيــف مـــن اثـــار أي حادثــة والاســـتمرار فـــي تقديــم الخدمـــات.

ففــي تلــك الحالة، يجب عليــك الاعتبار مــا إذا كانت التكاليف الإضافية مناســـبة ومعقولة لشـــركتك.

2.6 القيود وحقوق الاستخدام

يصـف هـذا البنـد كيفيــة اســتخدام العميــل للخدمــات، بالإضافــة الــــ أيــة قيـــود مفروضة على طريقــة اســـتخدام خدمــة كهـــذه.

ىنص هذا القسم على:

- حقوق العميل بخصوص استخدام الخدمات؛
- مـن بإمكانـه اســتخدام الخدمـات غيــر العميل نفسه ؛
- العـدد الأقصـــ مــن المســـتخدمين الذيــن يســـتطيعون اســـتخدام الخدمـــات فــــي أي وقت؛ و
- أي قيــود مفروضـة على العميل عند الاســتخدام المسموح به.

Are you a permitted or authorized user according to the contract? هـل انت مسـتخدم مصرح وفقاً للعقد؟


Are there restrictions to the way the services can be accessed and used?

هل توجد أن قبود للطريقة التي تستخدم فيها الخدمات؟


You can use the services however you need to be careful to follow the restrictions in the contract تستطيع استخدام الخدمات ولكن عليك قراءة المذكورة في العقد بعناية.

You can use the services however you need to be careful to follow the restrictions in the contract القدمات ولكن عليك قراءة القدمات ولكن عليك قراءة المذكورة في العقد يمنانة.

Are you an Affiliate or another party that the Customer is allowed to share their rights with under the contract? هل انت طرف ثالث تابع للعميل ويدق لك مشاركة حقوق العميل بموجب العقد؟


You are a permitted
/ authorized user
according to the
contract. Go back to
the top of this chart.
النك مستخدم مصرح
بموجب العقد. انظر اعلى

You are not allowed to access or benefit the CSP's services.

غير مصرح لك بالوصول الى الخدمات السـحابية والاسـتفادة منها

Key points:

This section will list who is entitled to use, access, or receive the services. You should also watch out for any restrictions on how the services can be used, accessed, or received

Grant of Right and Permitted Users

The CSP will usually provide the customer a non-exclusive, non-transferable right to use, receive or access the services for business purposes.

It is also typical for the CSP to allow the customer to share the services with:

- employees, of the customer (they are often referred to as "Authorized Users") depending on the service and the licensing model; and
- a subsidiary of the customer (often referred to as an "Affiliate").

النقاط الأساسية:

ســـوف يســـرد هذا القســـم من يحق له اســـتخدام الخدمــات او الوصـــول اليهــا او تلقيها. يجــب عليك ايضــاً الانتبــاه لأي قيـــود علـــم كيفيـــة اســـتخدام. الخدمــات او الوصـــول النهــا او تلقـنها.

منح الحق والمســتخدمين المصرح لهم

عــادةً ما يوفــر مقدم خدمـــة الســـحابة للعميل حقاً غير حصري وغيـــر قابل للتحويل لاســـتخدام, الخدمات او تلقيهـــا او الوصول اليهـــا لأغراض تجارية.

مــن المعتاد ايضاً ان يســـمح مقدم خدمة الســـحابة للعميل بمشـــاركة الخدمات مع:

- الموظفيــن والعميـــل (يشــار إليهـم غالباً باســم "المســتخدمون المعتمــدون") اعتمــاداً علـــى الخدمــة ونمــوذج الترخيـــص؛ و
- شــركة تابعة للعميــل (يشــار اليها غالباً باســم "الشــركة التابعة").

Do not assume that the cloud contract automatically allows you to share the services with anyone. If this is important to your company, you must ensure that the contract allows you to do so.

In addition, you must be aware that your company will be responsible and fully liable for the Authorized Users' and Affiliates' use of the services.

Restrictions

The CSP may include restrictions on the way you, your Authorized Users and Affiliates can use the services.

Common examples include:

- The CSP restricts the maximum number of users that the customer (including its Authorized Users and Affiliates) can allow to use the services at any one time;
- the customer is not allowed to sub-license the right to use the services to an unauthorized third party; and
- the customer is not allowed to reverse engineer the services.

Having a clear understanding of the restrictions will help you make sure your company can avoid being in breach.

2.7 Compliance With Service Levels

This clause describes the level at which the services will be performed by the CSP as well as the customer's potential remedies if the Service Levels are not met.

This clause should always be read in conjunction with (if it exists) the associated schedule generally entitled "Service Level Agreement" or "SLA".

لًا تفتــرض ان العقــد الســحابي يســـمح لــك تلقائياً بمشـــاركة الخدمـــات مـــع أي شـــخص. إذا كان هذا مهمـــاً لشـــركتك، فيجب عليك التأكد مـــن ان العقد يســـمح لك بالقيـــام بذلك.

القيود

قــد يتضمــن مقــدم خدمــة الســحابة قيـــوداً على الطريقــة التـــي يمكنــك بهــا انــت والمســـتخدمون المعتمـــدون والشـــركات التابعــة لــك اســـتخدام الخدمــات.

تشمل الأمثلة الشائعة ما يلي:


- يقيد مقدم، خدمة السحابة الحد الأقصى لعدد المستخدمين الـ ذي يمكـ ن للعميــل (بمــا فـــي ذلــك المســتخدمون المعتمــدون والشــركات التابعة) الســماح لهــم باســتخدام الخدمات في أي وقت؛
- لا يُســمح للعميــل بترخيــص من الباطــن الحق في اســتخدام الخدمات لطــرف ثالث غير مصــرح له؛ و
- لا يســـمح للعميـــل بإجــراء هندســـة عكســـية للخدمـــات.

سيســاعدك فهــم القيــود بشــكل واضــد علـــى التأكــد مــن ان شـــركتك يمكن ان تتحنــت الانتهاك.

2.7 الامتثال لمستويات الخدمة

يصف هذا البند المســـتوى الذي ســـيتم عنده أداء الخدمات بواســـطة مقدم خدمة الســـحابة بالإضافة الـــى الحلـــول المحتملــة للعميل إذا لم يتـــم الوفاء بمستويات الخدمة.

يجــب دائمــاً قــراءة هـــذا البنــد بالاقتــران (إن وجــد) بالجدول المرتبط المســـمى بشـــكل عـــام "اتفاقية مســـتوى الخدمة" أو "اتفاقية مســـتوى الخدمة".


Key points:

This provision is typically very short as specific details are contained in the "SLA".

You should pay particular attention to the provisions related to service availability and unavailability (also commonly referred to as "Service Downtime") and determine what level of service availability is required to the success of your company.

Service Availability and Downtime

The CSP will often set out the service availability as a percentage.

You should calculate the exact hours of service availability and downtime, and carefully consider the financial and reputational implications to your business of any service downtime. In practice, cloud service providers offer to their customers a service level agreement (SLA) that stipulates (among other things) the amount of time their systems will be up and running throughout the year. This is critically important for businesses that rely upon high levels of system availability to deliver their own products and services.

Service uptime means time that services are available (e.g. 23h 45m) تقصد بوقت التشغيل ان الخدمات يقصد روثال 23 ساعة و 45 دقيقة)

Service downtime means time that services are unavailable (e.g. 15m) يُقصد بفترة التعطل إن الخدمات غير متاحة (مثال 15 دقيقة)

النقاط الأساسية:

عــادةً مــا يكون هذا الحكـــم قصيراً جداً نظــراً لوجود تفاصيل محــددة في "اتفاقية مســـتوس الخدمة".

يجـب ان تولــي اهتماماً خاصـاً للأحــكام المتعلقة بتوافــر الخدمــة وعــدم توفرها (يشـــار اليهـــا ايضاً باســـم "تعطــل الخدمــة") وتحديـــد مســـتوى توفر الخدمـــة المطلــوب لنجاح شـــركتك.

توفر الخدمة ووقت التعطل

غالبـاً مــا يحدد مقــدم خدمة الســحابة مــدى توفر الخدمــة كنســبة مئوية.

يجب عليك ان تحسـب ســاعات اتاحــة الخدمة ووقت التعطــل بشــكل دقيــق، والنظــر بعنايــة فـــي الاثار الماديــة والمتعلقــة بالســـمعة لشـــركتك في حال توقف الخدمة.

مــن الناحيــة العمليــة، يقــدم مقدمــو الخدمــات الســحابية لعملائهــم اتفاقيــة مســـتوى الخدمــة التـــي تنــص (مــن بيــن أشــياء أخــرى) علـــى مقدار الوقــت الذي ســيتم فيــه تشــغيل أنظمتهم على مــدار العام. هذا أمــر بالغ الأهمية للشــركات التي تعتمـــد علــى مســـتويات عالية مــن توافــر النظام لتقديــم منتجاتهــا وخدماتها.

A good SLA should cover a variety of factors, but none are more important than uptime reliabilitu. Uptime reliability is generally expressed as a percentage that gets as close as possible to perfection. The more 9s of availability, the more time servers will be up and running throughout the year. An SLA downtime provision that promises 99.99% sustem availability, for example. is more reliable than one that promises 99.9% uptime.Accordingly, you shall consider the consequences of a service downtime during business-critical hours and agree with the CSP to an SLA which is compatible with your business requirements. For example, an uptime percentage of 99.9% corresponds to an average of 8.76 hrs. annual SLA downtime, while an uptime percentage of 99.9999% corresponds to an annual downtime of 3.15 sec.

The SLA will also state the financial remedy that you are entitled to if the CSP fails to meet the service level (provided that your actions or inactions did not cause the service level failure). This remedy often comes in the form of a service credit (explained below).

Service Credit

When the CSP fails to achieve a service level, you will generally become entitled to a service credit. A service credit is a pre-determined amount of money which can be used by the customer to deduct from the financial amount paid or payable under the contract.

