

Puskás Béla: A hamis biztonságérzet kialakulásának megelőzése az informatikai rendszerek üzemeltetése során

A Római Birodalom vezetőiben hamis biztonságérzet élt a birodalom sérthetlenségét illetően, holott a folyamatos hódítások során hatalmasra nőtt szervezet nagysága lehetetlenné tette annak sikeres működtetését. A kor technikai színvonalán, infrastrukturális keretei között egy ekkora állam fenntartása megoldhatatlan problémát jelentett. A hírek a provinciákból hetek, esetenként hónapok alatt jutottak el a birodalom vezetőihez, így a hatékony beavatkozás késett, egyre gyakrabban valóban elkésett. A "barbár" népek gyors és hatékony támadásai végül legyőzték a hatalmas, legyőzhetetlennek tartott birodalmat.

Az informatikai rendszerek üzemeltetése során is sok esetben alakul ki hamis biztonságérzet a vezetőkben. Mi okozza ezt a tévhitet? Legtöbb esetben a szervezett vezetője nem rendelkezik az informatikai biztonság legalapvetőbb ismereteivel, sőt nincs a megfelelő informatikai tudás birtokában sem. Nemcsak a szervezet vezetőjében, de a kulcsfontosságú beosztásokban lévő vezetőkben is ki kell, hogy alakuljon egy 21. századnak megfelelő vezetői szemlélet. Jelenleg a nagyvállalatoknál, de főleg a közintézményekben elterjedt gyakorlat, hogy a számítógépek, informatikai rendszerek előnyeit élvezik, de nem vesznek tudomást arról, hogy az idő és emberi erőforrás megtakarításnak pénzben mérhető ára van. Sokszor spórolnak a hardver és szoftverekkel, valamint nem fordítanak kellő figyelmet a szakembergárda továbbképzésre, már amennyiben egyáltalán van szakember. Fontos, hogy legyen a nagyobb szervezetnél olyan munkatárs, aki kidolgozza a megfelelő rendszabályokat, amelyeket be is tartat. Természetesen elképzelhető olyan eset is, amikor nem lehetséges ilyen személy alkalmazása (kisebb cégek esetében), ilyenkor egy külső rendszerintegrátort, auditor társaságot kell megbízni az informatikai biztonsággal, az IT üzemeltetéssel kapcsolatos rendszabályok kidolgozására. Ez tartalmazhatja a fizikai, informatikai védelem terveinek kidolgozását és megvalósítását, valamint a folyamatok lemodellezése után a megfelelő kockázatelemzés elvégzését.

Már a rendszerek tervezése során be kell vezetni az IT biztonsági rendszabályokat. Sok esetben az idő- vagy a pénzhiány, esetleg mindkettő miatt hanyagolják el ezt a területet. Egy rosszul megtervezett rendszert nem lehetséges biztonságosan üzemeltetni. Meg kell határozni kiépítendő rendszer célját, feladatát, mit várunk el tőle, milyen legyen a rendelkezésre állása, mennyi leállást engedélyezünk egy esetleges meghibásodás során. További döntéseket kell meghozni azzal kapcsolatban, hogy ki lesz az adatgazda, a

rendszerbiztonsági felügyelő, a rendszeradminisztrátor, ki használja, hol lesz elérhető, a védendő kiszolgálók hol lesznek elhelyezve, milyen szintű minősítésű adatok kezelünk a rendszeren, stb... Az átadás után biztosítani kell az üzemeltetéshez szükséges folyamatos pénzügyi és humán erőforrást. Egy rendszernek nem csak egyszeri bekerülési költsége van, ezzel folyamatosan tervezni kell az éves költségvetésben. A rendszer teljes életciklusán keresztül biztosítani kell a jól kiképzett szakmai üzemeltetői állományt. A rendszerbeállítást megelőzően meghatározott célnak megfelelően kell az üzemeltető állománynak biztosítani rendelkezésre állást. Fontos, hogy a vezető gondoskodjon az üzemeltetéshez szükséges feltételek megteremtéséről, amelyek elengedhetetlenek a megfogalmazott követelmények biztosításához.

Gyakran találkozhatunk olyan rendszerekkel, melyeknek nem volt megfelelő a megtervezése, bevezetése, majd végül a kivonása. Sokszor egyszeri pénzügyi lehetőségeket kihasználva hoznak létre rendszer elemeket, amelyek az idő és hozzá nem értés miatt nem terveznek meg. Ilyenkor a vezetők az üzemeltető állománytól várják el, hogy létrehozzanak "valamit", "valakinek", "valamilyen" rendelkezésre állással. Az így üzemeltetett alrendszer veszélyezteti az egész rendszer biztonságát. További biztonsági kockázatot jelent, ha kizárólag a bevezetésre áll rendelkezésre a pénzügyi és humán erőforrás, de az üzemeltetésre már nem. Az IT biztonság nem egy egyszeri esemény, hanem egy életciklust végigkísérő folyamat.

