
HÍRVILLÁM

**A NEMZETI KÖZSZOLGÁLATI EGYETEM
Híradó Tanszék szakmai tudományos kiadványa**

SIGNAL Badge

**Professional journal of Signal Department
at the National University of Public Service**

**5. évfolyam 2. szám
2014**

2014. december 31.

HÍRVILLÁM
a Nemzeti Közszolgálati Egyetem Híradó Tanszék
tudományos időszaki kiadványa

SIGNAL BADGE
Professional Journal of the Signal Departement
at the National University of Public Service

Megjelenik évente két alkalommal
Published twice a year

5. évfolyam 2. szám

Budapest, 2014

Felelős kiadó/Editor in Chief
Dr. Fekete Károly alezredes

Szerkesztőbizottság/Editorial Board

Elnök/Chairman of the Board
Dr. Pándi Erik r. ezredes

Tagok/Members
Dr. Farkas Tibor százados
Dr. Horváth Zoltán alezredes
Jobbágy Szabolcs százados
Dr. Németh József
Dr. Kerti András alezredes
Prof. Dr. Rajnai Zoltán ezredes
Dr. Szöllősi Sándor ny. őrnagy
Tóth András százados

Szerkesztette/Co-ordinating Editor
Dr. Pándi Erik r. ezredes

HU ISSN 2061-9499

NKE Híradó Tanszék
1101 Budapest, Hungária krt. 9-11.
1581 Budapest, Pf.: 15
+36 1 432 9000 (29-110 mellék)

hk_hirado_szakcsoport@uni-nke.hu

Tartalomjegyzék

Köszöntő	11
Szabó Anna Barbara: Adminisztratív biztonság	13
Kapás Zsolt: Kockázatértékelés – Alapok és dilemmák	29
Harasimczuk, Krzysztof – Kerti, András: Polish classified information law	75
Csege Gyula – Gál Tamás: Fotócsapdás eszközök alkalmazásának lehetőségei a magánvagyonvédelemben	81
Hullán Szabolcs: Külföldi balesetek tapasztalatainak hasznosítása az EU elvárásaival összhangban	97
Zeke Balázs: Lignitek anyagvizsgálatai és egyes tüzeléstechnikai jellemzői	107
Szabó Kristóf – Pándi Erik: Biztonságtudatosság a kibertérben	135
Tibold Bálint – Szöllősi Sándor – Pándi Erik: A katonai hálózathoz történő csatlakozás	159
Jelen számunk szerzői	177
Szerzőink figyelmébe	179

Köszöntő

Tisztelettel köszöntjük Önt, Kedves Kolléga, Tisztelt Olvasó!

Ismét eltelt egy esztendő. Sikeredett szűkös erőforrásaink mellett, igen sok külső segítséggel és támogatással mindkettő szakmai-tudományos konferenciánkat eredményesen – *és megítélésem szerint sikeresen* – megrendezni.

Idén tizennégy fiatal tiszt került a Híradók nagy családjába:

Bolevác Attila hdgy.
Böröczki Kornél hdgy.
Fekete Kristóf hdgy.
Garai Levente hdgy.
Keszey Lajos hdgy.
Kókai Dániel hdgy.
Lázár Bence hdgy.

Pántya Gergő hdgy.
Peti Balázs hdgy.
Sipos Zoltán hdgy.
Szabó Attila hdgy.
Tibold Bálint hdgy.
Török Sándor hdgy.
Vetró Gergő hdgy.

Az ERASMUS mobilitási program keretében lehetőségünk volt egy fő – *most már negyedéves hallgató* – varsói képzésére. Hasonlóan az elmúlt évhez, szintén az ERASMUS programnak köszönhetően a külföldi hallgatói részképzés mellett fiatal oktató kollégáink rendszeresen tartottak előadásokat társintézményeinkben a környező országokban.

Közösségünk tehát továbbra is kész arra, hogy az újévben is folytassa oktatási, kutatási és tudományos munkáját szakmai kultúránk elmélyítése és hírnevünk bővítése érdekében.

Mindezen gondolatok jegyében kívánunk Boldog Újévet, illetőleg kellemes időtöltést az idei év második számának áttekintéséhez!

Budapest, 2014. december 31.

Pándi Erik
a Szerkesztőbizottság
elnöke

Szabó Anna Barbara: Adminisztratív biztonság

Absztrakt

A cikk célja meghatározni az adminisztratív biztonság feladatait és céljait.

Abstract

The aim of the article is to define the aims and tasks of security of information.