You should know that service credits are typically the only remedy available for certain service level failures and that it is common for service credits to have a fixed maximum limit.

يجب أن تغطي اتفاقية مستوى الخدمة الحيدة محموعــة متنوعة من العوامل، ولكن لا شـــىء أكثر أهميــة مــن موثوقية وقت التشــغيل. يتــم التعبير عــن موثوقية وقت التشــغيل بشــكل عام كنســية مئوسة تقترب قيدر الأمكان مين الكميال. كلما زاد توافــر 9 ثـــوان، زادت مـــدة تشـــغيل الخــوادم على مــدار العام. شُـــرط وقــت تعطل اتفاقية مســـتوي الخدمــة الذي يعــد يتوافــر النظام بنســية ٪99.99، علـــى ســـبيل المثال، أكثــر موثوقية مــن ذلك الذي ىعد بوقت تشــغىل ىنســــــة %99.9 وفقًـــا لذلك، يحب أن تفكــر فـــى عواقب تعطــل الخدمة أثناء ســـاعات العمل الحرجة وتتفق مع مقدم خدمة السحابة علــــى اتفاقىـــة مســـتوى الخدمة التـــى تتوافق مع متطلبات عمليك. على سبيل المثال، نسبة وقت التشــغيل //99.9 تقابل متوســط 8.76 ســاعة. وقت تعطــل اتفاقىــة مســتوى الخدمــة الســنوية، في تقابل وقــت تعطل ســنوى قــدره 3.15 ثانية.

ســـتحدد اتفاقية مســـتوى الخدمة أيضًــا التعويض المالـــي الـــــــق لــك الحصــول عليه إذا فشـــل مقـــدم خدمة الســـحابة في تلبية مســــتوى الخدمة (بشـــرط ألا تتســـبب أفعالــك أو عـــدم تصرفــك في فشـــل مســــتوى الخدمـــة). غالبًـــا مـــا يأتــــي هــــذا العـــلاج في شـــكل ائتمـــان خدمــة (موضــح أدناه).

ائتمان الخدمة

عندما يفشـــل مقــدم خدمة الســـحابة فــي تحقيق مســـتوس الخدمــة، ســـتكون بشـــكل عـــام مؤهلاً لائتمـــان الخدمـــة هو مبلــغ محدد مســـبقاً مـــن المـــال حيــث يســــتطيع العميـــل اســـتخدامه للخصم مــن المبلغ المالـــي المحفوع او يمكــن دفعــه بموجــب العقد.

يجب ان تكــون علــى دراية بــأن ائتمــان الخدمة هو عــادةً العــلاج المتــاح لفشــل معين في مســـتوى الخدمــة وانــه مــن الشـــائع تواجــد حد اقصــى ثابت بالنســـبة لائتمــان الخدمة.

2.8 Charges كالرسوم 2.8 charges

This clause means the amount of fees payable by your company to the CSP in return for the services

يقصــد بهـــذا البند مقدار الرســـوم المســـتحقة على شـــركتك لمقدم خدمة الســـحابة مقابــل الخدمة.


النقاط الأساسية: النقاط الأساسية:

You should make sure to pay the charges on time and should also watch out for any unexpected additional charges or lack of transparency with charges.

You should check the price plans with your CSP. You may be able to leverage specific pricing plans offered by the CSP to significantly lower your total cost of service.

Additional charges / Lack of transparency

The CSP may state charges for the services clearly but may not be transparent in relation to any additional charges that may be payable for additional services such as associated maintenance, recovery, add-ons and upgrades.

You should pay particular attention to what charges are payable for the services described in the contract, and what additional fees may be charged but he CSP.

يجـ ب عليــك التأكد مــن دفع الرســـوم فـــي الوقت المحــدد، كمــا يجـب عليــك الانتبــاه لأي رســـوم. إضافيـــة غيــر متوقعة او عدم شـــفافية الرســـوم.

يجـ ب عليـك التحقق من خطط الأســعار مــع مقدم، خدمــة الســحابة الخــاص بك. قــد تكون قــادراً على الاســتفادة مــن خطــط التســعير المحــددة التـــي يقدمهــا مقــدم خدمــة الســحابة لتقليــل التكلفة الاحمالـــة للخدمــة شــكل ملحوظ.

رسوم إخافية/نقص الشفافية

قــد يذكر مقــدم خدمــة الســحابة رســوم الخدمة بشــكل واضــدم ولكــن قــد لا يكــون شــفافآ فيما يتعلــق بــأي رســوم إضافية مــن المحتمــل دفعها مقابــل خدمات إضافيــة، مثل الصيانــة المصاحبة، او الاســترجاع، او الاضافــات، او التحســينات.

يجب عليك الانتباه مــن تكاليف مدفوعــة للخدمات التـــي تــم وصفها فــي العقــد، وما هي الرســـوم الإضافيــة التـــي قــد يطالــب بهــا مقــدم خدمــة السحابة.

2.9 Customer Data

2.9 سانات العميل

This clause describes how all the data the customer provides to the CSP (generally called "Customer Data") is protected and securely stored.

The CSP will typically state that it will take all steps to ensure that the Customer Data is protected in accordance with the security measures set out in the contract.

There may be a schedule at the end of the contract entitled "Data Management" which will provide additional detail on the CSP's data management policies, and the CSP's security measures.

يصـف هـذا البنـد كيفيـة حمايـة جميــع البيانـات التـــي يقدمها العميــل الى مقدم خدمة الســحابة (تســـمى بشــكل عام "بيانــات العميـــل") وتخزينها بشــكل آمن.

ســـيذكر مقدم خدمـــة الســـحابة عادةً انه ســـيتخذ جميـــم الخطــوات لضمـــان حمايـــة بيانـــات العميـــل وفقـــاً للتدابيـــر الأمنية المنصوص عليهـــا في العقد.

قــد يكــون هنـــاك جــدول زمنـــي فـــي نهايـــة العقد بعنـــوان "إدارة البيانـــات" والـــذي ســـيوفر تفاصيـــل إضافيـــة حــــول سياســـات إدارة البيانــات الخاصــة بمقـــدم خدمـــة الســـحابة والتدابير الأمنيـــة الخاصة بمقـــدم خدمــة الســـحابة.


Key points:

النقاط الأساسية:

You should pay attention to the following security measures and assess whether they are adequate to protect your Customer Data and the interest of your company.

يجــب عليــك الانتبــاه مــن التدابيــر الأمنيـــة التالية لتحديد ما إذا كانت مناســـبة لحمايـــة بيانات العميل ومصالح شـــركتك.

Back up

دعم

You should check whether the CSP has a regular back up, restoration and integrity check process to preserve the Customer Data in the event of any security breach.

يجـ ب عليـك التحقــق ممــا إذا كان مقــدم خدمـــة الســـحابة لديه عملية فحص الاســـتعادة الاحتياطية والتكامــل للحفــاظ علـــى بيانــات العميـــل في حال حـــدوث أي خــرق أمني. Some of the considerations in this respect are:

- the number of data backups made in a period,
- the methods of backup and backup verification,
- the backup retention period, the number of backups retained,
- the location of backup storage,
- the number of restoration tests and the availability of test reports, and
- the alternative methods for restoring data.

Security classification

The CSP may use security classification to protect Customer Data. This involves you or the CSP assigning certain labels (or classifications) to Customer Data depending on the level of criticality and sensitivity of the data set.

You should therefore:

- determine whether the classification scheme is adequate and appropriate to protect your company's business critical and sensitive data; and
- consider the impact of a security breach in relation to Customer Data.

A typical data classification process is provided in Annex 1

Data location

You may want to ask your CSP for a list of the geographic locations that Customer Data may be processed and stored, and if you can specify location requests. تتضمــن بعض الاعتبارات في هذا الصدد ما يلي:

- رقــم النســخ الاحتياطيــة للبيانــات المؤلفــة في هــخه الفترة,
 - طرق النسخ الاحتياطي وتدقيقه،
- فتـرة الاحتفـاظ بالنســخ الاحتياطية، رقم النســخ
 الاحتياطيــة التـــى تم الاحتفــاظ بها،
 - موقع مخزن النسخ الاحتياطية،
 - رقـــم اختبارات التجديد وتوفر تقارير الاختبارات، و
 - الطرق البديلة لتجديد البيانات.

التصنيف الأمنى

قــد يســتخدم مقــدم خدمــة الســحابة التصنيـف الأمنــي لحمايــة بيانــات العميــل، يتضمــن ذلــك قيامــك انــت او مقــدم خدمــة الســحابة بتعييــن تســميات (او تصنيفــات) معينــة لبيانــات العميــل اعتمــادأ علــى مســتوس الأهميــة والحساســية لمجموعــة البيانــات.

لذلك يحت عليك:

- تحدید ما إذا كان مخطـط التصنیـف مناسـباً لحمایـة البیانـات المهمـة والحساسـة لأعمـال شـركتك؛ و
- النظـر فـي تأثيـر الخـرق الأمنـي فيمـا يتعلـق سانـات العميـل.

يتـــم، توفيـــر عمليــــة تصنيـــف بيانـــات نموذجيـــة في الملحـــق 1.

موقع البيانات

قــد ترغــب في ان تطلب مــن مقدم خدمة الســحابة الخــاص بــك قائمــة بالمواقــع الجغرافيــة التـــي قد تتـــم معالجـــة بيانــات العميــل وتخزينهـــا، وإذا كان بإمكانــك تحديــد طلبــات الموقع.

Transferability / Portability

قابلية النقل

You should ensure that you are entitled to transfer your Customer Data back to you or a new CSP upon request. If you cannot transfer the Customer Data immediately or at all, then you should carefully consider the practical implications on the business.