Szintén gyakran fordul elő, hogy a rendszer egy elemét magasabb biztonsági szintre hozzák, vagy bevezetnek egy biztonsági szoftvert. Ilyenkor nem számolnak azzal, hogy a rendszer egészére nézve nem történik meg a biztonsági szint emelése, kivéve, ha a leggyengébb pontot hozták ezzel magasabb szintre. Sajnos azonban legtöbbször olyan területeken történik a fejlesztés, ahol a terület vezetőjének nagyobb befolyása, meggyőző ereje van. Ide sorolhatók még, azok a szervezési problémák is, amikor szintén nem a szakmai érveket figyelembe véve, a szervezetre nézve a legkritikusabb pontot a leggyengébb szinten üzemeltetjük. Ilyen lehet pl. az amikor a kulcsinre alapozva előbb vesznek meg egy felhasználói eszközt, mint a rendszer lelkét jelentő előregedő kiszolgáló eszközt, a szervert. Amennyiben a fejlesztések során nem veszik figyelembe az informatikai szakmai véleményeket, akkor előfordulhat és legtöbb esetben elő is fordul, hogy a vezetőkben, a felhasználói állományban egy hamis biztonságérzet alakul ki. Ez véleményem szerint ugyanolyan veszélyes, ha nem veszélyesebb, mint egy eleve gyenge rendszer üzemeltetése.

Nem kell feltalálnunk a spanyol viaszt, ehelyett alkalmazzuk a meglévő dolgokat.

Informatikai rendszernek nevezem a fizikailag és logikailag összetartozó hardver- és szoftverelemek és humán erőforrások komplex összességét,

amelyekkel egy meghatározott cél, célok érdekében adatokat, információkat tárolunk vagy dolgozunk fel. Minden a hálózathoz kapcsolódó eszközt el kell látni az előírt biztonsági szintnek megfelelő védelemmel. A hálózat, rendszer leggyengébb pontja határozza meg az egész rendszerre vonatkoztatva az azon feldolgozható, tárolható legmagasabb minősítési szintű adatot.

Mi a IT biztonság?

*" Olyan előírások, szabványok betartásának eredménye, amelyek az információk elérhetőségét, sérthetetlenségét és megbízhatóságát érintik és amelyeket az informatikai rendszerekben vagy komponenseikben, valamint az informatikai rendszerek vagy komponenseik alkalmazása során megelőző biztonsági intézkedésekkel lehet elérni."*¹

CIA

Gyakran találkozhatunk az angol „C.I.A.” rövidítéssel, amely az IT biztonság alapjául szolgál. Ahol a "C" a Bizalmasságot (Confidentiality), a "I" a Sértetlenséget (Integrity) "A" pedig a Rendelkezésre állást (Availability) jelenti. E három alapfogalom szervesen kapcsolódik egymáshoz és csak együttesen biztosítják a komplex IT biztonságot.

Bizalmasság (C)

A rendszerben tárolt és hozzá kapcsolódó adatokat és információkat kizárólag az arra jogosultak férhetnek hozzá. A hozzáférés módja szintén szabályozott körülmények közt történik. A bizalmasság súlyos megsértésének minősül a véletlen és véletlen adatszerzés, adatvesztés, adatszivárgás egyaránt.

Sértetlenség , integritás (I)

A sértetlenség azt garantálja, hogy a tárolt adatok, programok, információk nem változhatnak meg csak ellenőrzött módon, az arra jogosultak tehetik ezt meg. A módosítás semmilyen körülmények közt nem változhat meg véletlenül, amennyiben megváltozik a jogosultak tudta nélkül, az biztonsági incidensnek minősül.

Rendelkezésre állás (A)

Az IT rendszer szolgáltatásai a felhasználók által meghatározottaknak megfelelően, az előírt időben folyamatosan rendelkezésre állnak, abban kiesés nem tapasztalható.

¹ (Miniszterelnöki Hivatal Informatikai Koordinációs Iroda, 1996)

Az információk elérhetőségét, más néven rendelkezésre állását alapvetően az üzembiztonsággal vagyunk képesek elérni. Az üzemeltető szervezet felelős a felhasználók részére az előre meghatározott időintervallumban és minőségben biztosítani a rendszer működését. Az üzembiztonság növelését technikai-, technológiai fejlesztéssel, szabályozási és humán erőforrás megerősítésével lehet elérni. A rendelkezésre állás különösen fontos a kritikus infrastruktúrák üzemeltetésében. Ebben az esetben minimálisra kell csökkenteni a leállás veszélyét, mert emberi és anyagi veszteségekhez, természeti katasztrófákhoz vezethet.