Bevezetés

Az adminisztratív biztonság fogalmát a szakirodalom egyértelműen nem definiálja. Az informatikai szemléletű írásokban dokumentum-biztonságként, közigazgatási témájú szakcikkekben ügyvitelként lehet találkozni a funkciójukat tekintve azonos célt szolgáló eljárásrendekkel. Közös bennük a kezelt dokumentum, irat védelme. Általában dokumentumnak tekinthető minden olyan adathordozó, mely valamilyen formában adatot tartalmaz, függetlenül a fizikai megjelenésétől. A dokumentumok, iratok biztonságának konkrét megvalósulásának megkerülhetetlen eleme a „védett adatok” kezelési, felhasználási, tárolási rendszerének biztonsági dokumentációja. A papíralapon rögzített adatok esetében is felmerülő másolhatóság kockázata az elektronikusan előállított, kezelt és megosztott adatok esetében hatványozódik, ezért is szükséges a szigorú adatkezelési intézkedések bevezetése. Első lépésként a közös minimum szabályok bevezetése célszerű, melyben központi szerepe van a fogalom meghatározásának. Önmagában a védelem részét képezi az adat minősítése is.

Az adatbiztonság szerves része a nyilvántartók és a befogadó helyiségek védelme is, de jelen írásban ezekkel a területekkel nem fogok foglalkozni. [1] [2]

1. Adatbiztonság

A szakirodalom megoszlik aszerint, hogy mi tekinthető információnak, adatnak, iratnak és dokumentumnak. Ezért célszerűségi szempontból ebben a fejezetben fogom definiálni, hogy a publikáció során mely meghatározásokat értem alatta.

Az információ latin eredetű szó, mely jelentése hír, üzenet, tájékoztatás, tehát olyan adat, mely befolyással bírhat, ezáltal közegfüggő. Az adat az adathordozótól független elemi ismeret, melynek szüksége van közvetítő közegre és befogadóra. A megjelenési formájára hat a társadalom fejlettségi szintje, ezért nagyon tágan értelmezhető. A gyakorlatban bármely jel ide sorolható.

A modern távközlési rendszerek megjelenésével minden olyan értelmes közlést információnak tekintettek, melynek egy része a felhasználó számára fontos új ismerettel bírt, tehát a befogadó féltől függött, hogy információról van-e szó. Az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII. törvény Értelmező rendelkezése alapján az adatból levonható törvény általi védelmet élvező következtetés és ismeret is ide sorolható.

Az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény szerint az információ: *"bizonyos tényekről, tárgyakról vagy jelenségekről hozzáférhető formában megadott megfigyelés, tapasztalat vagy ismeret, amely valakinek a tudását, ismeretkészletét, annak rendezettségét megváltoztatja, átalakítja, alapvetően befolyásolja, bizonytalanságát csökkenti vagy megszünteti"*.

Informatikai megközelítés szerint, az adat számokkal leírható, számítástechnikai eszközökön rögzíthető, kezelhető megjeleníthető elemi ismeret, mely alkalmas értelmezésre, feldolgozásra, továbbításra. Az információ pedig az adatokon végrehajtott logikai műveletek, értelmezés eredménye. Ugyanakkor a számítástechnikai eszközökkel rögzített, azokkal feldolgozható és megjeleníthető információt is adatnak tekinti az informatika, ahogy azokat az információkat is, melyekből konkrét új tényeket tud meg a felhasználó.

Az MSZ EN ISO 9000:2001 szabvány szerint az információ annyi, mint értelemmel bíró adat.

Az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény szerint az adat: *"az információ hordozója, a tények, fogalmak vagy utasítások formalizált ábrázolása, amely az emberek vagy automatikus eszközök számára közlésre, megjelenítésre vagy feldolgozásra alkalmas"*. Ez a definíció fent ismertetett megközelítéseknek is eleget tesz. Belőle következik, hogy az információ az adat közölt, megjelenített, vagy feldolgozott formája. [1]; [3]

Nemzeti adatvagyon körébe tartoznak a közfeladatot ellátó szervek által kezelt közérdekű adatok, a személyes adatok és a közérdekből nyilvános adatok. Az ide tartozó adatok feldolgozását csak államigazgatási szerv, vagy kizárólagos állami tulajdonban lévő gazdálkodó szervezet végezheti. A nemzeti adatfeldolgozásra jogosult szervek, szervezetek az adott nyilvántartással együtt Kormány rendeletben kerülnek kihirdetésre. [4]

Közérdekű adatok: a személyes adatok kivételével, azok az állami vagy helyi önkormányzati feladatot, valamint jogszabályban meghatározott egyéb közfeladatot ellátó szerv vagy személy kezelésében lévő és tevékenységére vonatkozó vagy közfeladatának ellátásával összefüggésben keletkezett információ, vagy ismeret függetlenül rögzítés formájától, a kezelés módjától, önálló vagy

gyűjteményes jellegétől. Tehát ide sorolhatóak a hatáskörre, illetékességre, szervezeti felépítésre, szakmai tevékenységre és annak az eredményességére is kiterjedő értékelésére, a birtokolt adatfajtákra és a működést szabályozó jogszabályokra, valamint a gazdálkodásra, a megkötött szerződésekre vonatkozó adatok.