يجـ ب عليـك التأكـد مــن انــه يحق لــك نقــل بيانات العميــل الخاصــة بــك اليــك او الـــى مقــدم خدمة ســحابة جديــد عنــد الطلب. إذا لـــم تتمكــن من نقل بيانــات العميــل على الفور او علـــى الاطلاق، فعليك التفكيــر بعنايــة في الاثــار العملية على شــركتك.

Liability regime

نظام المسؤولية

The CSP will typically state that it will restore the lost or damaged Customer Data from the latest back-up of the Customer Data maintained by the CSP in the event of any loss, destruction, or corruption of Customer Data.

قــد ينــص مقــدم خدمــة الســحابة انــه ســيجدد بيانــات العميــل الضائعــة او المتلفة من اخر نســـخة احتياطيــة من بيانــات العميــل المحفوظــة من قبل مقــدم خدمة الســحابة في حــال حصـــول فقدان او اتـــلاف او تشـــويه لبيانــات العميل.

It is also common for the CSP to state that they will not be liable for any loss, destruction, or corruption of Customer Data if it was caused by the customer, or a third party engaged by the customer.

2.10 Data Protection

2.10 حماية البيانات:

This clause describes how the CSP will use personal data provided by you, the customer.

يصــف هـــذا البنــد علــــۍ كيفيـــة اســـتخدام مقدم خدمة الســـحابة للبيانـــات الشـــخصية المقدمة منك، ا لعميل .

Typically, the CSP will be permitted to use the personal data only for a specific purpose related to the services that will be provided under the contract.

ســيكون مــن المشــروع لمقــدم خدمــة الســحابة عادةً باســتخدام البيانات الشــخصية لغــرض متعلق بالخدمــات فقــط والــذي ســيكون متوفــر بموجــب العقد .

It is also common for the parties to sign an entirely separate agreement dealing with the obligations of each party for handling personal data (often referred to as the "Data Processing Agreement"). This would be attached as a schedule to the main contract.

كمـــا انــه مــن الشـــائع للأطــراف بتوقيــــــم اتفـــاق منفصـــــل يتعلق بمتطلبـــات كل طرف عند اســــتخدام البيانـــات الشـــخصية (والــــذي يشـــار اليـــــــــه عـــادة "باتفاقيــــة معالجـــة البيانـــات"). يتم ارفــــاق ذلك في شـــكل جـــدول فـــي العقد الأساســــــي.


النقاط الأساسية: Hey points:

Under most data protection legislations, as customer, your company is the "data controller", Therefore, you must ensure that you have all the necessary consents and notices in place to enable lawful transfer of the personal data to the CSP.

Once you have all necessary consents and notices to enable the lawful transfer, you must then assess whether the CSP has adequate security measures and understand the CSP's responsibility to protect the personal data.

You should pay particular attention to:

- the ownership and who has control over data:
- the definition of Customer Data and CSP data;
- the details of how the personal data is processed;
- the rights of each party concerning the personal data; and
- the obligations of each party concerning the personal data.

To ensure that the CSP will adequately protect personal data, you should ensure that the CSP has agreed in the contract that:

تحــت معظــم قوانيــن حمايــة البيانــات، تعتبــر شــركتك "جامــع البيانــات" كعميــل. ولذلــك، يجب عليــك التأكــد مــن ان بحوزتــك جميـــع الموافقــات والاخطــارات الضروريــة لتمكيــن التحويــل القانونــي للبيانــات الشــخصية الــــ مقــدم خدمة الســحابة.

عندما تكــون بحوزتك جميع الموافقــات والاخطارات الخروريــة لتمكيــن التحويــل القانونــي، يجــب عليك تقييم مـــا إذا مقدم خدمة الســحابة لديــه التدابير الأمنيـــة المناســبة وفهم مســؤولية مقدم خدمة الســحابة لحماية البيانات الشــخصية.

يحب عليك الانتياه للنقاط الاتية:

- الملكية ومن يتحكم في البيانات؛
- تعريــف بيانــات العميــل وبيانــات مقــدم خدمــة السرحابة؛
- تفاصيـل عـن كيفيـة إتمـام معالجـة البيانـات
 الشـخصية؛
 - حقوق كل طرف بخصوص البيانات الشــخصية؛ و
 - متطلبات كل طرف بخصوص السانات الشــخصية.

للتأكـد مـن ان مقـدم ذدمـة السـحابة سـيقوم بحمايـة البيانــات الشـخصية بشـكل مناســب، يجب عليــك التأكـد مــن ان مقــدم خدمــة الســحابة قد قــام بالموافقــة علـــى الآتـــي فـــي العقد:

- it complies with the applicable data protection legislation;
- it will only process any personal data upon your instructions;
- it has the appropriate technical and organizational security to protect against unauthorized or unlawful processing of personal data;
- it has the appropriate technical and organizational solutions to deal with accidental loss, destruction or damage to personal data;
- it will ensure that any CSP employees or representatives who have access to the personal data are required to keep this information confidential; and it will not transfer any personal data outside the jurisdiction stated in the contract without first receiving your written consent;
- it will only engage a sub-processor with your authorization and the sub-processor will have the same obligations as the CSP; and
- it will remain liable for the compliance with all the data protection requirements of any subprocessor it engages.
- it will completely delete Customer Data within defined minimum and maximum times in accordance with a data deletion process and a data deletion notification policy.

- الامتثـال مــع قانــون حمايــة البيانــات المعمول بها ؛
- ســيقوم بمعالجــة أي بيانات شــخصية بنــاءً على تعليما تك ؛
- لديـه متطلبـات الامـن المناسـبة والفنيـة والتنظيميـة لحمايـة البيانـات الشـخصية ضـد المعالجـة غيـر المصـرح بهـا وغيـر القانونيـة؛
- لديــه الحلــول المناســبة والفنيــة والتنظيميــة للتعامــل مع الفقــدان العرضي او التلــف او الضرر للسانــات الشــخصـة؛
- التأكـد مـن ان أي موظف مقدم خدمة السـحابة
 او ممثليــن لديهــم تصريــح الوصول الـــ البيانات
 الشــخصية ملزميــن للاحتفــاظ بتلــك المعلومات
 بشــكل ســـري؛ وعدم نقل أي معلومات شخصية
 خــارج النطــاق المنصــوص عليــه في العقــد بدون
 الحصــول علـــن موافقة خطيــة منك؛
- انـه سيسـتخدم معالجـاً فرعياً فقط مـع تصريح منـك، وان المعالـج الفرعي لديــه التزامات مقدم خدمة السـحابة؛ و
- سـيكون مسـؤول عــن أي امتثال مــع متطلبات
 حمايــة البيانات لأي معالج فرعــي يقوم بالتعامل
 معه .

2.11 Security


This clause describes the CSP's obligation to apply and maintain a reasonable level of security when providing the service to the Customer. This includes having security measures ready to protect the storage and processing of Customer Data (including personal data).

Further details of the CSP's security obligations, certification requirements, safeguards, and privacy features are often contained in a schedule to the cloud contract entitled "Security Management".

2.11 الامن:

ينـص هـذا البنـد علـى التزامــات مقــدم خدمــة الســحابة لتطبيــق والمداومــة علــى مســـتوى معقــوى في ميــــقوى معقــوى الخدمــة للعميك. يشـــمل ذلــك علــى إبقــاء تدابيــر الحمايــة جاهــزة لحمايــة المخــزن ومعالجــة بيانــات العميــل (تعتبــر البيانــات الشـخصية ضمــن هــذه القائمــة).

تحتــوى التفاصيــل الأخــرى عــن متطلبــات الامــن مــن مقــدم خدمــة الســحابة ومتطلبــات التصديق والخمــان وخصائــص الخصوصية في جــدول في عقد الســحابة تحــت عنــوان "إدارة الامن".


النقاط الأساسية: Key points:

You should pay particular attention to the following when assessing the security controls offered bu the CSP

- does the CSP provide adequate encryption of data?
- what security measures are in place to prevent unauthorized access?
- how does the CSP monitor the access to data?
- is the CSP obliged to notify the customer in the event of any security breaches? If so, how quickly should they notify the customer?
- is the CSP required to mitigate against any security breaches?
- what plan does the CSP have to restore the security in the event of a breach?

يجب عليـك الانتباه جيـداً علـــى الاتي عنـــد تقييم. الضابــط الأمنيـــة المقدمــة مــن قبل مقـــدم خدمة السحانة:

- هل يقــدم مقدم خدمة الســحابة تشــفير بيانات مناسب؟
- ما هـــي التدابيــر الأمنيــة المتوفــرة للحماية من الدخـــول غبر المصــرح به؟
- كيـف يقـوم مقـدم خدمـة السـحابة بمراقبـة الدخـول للبيانـات؟
- هل مقــدم خدمــة الســحابة ملــزم للتخفيف ضد أي خــرق أمنى؟
- ماهـــي الخطــة الموضوعــة من قبل مقــدم خدمة الســـحابة لاســـتعادة الامــن في حال حــدوث خرق أمنى؟

Physical and environmental security

You must consider whether the CSP maintains the following physical and environmental security measures as a minimum:

- Secure physical access to facilities where Customer Data is located:
- Data encruption; and
- Appointment of security officers responsible for coordinating and monitoring the security.

Data access controls

You must consider whether the CSP maintains the following data access controls to ensure the protection of Customer Data:

- Access authorization, i.e. the CSP's policy on authorizations and access logs; and a clear definition of the purposes for which your CSP can use Customer Data;
- Authentication, i.e. measures to identify and authenticate users who attempt to access the Customer Data, for example passwords.

You must also ensure that it has a policy to govern data and access controls within its organization as well as secure access credentials.

Incident management

You must consider whether the CSP maintains data incident management policies to ensure that security breaches are identified, reported, and rectified.

2.12 Indemnities

The term "Indemnity" means a promise by one party to pay back the other for the loss suffered by the other party as a result of a specified event.