Az IT rendszereket veszélyeztető hatásokat nem tudjuk teljes mértékben kizárni, de törekedni kell a minimalizálásra. Meg kell teremteni az IT biztonságra költött költségek (anyagi, humán erőforrás, szervezési) és a rendszer által megkívánt biztonsági szint közötti egyensúlyt. Fontos a megelőzés, felderítés és a bekövetkező incidens kezelése. A költségeket is figyelembe véve meg kell határozni, mi az a biztonsági kockázat, amelyet még megengedünk, amit le tudunk kezelni, mi az az incidens, aminek esetleges bekövetkezése még elviselhető. Ahogyan közelítünk a "100%-os biztonság" felé úgy exponenciálisan nő a ráfordított költség is.

Üzemeltetés során figyelembe kell venni a rendszerre gyakorolt környezeti hatásokat is és ezekkel együtt komplexen kell kezelni az IT biztonságot.

Az informatikai tevékenységét szabályzó főbb jogi alapok

Törvények, rendeletek

- az 1992. évi LXIII. törvény a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról;
- a 2005. évi XC. törvény az elektronikus információszabadságról;
- a 2009. évi CLV. törvény a minősített adat védelméről;
- a 222/2009. Kormányrendelet az elektronikus közszolgáltatás működtetéséről;
- a 223/2009. Kormányrendelet az elektronikus közszolgáltatás biztonságáról;
- a 90/2010. Kormányrendelet a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről;
- a 92/2010. Kormányrendelet az iparbiztonsági ellenőrzés és a telephely biztonsági tanúsítvány kiadásának részletes szabályairól;

- a 161/2010. Kormányrendelet a minősített adat elektronikus biztonságának, valamint a rejtjeltevékenység engedélyezésének és hatósági felügyeletének részletes szabályairól;
- a 346/2010. Kormányrendelet a kormányzati célú hálózatokról;
- az Informatikai Biztonsági Szabályzat;

Kvázi szabványok

Kvázi szabványoknak lehet nevezni az RFC-ket (Request For Comments: kéretik megkritizálni). Ezek olyan dokumentumok, melyeknek a célja, hogy a szabvánnyá válás előtt bárki kritikával élhet ellene. Így, hasonlóan egy nyílt szoftverfejlesztéshez kialakulhat egy szakmailag megvitatott, mindenki által elfogadott szabvány szabvány, vagy elvetik és törlik a tervezetet.

Szabványok, ajánlások

Szabványok, amelyek alkalmazásával kidolgozhatóak az informatikai biztonsági követelmények elősegítik a rendszer biztonságossá tételét, valamint bizalmat közvetítenek más szervezetekkel szemben. Az ajánlások már egy kidolgozott, szakmai közösségek által elfogadott és jóváhagyott folyamatosan átdolgozott keretrendszert biztosítanak. A vázra ráültetve a saját szervezetünkre alkalmazható szabályrendszert hozhatunk létre. Tehát a szabvány nem egy kötelezően betartandó utasítás, hanem egy ajánlás, irányelv, amit kitöltve a helyi sajátosságokkal biztonságossá tehetjük rendszerünket.

Az alábbi szinteken különböztethetjük meg:

- nemzetközi szabványok,
- regionális szabványok,
- nemzeti szabványok.

Néhány az informatikai biztonsággal foglalkozó ajánlás, szabvány

- ISO/IEC 27000-s szabványcsalád. Az információbiztonság irányítási rendszereinek követelményei,
- *NATO's C-M(2002) 49 (NATO's C-M(2002) 49 "Security within The North Atlantic Treaty Organization")* ,
- 2001/264/EK (Az Európai Unió Tanácsának a Tanács biztonsági szabályzatának elfogadásáról szóló, 2001. március 19-i 2001/264/EK tanácsi határozat),
- ISO/IEC 17799 Az információbiztonság irányítási gyakorlatának kézikönyve,

- MSZ CWA 14167-1:2006 Elektronikus aláírások tanúsítványait kezelő megbízható rendszerek biztonsági követelményei. 1. rész: Rendszerbiztonsági követelmények,
- MSZ ETSI TS 101 456:2006 Elektronikus aláírások és infrastruktúrák (ESI). Minősített tanúsítványokat kibocsátó hitelesítésszolgáltatókra vonatkozó szabályzatok követelményei,
- MSZ ETSI TS 102 023:2006 Elektronikus aláírások és infrastruktúrák (ESI). Időbélyegzés-szolgáltatókra vonatkozó szabályzatok követelményei,
- MSZ ETSI TS 102 042:2006 Elektronikus aláírások és infrastruktúrák (ESI). Nyilvános kulcs tanúsítványát kibocsátó hitelesítésszolgáltatókra vonatkozó szabályzatok követelményei,
- COBIT (Control Objectives for Information and Related Technology) ISACA (Information Systems Audit and Control Association) által kidolgozott szabvány. Elsősorban egy oktatási anyag, amely felsővezetők, auditorok és IT szakértők számára készült,
- ISO/IEC 20000 (ITIL: (**Information Technology Infrastructure Library**)),
- Common Criteria (CC), az informatikai termékek és rendszerek biztonsági értékelésének módszertana,
- Az Informatikai Tárcaközi Bizottság 12. sz. ajánlása,
- Közigazgatási Informatikai Bizottság 25. számú ajánlása.