Külön kategóriának minősül a közérdekből nyilvános adat. [4]

Közérdekből nyilvános adat: minden olyan adat ide tartozik, amelynek nyilvánosságra hozatalát, megismerhetőségét vagy hozzáférhetővé tételét közérdekből törvény rendeli el, de nem közérdekű adat. Megismerésére bárki szóban, írásban vagy elektronikus úton igényt nyújthat be. Pl.: kötelezően igénybe veendő szolgáltatások, helyi önkormányzati képviselő tisztelet díja. [4]

Személyes adat: az érintettel kapcsolatba hozható adat és az adatból levonható, az érintettre vonatkozó következtetés. Különösen az érintett neve, azonosító jele, valamint a fizikai, fiziológiai, mentális, gazdasági, kulturális vagy szociális azonosságára jellemző ismeret. Dr. Péterfalvi Attila korábbi országgyűlési biztos hivatalból hozott állásfoglalása alapján, az interneten a felhasználói név is lehet személyes adat. Attól függően, hogy a felhasználónév mögött álló személy azonosítható-e vagy sem. Ha a személy azonosítható, a felhasználónéven keresztül az interneten olvashatóak bizonyos adatok, melyek az érintettel kapcsolatba hozhatók, akkor ezek az egyén személyes adatai. Ezért az érintettre vonatkozóan csak olyan adatok és megadott mértékig kerülhetnek nyilvánosságra, melyhez a felhasználó előzetesen a regisztráció elvégzése során hozzájárult. Ennek a hozzájárulásnak bármikor visszavonhatónak kell lennie. [4]; [5]

Különleges adat: olyan személyes adatok melyek faji eredetre, a nemzetiséghez tartozásra, a politikai véleményre vagy pártállásra, a vallásos vagy más világnézeti meggyőződésre, az érdekképviselési szervezeti tagságra, a szexuális életre, egészségi állapotra, a kóros szenvedélyre vonatkoznak, valamint a bűnügyi személyes adat. [4]

Bűnügyi személyes adat: olyan személyes adat, mely a büntetőeljárás során, vagy azt megelőzően a bűncselekménnyel vagy a büntetőeljárással összefüggésben, a büntetőeljárás lefolytatására, illetve a bűncselekmények felderítésére jogosult szerveknél, továbbá a büntetés-végrehajtás szervezeténél keletkezett, az érintettel kapcsolatba hozható, valamint a büntetett előéletre vonatkozik. [4]

A védett közérdekű adatok a minősített adatok, melyekből a magyar jogrendszer kettőt különböztet meg: nemzeti minősített adatot és a külföldi minősített adatot. [6]

Nemzeti minősített adat: olyan adat, amelyről a minősítő a minősítési eljárás során megállapította, hogy az érvényességi időn belüli nyilvánosságra hozatala,

jogosulatlan megszerzése, módosítása vagy felhasználása, illetéktelen személy részére hozzáférhetővé, valamint az arra jogosult részére hozzáférhetlenné tétele a minősítéssel védhető közérdekek közül bármelyiket közvetlenül sérti vagy veszélyezteti. Tartalmára tekintettel annak nyilvánosságát és megismerhetőségét a minősítés keretében korlátozza, függetlenül a megjelenési formájától. A minősítési jelölést törvényben meghatározott formai követelményeknek megfelelően kapta. [6]

Külföldi minősített adat: az Európai Unió valamennyi intézménye és szerve, valamint képviselőjében eljáró tagállam, a külföldi részes fél vagy nemzetközi szervezet által készített és törvényben kihirdetett nemzetközi szerződés vagy megállapodás alapján átadott olyan adat, amelyhez a hozzáférést minősítés keretében korlátozza. [6]

A két főcsoporton belül kármérték alapú minősítés szerint az adat "Szigorúan titkos", "Titkos", "Bizalmas" és "Korlátozott terjesztésű" lehet.