This clause, generally referred to as "Indemnities", describes the circumstances where the parties have agreed to indemnify the other party, or in other words, be liable to pay the loss, expenses, or damage suffered by the other party as a result of a particular event.

الحماية المادية والبيئية

- حماية الدخـول المادي الــــى المرافـــق حيث توجد بيانـــات العميل؛
 - تشفير البيانات؛ و
- تعییــن موظفـــي امــن مســؤولین عــن تنســـيق ومراقبــة الحمایــة.

خوابط الوصول الى البيانات

يجــب عليك النظــر فيمـــا إذا مقدم خدمة الســـحابة يحتفــظ بخوابــط الوصول الى البيانـــات الاتية لضمان حماية بيانـــات العميل:

- الوصــول المصرح به، ويقصد بذلك سياســة مقدم خدمــة الســحابة بخصــوص التصريحــات وســجل الوصــول؛ وتعريــف واضــح للأغــراض التـــي يمكن لمقــدم، خدمــة الســحابة الخــاص بك اســتخدام، بيانــات العميــل مــن اجلها؛
- التوثيــق، ويقصــد بذلــك التدابير لتعريــف وتوثيق المســتخدمين الذين يحاولون الوصــول الى بيانات العمـــل، على ســــــــل المثال كلمة الســــر.

يجـب عليـك ايضـاً التأكـد مــن ان مقــدم، خدمــة الســحابة لديــه سياســة لحوكمة البيانــات وضوابط الوصــول داخــل المنظمــة، بالإضافــة الـــــ مؤهلات وصـــول مضمونة.

ادارة الازمات

يجـ ب عليك النظـر فيمــا إذا مقدم خدمة الســحابة يحتفــظ بسياســـات إدارة ازمـــات البيانـــات لضمـــان تحديـــد خروقات الامـــن، والتبليـــغ عنهـــا وتصحيحها.

2.12 التعويضات:


يقصــد بمصطلــــ "التعويضــات" وعــد مـــن قبل طرف لتســـديد الطــرف الاخــر اي خســـائر تعـــرض اليهـــا الطــرف الاخــر نتيجـــة لحـــدث معين.

هــذا البند، والذي يشــار اليــه عــادةُ "بالتعويضات"، يصــف الظــروف التـــي أدت الــــى موافقــة الأطــراف لتعويــض الطــرف الاخــر، او بمعنـــى اخــر، يكـــون مســـؤول عــن تســـديد خســـائر او تكلفــة او ضــرر تعــرض اليهــا الطــرف الاخــر نتيجــةً لحـــدث معين. The CSP will typically be required to indemnify the Customer for all losses, liability, damages, or expenses incurred by the Customer as a result of:

- any claims that the receipt or use by the Customer of the services infringes any thirdparty intellectual property rights; and
- the CSP's failure to comply with data protection legislation and data protection provisions set out in the contract.

يكون مقــدم خدمة الســحابة عادةً ملــزم, بتعويض العميــل نتيجــة لجميع الخســائر، او المســؤوليات، او الخــرار، او التكاليــف المتكبدة مــن قبل العميل نتيجــة للاتي:

- أي ادعــاء ان الســـتلام، او الســـتخدام، مـــن قبـــل العميـــل للخدمـــات ينتهــك حــق مـــن الحقـــوق الملكيـــة الفكريـــة لطـــرف ثالـــث؛ و
- فشــل مقــدم خدمــة الســحابة للامتثــال مــع قانــون حمايــة البيانــات واحــكام حمايــة البيانات المنصــوص عليهـــا فـــي العقــد.


Key points:

النقاط الأساسية:

In addition to making sure that the CSP will indemnify you for the events specified above, you need to also consider the following pitfalls.

اضافـةً للتأكـد مــن ان مقــدم خدمــة الســحابة ســـيقوم بتعويضــك للحــوادث المنصــوص عليهـــا أعـــلاه، يجــب عليــك الانتبــاه للســـلبيات الاتيـــة.

Limits

الحدود

You must pay particular attention to whether there are any financial limits to the amount of money the CSP or Customer can be indemnified for.

يجــب عليــك الانتبــاه جيـــدأ مــا إذا كانت هنـــاك أي حـــدود ماليـــة لقـــدر الثمــن الـــذي يمكــن لمقـــدم خدمــة الســـحابة او العميـــل تعويضــه:

The actual financial limit is often set out in the section titled "Limitation of Liability" which is detailed in "Limitation of Liability" below.

ان الحــد المالــي الفعلــي يكون منصــوص عليه في قســم, بعنوان "حــدود المســـؤولية"، وهــو مفصل ادنــاه تحت مســـمي "حدود المســـؤولية".

Exclusion

الاستثناء

There will be "exclusions" to the indemnities, which are situations where the CSP will not indemnify or reimburse you at all. You should be aware of these exclusions.

Customers Indemnity

تعويض العميل

It is common for the CSP to require that the Customer indemnify the CSP for all losses, liability, damages, or expenses incurred by the CSP for any claim by a third-party alleging that the CSP's use of the Customer Data or Customer's systems infringes any third-party intellectual property rights.

مـن الشــائع ان يطلــب مقــدم خدمة الســحابة من العميــل تعويــض مقدم خدمــة الســحابة عن جميع الخســائر، او المســؤولية، او الاضــرار، او النفقــات التـــي يتكبدهــا مقــدم خدمــة الســحابة عــن أي مطالبــة مــن قبــل طــرف ثالث تزعــم ان اســـتخدام مقــدم خدمة الســحابة لييانــات العميــل او أنظمة العميــل الملكية الفكريــة للغير.

2.13 Warranties

2.13 الضمانات

The term "Warranty" means a promise that certain statements made in the contract are true. A party breaches a warranty if the statement they made was or becomes untrue. If a party breaches a warranty and the other innocent party suffers a loss, the innocent party may be entitled to claim damages from the party that gave the warranty.

مصطلـح "الضمـان" يعنـي الوعـد بصحـة بعـض البيانــات الــواردة فــي العقــد. ينتهك أحــد الأطراف الخمــان إذا كان البيــان الذي ادلى بـــع غير صحيح او أصبـح غيــر صحيــح. إذا انتهك أحــد الطرفيــن الضمان أصبـح غيــر صديــح. إذا انتهك أحــد الطرفيــن الضمان وتعــرض الطــرف البريء لخســارة، فقد يحــق للطرف البريء المطالبــة بتعويضات من الطــرف الذي قدم، الضمان.

Did one party make a warranty? هل قدم طرف من الاطراف ضماناً؟


Was that warranty untrue, inaccurate or breached?

هل كان الضمان غير صحيح أو غير دقيق أو منتهك؟

The wronged party cannot rely on a breach of warranty. لا يمكن للطرف المخطئ الاعتماد على ذرق الضمان.


Did the party relying on the warranty suffer loss or damage? هل تعرض الطرف المعتمد على الضمان للفقدان او التلف؟ The wronged party cannot rely on a breach of warranty.

لا يحق للطرف المخطئ الاعتماد على خرق الضمان.


Was that type of loss or damage excluded in the contract? هل کان نوع الفقدان أو التلف مستبعد في العقد؟ The party is not entitled to damages if there has been no loss.

لا يحق للطرف الحصول على تعويضات في حال عدم حصول أي فقدان.


The party is not entitled to damages if that type of damage is excluded in the contract.

لا يحق للطرف الحصول على تعويضات في حال كان نوع التلف مستبعد في العقد. Is the loss or damage covered by an indemnity?

هل تغطي التعويضات على الفقدان أو التلف؟


The indemnity means that the party who suffered a loss should be paid back in full by the party who gave the indemnity. Beware of any liability caps which will be the maximum amount the wronged party will be paid back.

ذلك يعني إن الطرف الذي تكبد خسارة يجب إن يُسترد بالكامل من قبل الطرف الذي اعطى التعويض، احذر من أي سقف للمسؤولية والذي سيكون الحد الأقصى للمبلغ الذي سعتم سداده للطرف المظلوم. Without an indemnity, the party who suffered a loss will have to try to recover their loss another way, for example, service credits if that is provided for in the cloud contract or by making a legal claim for damages. Beware of any liability caps which will be the maximum amount the wronged party will be paid back.

بدون تعويض, سيتعين على الطرف الذي تكبد خسارة محاولة استرداد خسارته بطريقة آخرى, على سبيل المثال، ارصدة الخدمة إذا كان ذلك منصوصاً عليه في عقد السحابة أو عن طريق تقديم مطالبة قانونية بالتعويضات. احذر من أي حدود للمسؤولية والتي ستكون الحد الأقصى بالتعويضات. احذر من أي حدود للمسؤولية والتي ستكون الحد الأقصى للمنظر الذي سيتم سداده للطرف المظاوم.

Key points:

النقاط الأساسية:

In addition to understanding exactly what warranties or promises you are making under the contract, you should carefully consider:

بالإضافــة الــــــ فهـــم الضمانـــات او الوعـــود التــــي تقدمهـــا بموجــب العقـــد، يجــب عليـــك النظــر فـــي الاتــــي بعناية:

- what warranties or promises the CSP is making; and
- ماهـــي الضمانات او الوعود التـــي يقدمها مقدم خدمة السحابة؛ و
- any exclusions to those warranties the CSP has stated
- أي اســـتثناءات لتلــك الضمانــات التي نــص عليها مقدم خدمة الســحابة.

Warranties made by both parties

الضمانـــات التي تم ابرامها من قبل الطرفين

You should not agree to give a warranty in the contract unless you are absolutely certain that you have the knowledge and expertise to confirm that information about your business. يجـ ب عليــك الا توافــق علــــى إعطــاء اي ضمان في العقــد الا فـــي حال كنــت متأكــداً تمامــاً ان لديك المعرفــة والخبــرة لتأكيــد المعلومات عــن تجارتك.