A magyar szabványok megtalálhatóak a <http://www.mszt.hu/> oldalon.

Véleményem szerint egy jól felépített, több lépésből álló stratégiával biztonságosabbá tehető az általunk üzemeltetni kívánt IT rendszer. Az ajánlások, szabványok betartásával felépíthető egy erős informatikai rendszer. A független belső hatásokat mellőző auditorok elősegítik a rendszer pártatlan biztonsági vizsgálatát. Az ellenőrzés során bebizonyíthatjuk magunknak, üzleti partnereinknek, a világnak, hogy megfelelünk a szakma által elismert biztonsági ajánlásoknak. Ezt így már nem csak mi mondjuk magunkról, hanem egy független cég is, akiben mi és a velünk együttműködő szervezet is megbízik. Ez egy fontos érv a vezetők számára, hogy immár ne csak egy lila ködön keresztül lássák a biztonságot, hanem egy nemzetközileg is elismert szabályrendszer is segítse a tisztánlátást.

Hol is kezdjük?

Két fontos szabvány a törvények betartása mellett az ITIL és a ISO/IEC 27000-s szabványcsalád. Ezek segítségével üzemeltethető az IT rendszerünk

és elkészíthető a szervezetünk IT Stratégiája, a Számítástechnikai Védelmi Szabályzata és a Számítástechnikai Biztonsági Üzemeltetési Szabályzata.

ITIL

Ez a szabvány az informatikai szolgáltatással kapcsolatos módszertanokat tárgyalja, ami az üzemeltetéshez szükséges.

Az informatikai szolgáltatásokat két fő csoportba osztja, ami a szolgáltatás biztosítás és a szolgáltatástámogatás. A csoportosítást talán legjobban úgy jellemezhetjük, hogy milyen az ügyféllel, felhasználókkal való viszonyuk. A részletesebb magyarázatnál látszik, hogy a szolgáltatásbiztosítás közvetlenül találkozik az ügyfelekkel, míg a másik csak közvetetten. A szolgáltatás biztosítás a kiszolgáló eszközökkel foglalkozik, valamint a támogatók által meg nem oldott feladatokat végzi el. Semmiképpen nem szabad úgy felfogni, hogy a támogatás a gyengébb feladat. Éppen olyan fontos, mint a szolgáltatásbiztosítás. A gyorsaság a szolgáltatásbiztosításnál nagyon fontos. Fontos az empatikus tulajdonságok megléte, a tárgyalóképesség, és képesnek kell lenni a laikus megfogalmazásokat az informatika nyelvére lefordítani. Az informatikai üzemeltetést több lépcsőben kell felépíteni. Az első lesz a szolgáltatástámogatás, majd a szolgáltatásbiztosítás, a harmadik pedig a rendszertámogatás.

Szolgáltatástámogatás (Service Support)

- ügyfélszolgálat, hibabejelentő (Service Desk, Help Desk)

Az első vonalbeli munka elvégzése, mint hibaelhárítás, kérelmek kezelése (hozzáférés kérelem, jogosultsági kérelmek, stb...) felhasználói kapcsolattartás. Jellemzője a gyors reagálás, legtöbb esetben csak a munkalap felvétele történik meg.

- incidenskezelés (Incident Management), problémakezelés (Problem Management)

Az előforduló hibák lekezelése, a levont következtetések alapján a jövőbeli hibák megakadályozása a cél. Amennyiben nem oldható meg viszonylag rövid időn belül a hibaelhárítás, akkor át kell adni egy magasabb szintű hibaelhárító csapatnak.

- változáskezelés (Change Management)

A rendszerben történő változás a normál működés - átmeneti állapot - normál működés folyamata. A "beállt" rendszerben történő változtatás mindig kockázati tényezőként jelenik meg. Azért, hogy ezt a kockázatot a minimálisra csökkentsük, elő kell rá készülni, ki kell dolgozni a lehetséges problémákra a választ, meg kell tervezni a folyamatokat. A változtatási kérelem érkezik a felhasználóktól és az üzemeltető állománytól is.