"Szigorúan titkos" minősítés által maximum 30 évig védhető a közérdek, ha rendkívül súlyosan sérti jogosulatlan megszerzése, módosítása vagy felhasználása, illetéktelen személy részére hozzáférhetővé tétele, viszont az arra jogosult számára hozzáférhetlenné válása.

"Titkos" minősítéssel maximum 30 évig azon közérdek védhető, mely jogosulatlan megszerzése, módosítása vagy felhasználása, illetéktelen személy részére hozzáférhetővé tétele, viszont az arra jogosult számára hozzáférhetlenné válása azt súlyosan károsítja.

"Bizalmas" minősítéssel legfeljebb 20 évig védhető közérdek, melynek jogosulatlan megszerzése, módosítása vagy felhasználása, illetéktelen személy részére hozzáférhetővé tétele, viszont az arra jogosult számára hozzáférhetlenné válása azt károsítja.

"Korlátozott terjesztésű" minősítés a legenyhébb kategória, melyet abban az esetben használják, ha a védhető közérdek jogosulatlan megszerzése, módosítása vagy felhasználása, illetéktelen személy részére hozzáférhetővé tétele, viszont az arra jogosult számára hozzáférhetlenné válása azt hátrányosan érinti. Legfeljebb 10 évre adható.

A "Szigorúan titkos" és "Titkos" minősítésű adat rendkívül indokolt esetben minősítési idejük alatt új minősítési eljárással egy alkalommal ismét maximum 30 évre hosszabbítható. Ugyanezen követelmények mellett a "Bizalmas" és a "Korlátozott terjesztésű" adat egy alkalommal 5 évre hosszabbítható. Kivéve, ha Magyarország – magánszemély jogos érdekével szorosan összefüggő – honvédelmi, nemzetbiztonsági, bűnüldözési vagy igazságszolgáltatási érdeke miatt két alkalommal, legfeljebb 20 évre meghosszabbítható. [6]

A Tanács határozata (2013. szeptember 23.) az EU-minősített adatok védelméről szolgáló biztonsági szabályokról (2013/488/EU) és a 90/2010. (III. 26.) Korm. rendelet a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről csak a minősített adatok védelmével foglalkozik. [7]

A Nemzeti Biztonsági Felügyelet feladata a minősített adat védelmének hatósági felügyelete, valamint a minősített adatok kezelésének hatósági engedélyezése és felügyelete. [6] Jogalkalmazási problémákat eredményezhet, hogy a jelen cikk írásakor hatályos 2009. évi CLV. törvény a minősített adat védelméről szóló törvény a minősített adattal való visszaélés szankcionálását a 2013. 07. 01-én hatályát veszített Büntető Törvénykönyvről szóló 1978. évi IV. törvényre hivatkozva deklarálja. Ez a témában nem jártas személyeknek félrevezető lehet, ugyanis a jelenleg a 2012. évi C. törvény a Büntető Törvénykönyvről hatályos, mely a 265. §-ban szabályozza a minősített adattal való visszaélést és a 267.§-ban a nemzeti adatvagyon körébe tartozó állami nyilvántartás elleni bűncselekményeket. [6], [8]

Az irat fogalmát a 1995. évi LXVI. törvény a köziratokról, a közlevéltárakról és a magánlevéltári anyag védelméről meghatározza:

Irat: valamely a jogi személy és a jogi személyiséggel nem rendelkező szervezet működése során, vagy személy tevékenysége során keletkezett vagy hozzá érkezett, egy egységként kezelendő rögzített információ, adategyüttes. Megjelenési formáját tekintve tágran értelmezhető: lehet papír alapú, mikrofilm, mágnes, elektronikus vagy bármilyen más adathordozó. Tartalmát tekintve lehet szöveg, adat, grafikon, hang, kép, mozgóképfelvétel vagy bármely más formában megjelenő információ illetve a felsoroltak kombinációja.