Warranties made by the CSP

الضمانـــات التي تـــم ابرامها من فبـــل مقدم خدمة السحابة

You must ensure that you fully understand the warranties the CSP is making. You should assess whether these warranties are enough to make you comfortable with any business risks. يج ب عليـك ان تتأكـد أنـك علــى درايــة بالضمانات التـــي يبرمهــا مقــدم خدمــة الســحابة. كمــا يجب عليــك تقييم مــا إذا كانت هـــذه الضمانــات كافية لتجعلــك ان تشـــعر بالراحــة فيما يخــص أي مخاطرة تجارية.

Exclusions

الاستثناءات

You must be aware of when the CSP will not provide a warranty. This will typically be stated as an "exclusion" to the warranties provided.

يج ب عليـك ان تكــون علــى درايــة عندمــا لا يقدم، مقــدم، خدمـــة الســحابة أي ضمــان. ســيكون ذلك منصــوص عليــه "كاســــتثناء" للضمانــات المقدمـــة.

Limitation of liabilitu

حدود المسؤولية

You should pay particular attention to whether there are any financial caps or limits to the amount of damages that you are entitled to recover from the CSP if the CSP breaches a warrantu.

يجـب عليـك الانتبــاه جيــداً مــا إذا كانت هنـــاك أي غطــاءات ماليـــة او حــدود لقيمــة الاضــرار التي قد تكـــون مســـؤولاً فـــي تصحيدهـــا من مقــدم خدمة الســـحابة في حـــال انتهـــاك مقدم خدمة الســـحابة لضمان.

The actual financial limit is often set out in the section titled "Limitation of Liability" which is detailed in "Limitation of Liability" below.


ان الحــد المالــي الفعلــي يكــون منصــوص عليــه عادةً في قســـم بعنــوان "حدود المســـؤولية" وهو مفصـــل فــي "حــدود المســـؤولية" ادناه.

2.14 Limitation Of Liability

This clause seeks to limit or exclude the amount one party has to pay to the other innocent party if the innocent party suffers a loss because of certain breaches of the party's obligations or responsibilities in the contract.

2.14 حدود المسؤولية:

يســعى هــذا البنــد لوضــع حــد او اســـتثناء للمبلغ الــذي يجــب علــى أحــد الأطــراف تســـديده للطرف البــريء فــي حــال تعرضــه للخســـائر بســـبب انتهاك الطرف لالتزاماتـــه او مســـؤولياته المنصوص عليها فـــي العقد.


Key points:

النقاط الأساسية:

You need to pay particular attention to the following limitations of liability to manage business risk:

- liability caps the maximum amount of money that the party would pay the other party for any breach or indemnity under the contract;
- unlimited liability the types of losses that each party accepts to pay the other party for without limit (for example for fraud, death, and personal injuru); and
- exclusions the types of losses each party excludes totally and therefore will not pay the other party for.

- غطاءات المسـؤولية الحـد الأقصـى لمبلـغ المـال الـذي يجـب علـى احـد الأطراف تسـديده للطـرف الاخـر لأي انتهـاك أو تعويـض بموجـب ا لعقد ؛
- مســـؤولية غيـــر محــدودة أنــواع الخســـائر التي يوافـــق عليهــا كل طــرف لتســـديد الطــرف الاخر بــدون أي حــدود (علـــم ســـبيل المثـــال التزوير او الوفـــاة او إصابــة شــخصــة)؛ و

2.15 Consequences Of Expiry Or Termination

This clause describes what happens after the contract ends.

2.15 نتيجة الانقضاء او الإلغاء:

يشـرح هذا البند ما يحدث عند انقضاء فترة سـريان العقد.


النقاط الأساسية: النقاط الأساسية:

You should be aware that once the contract ends, you will no longer have the right to access or use the services. You need to pay also particular attention to the following other consequences.

Retrieval and Deletion of Customer Data

You should always make sure that you have the right to retrieve all of your Customer Data from the CSP upon the expiry or termination of the contract and that the CSP will delete Customer Data within a defined period of time. You must follow the process for doing so as set out in the contract, e.g. making the request to the CSP in writing within a certain timeframe after expiry or termination.

يجـب ان تكــون علـــى درايــة بــأن عنـــد انقضــاء فترة ســـريان العقــد، لــن يكــون لديك الحـــق للدخــول او اســـتخدام الخدمات. يجــب عليك ايضاً الانتبـــاه جيداً للعواقـــب الأخـــرى التالية:

استرداد بيانات العميل وحذفها

يجب عليك دائمـاً التأكـد مـن ان لديـك الحق في اسـترداد جميــع بيانــات العميــل الخاصــة بــك مــن مقـدم خدمــة الســحابة عنــد انتهــاء او إنهــاء العقــد وان مقــدم خدمــة الســحابة ســـوف يقوم بحــذف بيانــات العميــل خــلال فتــرة زمنيــة محددة. يجـب عليــك اتباع عمليــة القيــام بذلك علـــى النحو المنصــوص عليــه فــي العقد، علـــى ســـييل المثال تقديــم الطلــب كتابياً الـــى مقدم خدمة الســحابة في غضــون إطار زمنــي معين بعد انتهــاء الصلاحية او الانهــاء.

Return of confidential information and property

Each party will be required to return all confidential information and property it has of the other party within defined timelines.

Extra fees

You should make sure that you understand exactly when you will be required to pay additional fees or penalty fees if you terminate the contract early, in other words before the agreed contract Expiry Date.

You should be aware also that if the CSP terminates the contract early, meaning prior to the agreed contract Expiry Date, you may be entitled to receive money back from the CSP for any amounts you have already paid.

Survival

It is very common for some contractual rights to stay in effect and in force even after the termination or expiration of the contract. In other words, you should pay attention to any obligations or responsibilities you will continue to have even after the contract has ended.

Some examples of those rights include:

- Data protection requirements:
- Confidentiality obligations; and
- Intellectual property rights and indemnities.

2.16 Boiler Plate Provisions - Cloud Specific

"Boiler plate" is the term used to refer to standard clauses that usually appear at the end of the contract. You should carefully consider some of the most important ones that are detailed below

استرداد المعلومات السرية والممتلكات

ســـيطلب مــن كل طــرف ارجــاع جميـــع المعلومات الســـرية والممتلــكات التـــي تكـــون بحـــوزة الطرف الاخــر فــــي غضـــون إطــارات زمنيـــة محددة.

الرسوم الإضافية

يجـ ب ان تتأكـد مــن أنـك تفهــم بالخبــط متـــى ســـيُطلب منــك دفــع رســـوم إضافيـــة او رســـوم عقوبــة إذا قمت بإنهـــاء العقد مبكـــراً، أي قبل تاريخ انتهــاء العقــد المتفــق عليـــه.

يجـب ان تــدرك ايضــاً انــه إذا أنهـــــى مقــدم خدمـــة الســـحابة العقد مبكــراً، أي قبل تاريــخ انتهاء العقد المتفــق عليـــه، فقد يحــق لك اســـترداد الأموال من مقـــدم خدمة الســـحابة عن أي مبالغ قمــت بدفعها مسبقا .

الاستمرارية

من الشـــائم جـــداً ان تظل بعــض الحقـــوق التعاقدية ســــارية المفعول ونافـــذة حتى بعد إنهــــاء العقد او انتهـــاء صلاحيته. بمعنـــى آخر، يجــب الانتباه الى أي التزامـــات او مســــؤوليات ستســـتمر فـــي تحملهـــا حتـــى بعد انتهـــاء العقد.

تتخمــن بعض الأمثلة على هذه الحقوق ما يلى:

- متطلبات حماية السانات؛
 - التزامات سرية؛ و
- حقوق الملكية والتعويضات.

2.16 احكام الصيغة الشكلية – خاصة بالحوسبة

يســـتخدم هـــذا المصطلــح للإشـــارة الــــى البنـــود القياســـية التـــي تظهــر عــادةً فـــي نهايـــة العقد. يجـــب ان تفكــر مليـــاً فـــي بعــض أهمهـــا الموضحة ادناه.

2.17 Force Majeure

This clause describes when a party's obligations or liabilities under the contract change as a result of a Force Majeure Event occurring.

Key points:

"Force Majeure Event" means any extraordinary circumstance that is not within a party's reasonable control arising from:

- acts of god, flood, drought, earthquake, fire or other natural disasters;
- terrorist attacks, riots or war:
- imposition of sanctions or embargos;
- epidemic or pandemic; or
- labor or trade disputes.

You should be aware of the consequences to your business if a Force Majeure Event prevents the CSP from providing the services.

2.17 القوة القاهرة

يصـف هــذا البنــد عندمــا تتغيــر التزامــات الطــرف أو مســـؤولياته بموجــب العقــد نتيجـــة لحـــدث قوة قا هرة .

النقاط الأساسية:

يقصــد "بالقــوة القاهــرة" أي حدث اســـتثنائي خارج عن نطــاق ســيطرة طــرف معيين نتيجــة للاتي:

- القضاء والقـدر، فيضان، قحط، زلـزال، حريق او أي نـوع من الكـوارث الطبيعية؛
 - الهجمات الإرهابية، اعمال الشــغب أو الحروب؛
 - فرض العقوبات أو حظر؛
 - وباء أو جائحة؛ او
 - المنازعات العمالية أو التجارية.
 بحب إن تك ون على درائية بالعواق.

يجـ ب ان تكــون على درايــة بالعواقب التي ســـتلحق تجارتــك في حـــال منعت قــوة قاهــرة معينة مقدم خدمة الســـحابة من تقديـــم الخدمات.


2.18 Sub-Contracting

This clause describes the circumstances where the CSP is permitted to sub-contract its obligations to another party (a "Sub-contractor").

Keu points:

You should be careful in case the cloud contract states that the CSP's obligations may be subcontracted to a third party without your written consent. You should also pay attention to the "Flow down of obligations" explained below.