- konfigurációkezelés (Configuration Management)

Annak érdekében, hogy kézben tarthatóak legyenek az IT szolgáltatások, rendszeres és folyamatos nyilvántartást kell végezni a szolgáltatásokról, a szoftver és hardver konfigurációkról. A nyilvántartásokat el kell érnie az IT személyzetnek, és mindig az aktuális állapotot kell mutassák.

Célszerű létrehozni egy alapkonzfigurációt (baseline), amely megmutatja, hogy milyen egy alap munkaállomás vagy milyen szoftverekből lehetséges összeállítani egy munkaállomást. Nem érdemes sok hasonló funkciót kielégítő szoftvert alkalmazni, mert egységes kialakítás megkönnyíti a támogatást, karbantartást.

- kiadáskezelés (Release Management)

A változtatásokat, a fejlesztések eredményeképpen létrejött változtatásokat tesztelés után, annak kiértékelésével lehet az éles rendszerbe bevezetni. Ez egyaránt vonatkozik a hardver és szoftver elemekre. Ebből lesz kialakítva egy csomag, baseline, amelyekből engedélyezhető a rendszeresítés.

Szolgáltatásbiztosítás (Service Delivery):

- szolgáltatásszint biztosítás

Ezt a szolgáltatási megállapodásban (Service Level Management — SLM) kell megfogalmazni. A "megrendelő" rögzíti, hogy milyen elvárásai vannak a rendszerrel szemben. Ehhez a dokumentumhoz tud mindkét fél (megrendelő és szolgáltató) visszanyúlni az esetleges vitás kérdésekben. Így ez mindkét félnek hasznos alapidokumentum lehet. Erre lehet alapozni a pénzügyi és egyéb feltételek tervezésében is. Az üzemeltető állomány folyamatosan monitorozza a hálózatot annak érdekében, hogy az egyenletesen biztosítsa a kívánt minőségi szintet. Ide kapcsolódik még a Üzemeltetés megállapodás (Operation Level Agreement - OLA) fogalma, amely a cégen belül két vagy több szervezetnek a megállapodását jelenti. Ennek segítségével az IT üzemeltető szervezet tisztában van a szervezetek között zajló folyamatokkal, ami szükséges az IT szolgáltatás biztosításához. A megállapodásokat mindenki számára érthető nyelven kell megfogalmazni, nem tartalmazhat szakzsargonokat.

- rendelkezésre állás biztosítása (Availability Management — AM)

Az előzőekben megfogalmazottak mellett a rendelkezésre állás megmondja, hogy milyen követelmény támasztható a rendszerrel szemben, figyelembe véve az informatikai infrastruktúra képességeit. A felhasználóknak tisztában kell lenni, hogy a

rendszer esetleg nem lesz mindig elérhető, ugyanakkor biztosítva van a maximális leállási idő is, amely után a szolgáltatásoknak újra elérhetőnek kell lenniük. Megfelelő szintű kockázatkezeléssel megnövelhető a rendelkezésre állás. Eljárásokkal és komoly anyagi ráfordításokkal a rendelkezésre állást közelíteni lehet a 100%-hoz.

A magas rendelkezésre álláshoz több lehetőség is kínálkozik. Ilyen a tartalék alkatrész készítés (ez hideg tartalékot jelent), ezzel gyorsan pótolhatjuk a kieső részeket a szervezet raktárából. Szoftveres virtuális alrendszerek létrehozásával szintén gyorsan reagálhatunk az incidensekre. Ilyenkor párhuzamosan futtathatunk egy tükrözött rendszert, amelyre átkapcsolhatunk. Ebben az esetben minimális lesz a kiesés (meleg tartalék). Kapcsolódva az előzőhöz, hibadetektáló szoftverekkel riasztást generálhatunk, esetleg automatikus hibaelhárítást végezhetünk, melyekkel elérhető a azonnali helyreállítás (forró tartalék). Ebben az esetben nincs kiesés. További lehetőség a hibatűrő diszkrendszer alkalmazása RAID (Redundant Array of Inexpensive Disks vagy Redundant Array of Independent Disks). Nem a legköltséghatékonyabb megoldás, de szintén elérhetünk vele magasabb rendelkezésre állást a csökkentett szinten történő futtatással. A telekommunikáció, összeköttetés területén bevált és szinte elvárt a duplikált összeköttetési útvonalak alkalmazása.

- informatikaszolgáltatás-folytonosságbiztosítása (IT Service Continuity Management — ITSCM)

A folyamatos és megbízható működés érdekében a kockázatok felmérésével el kell készíteni a katasztrófatervet, az incidenskezelési eljárásokat. Ezzel érhetjük el, hogy a normál működéstől eltérő események bekövetkezésekor is mindenki ismerje a feladatát és egy ív legyen a normál működés - leállás - normál működés közt.