2.18 التعاقد من الباطن

يشــرح هذا البنــد الاحداث حيث يكون من المســـموح مــن مقـــدم خدمــة الســـحابة بالتعاقــد مـــن الباطن لالتزاماتـــه لطرف اخــر ("متعاقد مـــن الباطن").

النقاط الأساسية:

يج ب عليـك الانتبــاه فــي حال ينــص عقد الســحابة ان التزامـــات مقــدم، خدمــة الســحابة قــد تكــون متعاقــدة مــن الباطن مع طــرف ثالــث دون موافقة خطيــة منــك، كمـــا يجــب عليــك تولــي اهتمامــاً "لتدفــق الالتزامـــات" الموضــح ادنــاه.


2.19 Flow Down Of Obligations

The CSP should still be responsible and fully liable for the Sub-contractor's performance, compliance, and breach of the contract.

Key points:


You should carefully consider whether the contract states that the CSP's obligations must be explicitly flowed down to the sub-contractors. This will protect you from any breaches that may arise from the sub-contractor's failure to perform the services.

2.19 تدفق الالتزامات

يجب ان يكون مقدم خدمة السحابة مسؤولاً لممارسات التعاقد من الباطن، والامتثال وانتهاك العقد.

النقاط الأساسية:

يجـ ب عليـك النظر فيمـا إذا ينص العقـد ان التزامات مقـدم خدمــة السـحابة يجـب ان تكــون متدفقــة بشــكل صريــح للتعاقد مــن الباطن. ســيحميك ذلك مــن أي انتهــاكات قــد تحصل إثــر فشــل المتعاقد مــن الباطــن لممارســة الخدمات.


2.20 Governing Law And Jurisdiction

This clause, generally called "Governing Law and Jurisdiction", sets out:

- which country's laws govern the contract i.e. which country's laws will be used to interpret and give effect to the terms of the contract; and
- which country's courts have jurisdiction to resolve any disputes arising out of the contract.

2.20 القانون الحاكم والمختص

يفصــل هـــذا البند والـــذي يدعــــى "القانـــون الحاكم والمختـــص" عــادةً مــا يلي:

- مـــا القوانين المحليــــة التي تحكـــم العقد. بمعنى اخـــر ما هــــي القانونين المحلية التي ستســـتخدم لتفسير وإعمال شـــروط العقد؛ و

This clause is important because it will affect the way the contractual clauses are interpreted and where disputes are settled. ان هــذا البند مهـــم جداً بســبب تأثيره علــــ طريقة تفســـير البنــود التعاقديــة وحيــث تتـــم تســـوية المنازعـــات.


3. Cloud Computing Terms

3. شروط الحوسبة السحابية

Below are some of the terms commonly used in the context of cloud computing.

Artificial Intelligence الذكاء الاصطناعي	A system or network of computers designed to imitate human intelligence. نظام, او شبكة أجهزة حاسوب صنعت لتحاكس الذكاء الإنساني.
البيانات الكبيرة Data وBi	ت من بين البيانات المعقدة التي يمكن تطيلها للكشف عن الأنماط. كميات كبيرة للغاية من البيانات المعقدة التي يمكن تطيلها للكشف عن الأنماط.
الحوسبة السحابية Cloud Computing	Computing services provided remotely over a network, most commonly the internet. خدمات الحوسبة المقدمة عن بعد عبر الشبكة, وغالباً ما تكون الانترنت.
عقد السحابة Cloud Contract	A contract for cloud services. عقد للخدمات السحابية.
خدمة السحابة Cloud Service	Any cloud computing service which is delivered remotely and on-demand. أي خدمة حوسبة سحابية يتم تقديمها عن بعد وعند الطلب.
Cloud Service Provider مقدم خدمة السحابة	A company that provides cloud services. شركة تقدم خدمات السحابة.
Community Cloud السحابة المجتمعية	A cloud service established for, and shared by, organisations or persons with similar interests or concerns. خدمة سحابية تم انشاؤها ومشاركتها من قبل المنظمات او الأشخاص الذين لديهم اهتمامات او مخاوف مماثلة.
بيانات العميل Customer Data	Any data provided by the customer to the CSP. أي بيانات يقدمها العميل الى مقدم خدمة السحابة.
تحليل البيانات Data Analytics	The process of understanding and interpreting raw data to draw conclusions or identify patterns. عملية فهم البيانات الأولوية وتفسيرها لاستخلاص النتائج أو تحديد الأنماط.
توافر البيانات Data Availability	How readily accessible necessary information, tools, and resources are for the business or service to operate. مدى سهولة الوصول الى المعلومات والأدوات والموارد اللازمة لعمل الشركة او الخدمة.
مركز البيانات Data Centre	A physical facility with a network of computer servers that store applications and data. منشاة مادية مع شبكة من خوادم الحاسوب التي تخزن التطبيقات والبيانات.
Data Classification تصنيف البيانات	The classification of data into categories depending on how sensitive it is, e.g. public, confidential or highly confidential. تصنيف البيانات الى فئات اعتماداً على مدى حساسيتها، على سبيل المثال عامة، سرية أو عالية السرية.
تشفير البيانات Data Encryption	Converting data from a readable format into a coded format which requires a key or password to read. تحويل البيانات من تنسيق قابل للقراءة الى تنسيق مشفر يتطلب مفتاحاً او كلمة مرور للقراءة.
نزاهة البيانات Data Integrity	The quality, accuracy, and consistency of data secured by, for example, preventing data loss or alterations. جودة ودقة واتساق البيانات التي يتم تأمينها على سبيل المثال، من خلال منع فقدان البيانات أو التعديلات.

خصوصية البيانات Data Privacy	Managing personal data that protects each individual's identity and other rights. إدارة البيانات الشخصية التي تحمي هوية كل فرد والحقوق الأخرس.		
السحابة الهجينة Hybrid Cloud	The use of private and public cloud solutions such that there is a degree of interaction between the two systems. استخدام حلول السحابة الخاصة والعامة بحيث تكون هناك درجة من التفاعل بين النظامين.		
النطاق المفرط Hyperscale	Technological network infrastructure that can be scaled up to increase power in line with the requirements of the customers business. البنية التحتية للشبكة التكنولوجية التي يمكن زيادتها لزيادة الطاقة بما يتماشى مع متطلبات عمل العميل.		
laaS (Infrastructure as a Service) البنية التحتية كخدمة	A basic category of cloud services where the customer subscribes for access only to underlying infrastructure such as storage capacity, processing power and networking. فلة أساسية من الخدمات السحابية حيث يشترك العميل للوصول فقط الى البنية التحتية الأساسية مثل سعة التخزين وقوة المعالجة والشبكات.		
Machine Learning التعليم الالي	A subset of artificial intelligence where computers learn to improve their outputs with experience of running models without being specifically programmed. مجموعة فرعية من الذكاء الاصطناعي حيث تتعلم أجهزة الحاسوب تحسين مخرجاتها من خلال تجربة شغيل النماذج دون ان تكون مبرمجة بشكل خاص.		
PaaS (Platform as a Service) المنصة كندمة	A category of cloud services where the platform applications and infrastructure are provided by the CSP, and the customer deploys its own software applications. فلة من الخدمات السحابية حيث يتم, توفير تطبيقات النظام الأساسي والبنية التحتية بواسطة مقدم, خدمة السحابة، وينشر العميل تطبيقات البرامج الخاصة به.		
Personal Data البيانات الشخصية	Any information relating to an identified or identifiable natural person. علومات تتعلق بشخص طبیعتی محدد او یمکن التعرف علیه.		
Platform المنصة	The environment in which a software operates, e.g. the operating system or a web browser. البينة التي يعمل فيها البرنامج, على سبيل المثال نظام تشغيل أو مستعرض الويب.		
Private Cloud السحابة الخاصة	A cloud which hosts a cloud service that is dedicated to one organisation. سحابة تستخيف خدمة سحابية مخصصة لمؤسسة واحدة.		
السحابة العامة Public Cloud	A cloud where a CSP makes services available over the internet to any customer سحابة حيث يتيم مقدم خدمة السحابة الخدمات عبر الانترنت لأبي عميل.		
Scalability قابلية التوسع	The capacity of a technological network infrastructure to change in size and power as required. قدرة البنية التحتية التكنولوجية على التغيير في الحجم والقوة حسب الحاجة.		
SaaS (Software as a Service) البرمجيات كخدمة	A category of cloud services where multiple customers access the same software application via the internet فلة من الخدمات السحابية حيث يقوم العديد من العملاء بالوصول الى نفس تطبيق البرنامج عبر الانترنت.		
Smart Applications التطبيقات الذكية	An application which adapts to be more efficient based on insights provided by data analysis. تطبيق يتكيف ليكون اكثر كفاءة استناداً الى الرؤس التي يوفرها تحليل البيانات.		
XaaS ("X" as a Service, or Anything as a Service) کخدمة, او ابي شــيء کخدمة" (۲٪	A general category of cloud services that does not fit other models, i.e. any function that is transformed into a cloud service فلة عامة من خدمات السحابة لا تناسب النماذج الأخرى، مع أي وظيفة يتم تحويلها الى خدمة سحابية.		

4. Data Classification Guidelines for Private Organizations

4.1 CATEGORIES OF DATA CLASSIFICATION

Data classification is central to cybersecurity risk management.

The process of data classification involves an Organization determining (i) how sensitive the data is, and (ii) the likely impact to the Organization if the data is disclosed, altered, lost or compromised.

It is through classification that data can be managed in ways that reflect its actual sensitivity and value to the Organization, instead of treating all data in the same way. Practically, in the context of the move to cloud computing, data classification is a tool for your Organization to identify which data may be immediately suitable for migration to the cloud and which data may need to be subject to additional security controls, in order to mitigate risks identified, prior to being suitable for migration to the cloud.