- kapacitásbiztosítása (Capacity Management — CM)

A rendszer optimális működéséhez figyelembe kell venni, hogy az elvárt teljesítmény biztosítása rendelkezésre álljon a megfelelő időben, és ez mindig a szükséges költségráfordítással járjon. Ismerni kell a felhasználók munkafolyamatait, hogy tervezni lehessen a kapacitásbővítést. Ilyenek lehetnek a felhasználók számának változása, a munkavégzés helyének, módjának változása, a tárhely növekedésének üteme. Cél, hogy minimális legyen a túlterhelés, illetve az alacsony kihasználtság.

- informatikaszolgáltatás pénzügyi irányítása (Financial Management — FM)

Az IT sikeres működtetésének egyik legfontosabb feltétele a folyamatos és szükséges pénzügyi források biztosítása. Ennek érdekében el kell készíteni a rövid és hosszú távú pénzügyi terveket. A mindennapokban a felhasználók igényeinek elbírálása során elkerülhető a pazarlás, az erőforrások maximális felhasználását érhetjük el.

Rendszertámogatás

A szervezeten kívüli cég végzi. A rendszerházak tapasztalt, jól képzett szakemberekből állnak, akik egy bizonyos területben nagyon mély ismeretekkel rendelkeznek. Ezeket az ismereteket egyetlen cég nem tudná gazdaságosan kihasználni, mert állandóan nincs szüksége ilyen jellegű tudásra a napi üzemeltetés során. Ezek a külső cégek üzleti és informatikai tanácsadással, rendszerek tervezésével, bevezetésével foglalkoznak. A bonyolultabb, komplex incidensek kezelésénél lehet és kell segítséget kérni a rendszerházaktól, rendszerintegrátoroktól. Célszerű „alvó szerződéseket” kötni, amelyek kizárólag csak bizonyos katasztrófahelyzetekben aktivizálunk.

Az ISO/IEC 27000-s szabványcsalád összefoglalva:

Az információbiztonság szempontjából mindennapos gyakorlatnak tekinthető intézkedések közé tartoznak:

- kockázatfelmérés és kockázatjavítás

Az egyik legfontosabb dolog, hogy tisztában legyünk a rendszerünket veszélyeztető tényezőkkel. Lehet, hogy első hallásra meghökkentő, de mindig lesz a rendszerünkben olyan potenciális veszély, amelyet nem szüntetünk meg. Gondoljunk arra, hogy tökéletesen biztonságos rendszer nincs, de megközelíteni megtudjuk. El kell döntenünk mi az az incidens, amelynek elviselése még megengedett. Amennyiben ismerjük a kockázatokat, a rendelkezésre álló pénzügyi lehetőségekhez képest lehet majd meghatározni hol lesz a "határ", mi az ami ellen már csak a bekövetkezése után reagálunk. Természetesen a meg nem szüntetett veszély bekövetkezésére meg kell legyen a válaszreakció.

- az információbiztonsági politika dokumentuma

A szervezetnek rendelkeznie kell a különböző szinteken jóváhagyott biztonsági és üzemeltetéssel kapcsolatos dokumentumokkal, amelyet oktatni, ismertetni kell a rendszerrel kapcsolatban álló személyekkel.

- az információbiztonság szervezete

Szükséges a belső és külső szervezetek viszonya, felelőségei, jogainak tisztázása. A vezetőségnek elkötelezettnek kell lennie az információbiztonság iránt, és meg kell nevezni a szolgálati személyeket, azok az jogait és felelősségeit.

- vagyontárgyak kezelése

Ide kell érteni a fizikai vagyontárgyakat, a szoftvereket és az adatokat is, ezek információosztályozását el kell végezni, jól láthatóan megjelölni.

- emberi erőforrások biztonsága

A személyek vizsgálata, felügyelete a munkába állás előtt, közben és utána. Felelőségének, jogainak és kötelességeinek tisztázása.

- fizikai és környezeti biztonság

Biztonsági területek kijelölése, a berendezés biztonság megfogalmazása, azok elhelyezése, üzemeltetéséhez szükséges feltételek megteremtése, karbantartása. Továbbá ide sorolható még a berendezések kivonása a rendszerből.

- a kommunikáció és az üzemeltetés irányítása

Ez a rész tárgyalja az üzemeltetési eljárások és felelőségek dokumentált meglétét, rendszertervezés rendszerbeállítás kritériumainak leírását, a megfelelő és folyamatos kapacitások biztosítását. Foglalkozik a rosszindulatú és mobil kódok elleni védelemmel, mentési mechanizmusok, stratégiák meghatározásával, hálózatsbiztonság kezelésével. Fontos az adathordozók kezelése az egész életciklusuk során, az információcserének a szabályozása. Végül a naplózási eljárások rendjét írja le, ahol meg kell határozni mit, meddig, hová kell naplózni.

- hozzáférés-ellenőrzés

Igen érzékeny téma a felhasználók regisztrálása, jogok beállítása, jelszóhasználat, admin jogok tisztázása, felhasználó hitelesítés, hálózati hozzáférés-ellenőrzése, végpont- és útvonalvédelem. Két fontos elvet fogalmaznak meg ebben a pontban, az egyik a tisztaasztal- és tisztaképernyő-szabályzat, valamint a need-to-know elv.

- információs rendszerek beszerzése, fejlesztése és karbantartása

Fontos az életcikluson át tartó gondosság a beszerzéstől a kivezetésig. Minden ponton figyelembe kell venni a biztonsági előírásokat a rendszerbe történő beilleszthetőséget.

- az információbiztonsági incidensek kezelése

E címszó alatt van tárgyalva az eljárások megfogalmazása, adatok gyűjtésének módja, típusa. A későbbi hasonló incidensek elkerülése érdekében le kell vonni a tanulságokat.

- információbiztonság tudatosság, képzések szervezése

A képzésekkel el kell érni a felhasználókban a tudatosságot, érezzék a biztonság fontosságát. A rendszer kezelése legyen készségszintű, ismerjék annak minden fontos elemét. A rendszerrel kapcsolatos folyamatokat, eljárási rendeket a felhasználóknak be kell tartani.

- működésfolytonosság irányítása

A rendszer folytonos működése érdekében meg kell teremteni az ehhez szükséges feltételeket. Minimálisra kell csökkenteni a nem várt hatások bekövetkezését.

- megfelelés

A szervezetet auditálni, a rendszert akkreditálni kell, annak érdekében, hogy egy független szervezet is kimondja, hogy a szabályok és belső folyamatok megfelelnek a szükséges biztonsági elvárásoknak. A rendszer üzemeltetése során törekedni kell arra, hogy megfeleljünk minden törvényi és szabályozási előírásnak, betartsunk minden szerződésben foglalt kötelezettségeket. Ide kell sorolni a szellemi tulajdonjogokat, a személyes adatok bizalmasságát és az adatvédelmet.

IT rendszer kialakítása és üzemeltetése

Egy új rendszernél törekedni kell a jelenleg meglévő, a vezetők és a felhasználók által meghatározott folyamatok minél pontosabb modellezésére. A programrendszer kialakításakor figyelembe kell venni a nemzetközi és gyártói ajánlásokat, szabványokat és megoldási javaslatokat is.

A folyamatos működőképesség fenntartása érdekében, valamint az üzembiztos működtetés miatt megtervezetten és lépcsőzetesen kell a fejlesztéseket végrehajtani. A következő fázisra kizárólag a rendszer stabil működését követően lehet továbblépni. Alkalmazni kell a virtuális technológiákat, a centralizált felügyelő rendszereket és folyamatosan biztosítani kell az IT szakemberek képzését, oktatását.

Az IT rendszerek bevezetésekor a megrendelők meghatározzák, milyen célt kell elérni az informatika segítségével, követelményrendszert támasztanak, az informatika pedig a hogyanra ad választ. A

követelménytámasztás a rendelkezésre állást is meghatározza, melyet a szolgáltatási megállapodás SLA (Service-level Agreement) is rögzít. Figyelembe véve az egyszeri költségráfordítást és a folyamatos üzemeltetési költségeket (amely az infláció mértékében folyamatosan nő) a vezető felelősen dönt a rendszer bevezetéséről, amivel ezután a költségvetés folyamatosan tud és kell számolnia.

A technikai fejlődés és a jelentős költségfelhasználás miatt az informatika egyre inkább a cégvezetők és a gazdasági vezetők figyelmének középpontjába kerül. Sajnos általában az informatikai költségekre a vezetők egy számukra megfoghatatlan, értelmezhetetlen kiadásként tekintenek, mert sok olyan elemet tartalmaz – szerverek, hálózati eszközök, levelező rendszerek, adattároló rendszer, mentő rendszerek, biztonsági rendszerek, és ezekhez tartozó szoftverek - melyek el vannak rejtve a felhasználók elől, közvetlenül nem, csak közvetve találkoznak velük. Hasonló a helyzet magával az informatikai eszközökkel, rendszert üzemeltető szervezettel is, mert támogató funkciót tölt be, közvetlenül nem mérhető a teljesítménye.

Mind a nemzetközi, mind a hazai tapasztalatok szerint az informatikai rendszerek megfelelő szinten történő működtetése érdekében az IT szektorra jutó költségeknek el kell érnie az összköltségvetés legalább 2 százalékát. Az ideális pedig a 4-5 százalék, amellyel ki lehet elégíteni az üzemeltetéssel járó mindennemű igényeket.