Categories of data classification indicate the different levels of sensitivity of data and the impact on the Organization should that data be disclosed, altered, lost or compromised ¹.

Data classification is a starting point for determining the appropriate level of controls which should be applied to data, taking into account the confidentiality, integrity, and availability requirements for that data.

- CONFIDENTIALITY: access to the data only by authorized persons within your Organization;
- INTEGRITY: correctness and authenticity of the data and absence of unauthorized alterations;
- AVAILABILITY: need for timely and easy access to the data when required by authorized persons.

4. إرشادات تطنيف البيانات للمنظمات الخاطة

4.1 فئات تصنيف البيانات

إن تصنيــف البيانــات هو امر أساســـي لإدارة مخاطر الامن الســـيبراني.

تتضمــن عمليــة تصنيــف البيانــات منظمة تحــدد (۱) مــدى حساســية البيانــات، و (2) التأثيــر المحتمـــل علـــى المنظمة اذا تم الكشــف عــن المعلومات أو تغييرهــا أو فقدهــا أو تعرضهــا للخطر.

فمــن خــلال التصنيــف يمكــن إدارة البيانــات بطــرق تعكـــس حساســـيتها الفعليــة وقيمتها بالنســـبة الــــى المنظمـــة، بـــدلاً مــن معالجـــة جميــــع البيانات بنفـــس الطريقة.

عملياً، في سياق الانتقال الـ الحوسية السـحابية، يعـد تصنيـف البيانات أداة لمؤسســتك لتحديـد البيانات أداة لمؤسســتك القـور للترديــ البيانات قـد تكـون مناســبة علــى الفــور للترديــل الــى السـحابة وأي البيانات قـد تحــا إلــى ان تخضع لضوابــط امان إضافية، ســعياً الــى الحد مــن المخاطر التــي تم تحديدهـا، قبل ان تكــون مناســبة للانتقــال الــى الســحابة.

تعــد عملية تصنيــف البيانــات نقطة انطــلاق لتحديد المســـتوى المناســـب مــن الضوابــط التـــي ينبغـــي تطبيقهـــا علـــي البيانــات، مـــع الاخــذ فـــي الاعتبار متطلبــات الســـرية والســـلامة والتوافــر لتلــك البيانــات.

- الســرية: الوصــول الى البيانات من قبل الأشــخاص المصــرد لهم داخــل منظمتك فقط.
- النزاهة: صحـة البيانات ومصداقيتهـا وعدم وجود أي تغيرات غيـر مصرح بها.
- التوافـر: الحاجة الى الوصول الســهل وفي الوقت المناســب الـــ البيانــات عنــد طلــب الأشــخاص المصــرح لهم.

The CRA would encourage that Organizations by any categorized all data they own, use, create or maintain into one of the following four data classification categories:

- PUBLIC information which is in the public domain; its disclosure, alteration, loss or compromise would cause <u>no damage</u> to the Organization;
- 2.INTERNAL information not in the public domain but which unauthorized disclosure, alteration, loss or compromise would only have <u>a minimal impact</u> on the operational interests of the Organization;
- RESTRICTED information which unauthorized disclosure, alteration, loss or compromise would cause <u>a serious adverse effect</u> to the interests of the Organization; and
- 4. HIGHLY-SENSITIVE information, which unauthorized disclosure, alteration, loss or compromise would cause <u>a significant and severe adverse effect</u> to the interests of the Organization.

ســــتقوم هيئــة تنظيم الاتصــالات بتشــجيع جميع المنظمــات بتصنيف جميـــع البيانات التـــي تمتلكها أو تســـتخدمها أو تنشــئها أو تحتفظ بهـــا الى احد فئــات تصنيــف البيانات الاربعــة التالية:

 المعلومــات العامــة - المعلومــات الموجــودة فـــي المجــال العــام؛ إن إفشــاءها أو تعديلها أو فقدهــا أو تعرضهــا للخطــر لن يؤدي الــــى الاضرار با لمنظمة ؛

2. المعلومــات الداخليــة – المعلومات التي ليســت فــي النطــاق العــام ولكن الكشــف عنهــا الغير مصــرح بــه أو تعديلهــا أو فقدهــا أو تعرضهــا للخطــر لــن يكــون لهــا ســـوس تأثيــر ضئيــل على الدهــرامــات التنفيذبــة للمنظمــة؛

3. المعلومـــات المقيـــدة – المعلومـــات التـــي قـــد يؤدي الكشــف عنهـــا الغير مصرح بـــه أو تعديلها أو فقدهــا أو تعرضهــا للخطــر الــــى اثـــار ســـلبية خطــــرة علـــى مصالــــد المنظمة؛ و

4.المعلومـــات شـــديدة الحساســية – المعلومـــات التــــي مصرح به أو التــــي مصرح به أو تعديلهـــا أو فقدهـــا أو تعرضها للخطــر الى إحداث تأثــــا ســـلس كبير وشـــديد على مصالــــــــ المنظمة.

الدوسية السحابية - دليل المؤسسات الصغيرة والمتوسطة

<u>Table 1 below</u> sets out in detail the four categories of data with useful examples to assist you in determining into which category you should place a particular data for your Organization.

Table 1: Data Classification Requirements

الحدول 1: شروط تصنيف البيانات

	عامة Public	داخلية Internal	Restricted مقیدة	شديدة الحساسية Highly-Sensitive
Description	Information which is in the public domain/widely shared publicly.	Information that may be seen by all employees of the Organization but would not normally be available to those outside of the Organization.	Information that is accessible by a restricted number of employees of the Organization on a need to know basis to carry out their specific roles.	Information that is only accessible by a restricted number of specifically designated employees. It is the most sensitive information for the Organization therefore requiring the highest level of protection.
الوصف	لمعلومات العامة الموجودة في لمجال العام \ مشتركة على نطاق باسع بشكل عام.	ان يراهًا جميع موظفي أَلْمَنِظمَة	المعلومات المقيدة التي يمكن الوحول اليها من قبل عدد محدود من موظفي المنظمة على أساس الحاجة لأداء ادوارهم المحددة.	المعلومات شديدة الحساسية التي يمكن الوحول اليها من قبل عدد محدود ومخصص من موظفي المنظمة على أساس الحاجة. هذه المعلومات هي الاشد حساسية في المنظمة ويترتب عليها اعلى مستوى من الحماية.
Examples of Data امثلة على البيانات	Internet webpages; Marketing material; Press releases and announcements.	 السياسات والعمليات الداخلية؛ التوثيق العملي الروتيني؛ 	 Documents containing special or sensitive categories of personal data, including spreadsheets or databases with personal data; HR data; Financial reports and information (other than publicly reported financial information); Confidential commercial contracts. "Illumon and public of contracts" "Illumon and public of contracts. "Illumon and public of contracts" "Illumon and public of contracts. "Illumon and public of contra	Trade secrets, such as formulas, ingredients, methods etc.; Security information; Medical records of employees; Software codes of critical systems; Legally privileged information
	البيانات الصحفية والاعلانات.	اتفاقات معينة بما يتعلق بمستويات الخدمة؛ صفحات الانترانت	بيانات خاصة؛ • بيانات الموارد البشرية؛ • التقارير والمعلومات المالية (عدا المعلومات والتقارير التي تم نشرها)؛ • العقود التجارية السرية.	 السجلات الطبية للموظفين؛ شيفرات برمجية للأنظمة المهمة؛ معلومات قانونية ذات امتياز.

هيئة تنظيم الاتعالات

Business Impact if released or compromised	None.	Minimal adverse impact	Serious adverse impact.	Exceptionally serious or severe adverse impact.
التأثير التجاري اذا تم نشر المعلومات أو تعرضها للخطر	لا يوجد.	الحد الأدنى من التأثير السلبي.	تاثیر سلبي خطیر.	تأثیر ضار وخطیر أو شدید بشکل سلبي.
Markings العلامات	PUBLIC or no marking.	INTERNAL	RESTRICTED	HIGHLY-SENSITIVE
	عام أو لا علامات.	داخلية	مقيدة	شديدة الحساسية

Once data is classified into one of the four categories, you should attach to each category a specific and tailored set of security measures. The objective is for your Organization's data to be protected at an appropriate level.

When moving to the cloud, Cloud Service Providers shall implement measures, in accordance with internationally recognized standards ², that guarantee an appropriate level of protection against security threats and which are in line with the security measures that your Organization has determined as being appropriate.

Examples of security measures applied by cloud service provider include:

- encryption;
- anonymization;
- certification of security controls;
- aggregation in pre-defined hubs;
- data governance standards; and
- classification frameworks.

Descriptors

The categories of data classifications described above are the principal means of indicating the sensitivity of a particular data set and the requirements for its protection.

In addition, your Organization may decide to use "Descriptors".

Descriptors are additional markings that Organizations may apply to further describe in a simple and efficient way certain categories of information and to indicate the need for common sense precautions to deal with the data

Please note that the CRA would recommend that descriptors be used in conjunction with a data classification and applied in the following format:

عند الانتهاء من عملية تصنيف البيانات الــــى الحد الفئات الأربعــة، يجب عليــك ان ترفق بــكل فئة مجموعــة محــددة ومخصصــة مـــن اجــراءات الأمان. الهـــدف من ذلــك هو حمايــة بيانــات منظمتك على مســـتوى مناسب.

عند الانتقال الى الســحابة، ســوف يقــوم، مقدمي الخدمــة الســحابة بتنفيذ الإجــراءات وفقــاً للمعايير المعتــرف بهــا عالميــاً التــي تضمــن مســـتويات مناســـبة من الأمان ضــد التهديــدات الأمنية والتي تتماشـــى مــع التدابيــر الأمنيــة التــي حددتهــا منظمتــك علــى انها مناســبة.

تتضمــن الإجــراءات الأمنيــة التـــي يطبقهــا مــزود الخدمــة الســحابية مــا يلـــي:

- التشفير؛
- إخفاء الهوية؛
- شهادة الضوابط الأمنية؛
- التجميع في محاور محددة مسبقاً؛
 - معايير حوكمة البيانات؛ و
 - أطر التصنيف.

الواصفات

بالإضافــة الـــــــــ ذلـــك، قد تقـــرر منظمتك اســــتخدام. "الواصفات".

الواصفــات هـــي علامـــات إضافيـــة قــد تطبقهــا المنظمــات لوصــف اكثــر بطريقــة بســـيطة وفعالة فئــات معينة مــن المعلومات وللإشـــارة الى الحاجة الـــى احتياطــات معقولــة للتعامـــل مـــع البيانات.

HIGHLY SENSITIVE - [DESCRIPTOR]

The CRA would recommend that Organizations use the following list of core descriptors to ensure that a consistent approach is adopted across the entire Organization and, ultimately by all Organizations across all sectors of activities:

- TRADE SECRET: information, including trade secrets, engineering information, formulas, methods, processes, know-how, source codes, pending unpublished patent applications and business plans;
- PERSONAL: information relating to an identifiable individual, for example, medical records;
- FINANCIAL: information relating to the finances of an Organization; it includes budgets, pro forma reports, production worksheets and financial statements;
- LEGAL: information relating to a legal issue including brochures, product disclosure statements, information summaries or fact sheets, presentations given at conferences, in seminars, webinars and other training sessions, newsletters and blogs, websites including business websites and websites operated by law firms as well as legal advice.

4.2 Data Ownership, Data Custodianship And Data Management

To classify data, each organization should define ³ roles and functions internally to ensure that the individuals who are responsible for this classification are clearly identified and aware of their duties.

For the purpose of this section, it is useful to clarify some of the terms that are used in relation to the handling of data.

✓DATA OWNERS are individuals, whether persons or legal entities, who generate and control content such as the data of an Organization. The data owner is the original creator of the data

حساس للغاية - [الواصفات]

توصــي هيئــة تنظيــم الاتصــالات المنظمــات باســـتخدام القائمــة التاليــة مــن الواصفــات الأساســـية لضمان اتباع نهج متســـق عبــر المنظمة بأكملهــا، وبالتالـــى عبــر جميع قطاعات الأنشـــطة:

- الاســـرار التجاريــــة: المعلومـــات، بمـــا فــــي ذلـــك
 الاســـرار التجارية والمعلومات الهندســـية والصيغ
 والأســــاليب والعمليـــات والمعرفـــة والشـــيفرة
 البرمجيــــة وبـــراءة اختــراع البرامــــج المعلقـــة الغير
 منشـــورة وخطــط الاعمال؛
- الشـخصية: المعلومـات المتعلقـة بفـرد يمكـن التعـرف عليـه، علـــ ســبيل المثــال الســجلات الطبيــة؛
- المالية: المعلومات المتعلقة بالشـؤون المالية للمنظمة، لا سـيما الميزانيات والتقارير المبدئية وبيانات أوراق العمـل الإنتاجية والمالية؛
- القانونيــة: المعلومات المتعلقة بمســـألة قانونية بمـــــألة قانونية بمــــائد فـــي ذلــك الكتيبــات وبيانــات الكشـــف عن المنتجــات وملخصــات المعلومــات أو صحائــف الوقائــم والعـــروض التقديميــة المقدمــة فــي الفترنــت المؤتمــرات وجلســات النـــدوات عبـــر الانترنــت والنشـــرات الإخباريــة والمدونــات والمواقــم الالكترونيــة والمواقــم الالكترونيــة الـــى تديرها مكاتــب المحامــاة بالإضافــة الــــى المشـــورة القانونيــة.

4.2 ملكيـــة البيانات والوصاية على البيانات وإدارة البيانات

بالنســـبة لتصنيــف البيانـــات، يجب علـــــى كل منظمة تحديـــد و الأدوار والوظائــف داخليـــاً لضمـــان تحديـــد الافـــراد المســـؤولين عـــن هـــذا التصنيــف بوضـــوح وإدراكهـــم، لواجباتهـــم.

ولغرض هذا القســـم، انــه من المفيــد توضيح بعض المصطلحــات المســتخدمة فيمــا يتعلــق بمعالجــة البيانات.

✓ مالكـو البيانات هم افراد، ســواء كانوا اشــخاصاً أو كيانـات قانونيــة، يقومــون بإنشــاء والتحكــم، فــي المحتويــات مثــل بيانــات المنظمــة. مالــك البيانــات هــو المؤســـس الأصلــي للبيانات.

- ✓ADMINISTRATORS are responsible for ensuring that the integrity of the data is maintained. Administrators are different from data owner or user and, in fact, many administrators provide management services without having access to the data, e.g. backup and restoration of the data, maintaining records of the assets, and choosing, acquiring, and operating the devices and storage that house the assets.
- ✓USERS are individuals, whether persons or legal entities, who are granted access to the data.

Generally, when a file is created within the Organization, the CRA would recommend that the OWNER should assign a classification. In other words, it is the person who has generated the data who should, as a first step, be tasked with assigning a classification to this data. As an additional step, and if appropriate for your Organization, the CRA would recommend that each Organization designate at least one individual who should:

- review the classification assigned by the OWNER;
- provide any guidance within his/her Organization with respect to data classification:
- 3. <u>assign</u> a classification to unclassified data.

The purpose of having one individual carry out the above tasks is to provide consistency throughout the Organization with respect to data classification

To assist that individual and to ensure consistency, the CRA strongly recommends that each OWNER, as well as the individual with oversight, document their rationale when assigning a classification to a particular data set.

4.3 Classification Process And Flowchart

Once organizations have defined (I) categories of data classification (see section 2 above), (ii) the individual(s) responsible for actually classifying the data (see section 3 above), and (iii) the individual(s) with oversight of the data classification process (see section 3 above), the CRA suggests that the following flowchart be followed to help Organizations classify the data:

القصع مســؤولية المــدراء فــي المحافظــة علــى ضمان ســلامة البيانات. يختلف المــدراء عن مالكو أو مســتخدمو البيانات، وفي الواقــع يوفر العديد مــن المــدراء خدمــات التنظيــم، دون الوصول الى البيانــات، على ســبيل المثــال النســخ الاحتياطي واســتعادة البيانــات والاحتفاظ بســجلات الأصول واختيــار وانتقــاء وتشــغيل الأجهــزة والتخزيــن الذى نخــم، الأصول.

✔ المســـتخدمين هم الافراد ســـواء كانوا اشــخاصاً أو كيانــات قانونيـــة، يتـــم مندهـــم حــق الوصول الـــم، السانات.

بشـكل عــام، عنــد إنشــاء ملــف داخــل المنظمة، توصــي هيئــة تنظيم الاتصــالات بأن يقــوم المالك بتعييــن تصنيــف. بمعنـــى اخــر، يجــب أن يُكلــف الشــخص الــذي أنشــاء البيانــات، كخطــوة أولــى، بتعييــن تصنيــف لهــذه البيانــات.

كخطـــوة إضافية، واذا كان ذلك مناســــباً لمنظمتك، توصـــي هيئة تنظيم الاتصــالات ان تعين كل منظمة شـــخصاً واحداً على الأقل للقيـــام بما يلى:

1. مراجعية التصنيف المكلف من قبل المالك؛

2. <u>تقديـــم</u> الارشــادات داخــل المنظمة فيمــا يتعلق بتصنيــف البيانات؛


3. تكليف تصنيف للبيانات الغير مصنفة.

ان الغــرض مــن قيـــام فــرد واحــد بتنفيـــذ المهـــام المذكـــورة أعـــلاه هـــو توفير الاتســــاق فـــي جميع انحــاء المنظمـــة فيمــا يتعلــق بتصنيـــف البيانـــات.

لتوفيــر وضمــان الاتســـاق، توصـــي هيئــة تنظيـــم الاتصالات بشـــدة ان يقوم كل مالــك، وكذلك الفرد الـــذي يخضع للأشـــراف، بتوثيق الأســـاس المنطقي عنــد تعييــن تصنيــف لمجموعة بيانــات معينة.

4.3 عملية تصنيف البيانات والمخطط الانسيابي

بمجــرد أن تحــدد المنظمات (۱) فئات تصنيــف البيانات (انظــر للقســـم رقــم 2 أعــلاه), (2) الفــرد أو الافراد المســـؤولين عــن التصنيــف الفعلــي للبيانــات (انظر للقســـم رقــم 3 أعــلاه) و (3) الفــرد أو الافــراد الاخاضعيــن للأشــراف لعمليــة تصنيــف البيانــات (انظــر للقســـم رقــم 3 أعــلاه), تقترح هيئــة تنظيم الاتصــالات أن يتم اتباع المخطط الانســـيابي التالي لمســاعدة المنظمات فـــى عملية تصنيــف السانات:


- Please note that for the purpose of this flow chart, we have used the term "release" to mean "disclosure, alteration, loss or compromise".
- "No" in this scenario would indicate that the release of the data would have <u>more</u> than a "serious adverse impact" on your Organization but rather an "exceptionally serious or severe adverse impact" on your Organization.
- يرجــــى الملاحظــة انــه لأغــراض هـــذا المخطــط الانســيابي، اســـتخدمنا مصطلح "إطــلاق" ليعني "الكشـــف أو التغــــــر أو الخســــارة أو التســــونة".
- تشـير كلمـة "لا" فـي هـذا السـيناريو الـي ان اصـدار البيانـات سـيكون لـه اكثــر مــن "تأثيــر ســلبي خطيــر" علــي منظمتــك بل ســيكون له " تأثير ســلبي خطير أو شــديد بشــكل اســتثنائي" علــي منظمتك.