A hamis biztonságérzet megelőzése érdekében véleményem szerint a legfontosabb, hogy a szervezet vezetője a 21. századnak megfelelő vezetési gondolkodást tudjon magánénak. A fent említett szabványnak megfelelően a IT biztonság és az egész üzemeltetést tekintve, legyen egy vezetői szintű elkötelezettség a sikeres végrehajtás érdekében. Meg kell határozni a célokat, amelyekhez anyagi erőforrásokat kell rendelni. Ismerni kell a kockázati tényezőket, a veszélyforrásokat, hogy ki lehessen dolgozni a lehetséges válaszokat incidenskezelési eljárásokat. Szabályzókat kell életbe léptetni, amelyek illeszkednek a munkafolyamatokhoz, azokat csak a szükséges mértékben lassítják. A felhasználókat oktatás és képzés segítségével kell eljuttatni arra a szintre, hogy megértsék a biztonsági intézkedések fontosságát, valamint biztonságos tudatos felhasználókká váljanak.

A biztonságos rendszer megteremtéséhez nem elég a rendszer egyes elemeit biztonságossá tenni, nem elég szoftvereket alkalmazni, amelyekkel megelőzhetőek, detektálhatóak vagy javíthatóak a biztonsági incidensek, hanem a rendszerünket egy komplex egészként kell értelmezni. Az informatikai rendszerünk nem csak az eszköz és az azon futó szoftver, hanem az ezeket körülvevő környezet az üzemeltető és felhasználó személyek és a folyamatok összessége, amelyek kölcsönhatásban vannak egymással. Ezeket folyamatosan karban kell tartani és biztosítani kell a működéséhez szükséges feltételeket.

A rendszernek egyenszilárdságúnak kell lennie és egységként legyen az kezelve. Ennek érdekében centralizált menedzsment szoftvert kell alkalmazni, amely az egész rendszert kézben tartja és egy IT szervezet üzemelteti azt. Akkor és csak akkor érhető el, hogy ne legyen hamis biztonságérzetünk, ha a rendszer minden egyes eleme ugyanazon a biztonsági szinten van, és a felügyelete, üzemeltetése egy kézben van.

Amennyiben így gondolkozik egy felelős vezető és nem csak az informatikusok kedvenc homokozó játékanak tekinti az IT rendszert, akkor valóban gondolhatja azt, hogy biztonságban van a rendszer. Természetesen tökéletes biztonság nincs, de megközelíteni a 100%-ot lehet.

Végezetül létezik a két véglet. Az "erőd módszer", amikor olyan rendszert építünk ami teljesítménye, biztonsága többszöröse a szükségesnél. pl. otthoni használatra atomerőművekben alkalmazott eljárások, eszközök vannak. Valamint az is lehet egyfajta stratégia, hogy nem foglalkozunk az esetleges veszélyforrásokkal. Ez egy olcsó megoldás a vezetőnek, nem kell izgulnia mi lesz, ha leállás lesz, mert eleve számít rá. Ugyanakkor azt gondolom mégsem ez a megoldás a hamis biztonságérzet elkerülésére.

Irodalomjegyzék

DR. BEINSCHRÓTH, J. (2005). A működésfolytonosság kérdése az informatikai rendszerek üzemeltetésére vonatkozó ajánlásokban. *VEZETÉS-ÉS SZERVEZÉSTUDOMÁNY*, 9. évf. 2. szám (2005), 190-200. NEMZETVÉDELMI EGYETEMI KÖZLEMÉNYEK.

Hun-CERT. (dátum nélk.). *Hun-CERT*. Letöltés dátuma: 2012. szeptember 03, forrás: www.cert.hu: <http://www.cert.hu/>

Informatika. Biztonságtechnika. Az információbiztonság irányítási gyakorlatának kézikönyve. (2007.. június). *MAGYAR SZABVÁNY MSZ ISO/IEC 17799*, 2. kiadás.

KFKI Számítástechnikai Rt. (2002. november). Az ITIL módszertan áttekintése. *ITIL - az informatikaszolgáltatás módszertana*.

KFKI Számítástechnikai Rt. (2003). Magyar terminológia. *ITIL - az informatikaszolgáltatás módszertana*.

KFKI Számítástechnikai Rt. (2002. november). Módszertani összefoglaló. *ITIL - az informatikaszolgáltatás módszertana* (2002. novemberében a Széchenyi-terv támogatásával).

Mártonffy, A. (2008.. 09. 30.). *IT Business Online*. Letöltés dátuma: 2012.. szeptember 06., forrás: www.itbusiness.hu: http://www.itbusiness.hu/Fooldal/hetilap/business/Az_informatika_es_a_koltsegek.html

Miniszterelnöki Hivatal Informatikai Koordinációs Iroda. (1996). Informatikai Tárcaközi Bizottság ajánlásai. *Informatikai rendszerek biztonsági követelményei 12. sz. ajánlás*. Budapest.