Ügyirat egy ügyben keletkezett valamennyi irat. [9], [10]

A törvény megkülönböztet köziratot, magániratot és maradandó értékű iratot:

- *"Közirat: a keletkezés idejétől és az őrzés helyétől függetlenül minden olyan irat, amely a közfeladatot ellátó szerv irattári anyagába tartozik vagy tartozott".*
- *"Magánirat: a nem közfeladatot ellátó szerv irattári anyagába tartozó, valamint a természetes személyek tulajdonában lévő irat".*
- *"Maradandó értékű irat: a gazdasági, társadalmi, politikai, jogi, honvédelmi, nemzetbiztonsági, tudományos, művelődési, műszaki vagy egyéb szempontból jelentős, a történelmi múlt kutatásához, megismeréséhez, megértéséhez, a közfeladatok folyamatos ellátásához és az állampolgári jogok érvényesítéséhez nélkülözhetetlen, más forrásból nem vagy csak részlegesen megismerhető adatot tartalmazó irat". [9]*

Fontosnak tartom megemlíteni az adatkezelési törvénybe foglalt fogalmát is:

Az adatkezelés alatt az adatokon végzett bármely művelet vagy a műveletek összességét érti a jogalkotó függetlenül az eljárás módjától. Ide sorolható a

gyűjtése, felvétele, rögzítése, rendszerezése, tárolása, megváltoztatása, felhasználása, lekérdezése, továbbítása, nyilvánosságra hozatala, összehangolása vagy összekapcsolása, zárolása, törlése és megsemmisítése, valamint az adatok további felhasználásának megakadályozása, fénykép-, hang- vagy képfelvétel készítése, valamint a személy azonosítására alkalmas fizikai jellemzők. [4]

Dokumentum: az információ hordozója, szinte bármi lehet a megjelenési formája. Megjelenését tekintve általában szorosan követi a technika fejlődését, ugyanakkor a korábbi formái is megmaradtak.

A dokumentum lehet egyedi és sokszorosított és sokszorosított egyedi dokumentum.

Egyedi dokumentum: azok a dokumentumok, melyek korlátozott hozzáférésű dokumentumok. Tehát ide tartoznak a minősített adatok, személyes adatok stb.

Sokszorosított dokumentum: olyan dokumentum, mely jogilag bárki számára elérhető, esetleg kereskedelmi forgalomba beszerezhetőek. Ide sorolhatók a Magyar Közlöny, felhasználói kézikönyvek, szabványok, közérdekű adatok, közérdekből nyilvános adatok.

Sokszorosított egyedi dokumentumok: kis példányszámban megjelenő dokumentumok, szűk szakmai kör számára. Ide tartoznak a pl.: belső eljárásrendek, szakmai beszámolók, rendezvények kiadványai.

Az elektronikus dokumentumok közt megtalálhatóak a hagyományos papír alapú dokumentum formái is. Keletkezésüket tekintve lehetnek eleve elektronikus úton keletkezettek, vagy digitalizáláson mennek keresztül.

Elektronikus dokumentumoknál elérhetőség szempontjából különbséget kell tenni a helyi elérésű és távoli elérésű dokumentumok között.

Helyi elérésű dokumentum: a számítógépen van, vagy adathordozón megnyitható.

Távoli elérésű dokumentum: hálózaton, linkeken keresztül fér hozzá a felhasználó. [11]

Gyakorlati tapasztalatom, hogy egy szervezethez beküldött bármelyik típusú dokumentum valamilyen formában bekerül az iktatásba. Az egyedi hozzáférésű adatoktól kezdve a bárki számára elérhető reklámanyag is, ha az lezárt dokumentumként érkezik be a szervezethez, annak ellenére, hogy 335/2005. (XII. 29.) Korm. rendelet a közfeladatot ellátó szervek iratkezelésének általános követelményeiről szerint nem kellene iktatni, csak a szervezet által meghatározott módon nyilvántartásba venni.

Az adat biztonságának lehetséges veszélyforrásait az 1. számú ábra szemlélteti. Az ábrából jól látszik, hogy egy rendkívül összetett rendszerben kell védeni az adatot. Ezért is fontos az adat minősítése, értékrendszerben való elhelyezése. Ugyanis a túlbiztosítás azon túl, hogy lassítja, hátráltatja az üzleti folyamatokat,

meglehetősen nagy költségekkel is jár. Pl.: a Nemzeti Biztonsági felügyeletről a "Bizalmas" vagy annál magasabb szintű adat kezelésére vonatkozó engedély kiadásához szükséges feltételek megteremtése.

1. számú ábra: dr. Horváth Zsolt: Az információbiztonság alapjai

Az adatvédelem három klasszikus alapelve a kezelt adatokra nézve a bizalmasság, sérthetetlenség, rendelkezésre állás: [1], [6]

- Bizalmasság elve: a kezelt adatot csak az arra jogosultak ismerhetik meg, a jogosultsági kör és a jogosultság szintjének meghatározása.
- Sérthetetlenség elve: az adat eredeti állapotának biztosítása, az adat tartalmának és tulajdonságainak az elvárttal egyezése. Idetartozik az információ hitelessége, a letagadhatatlansága, valamint az elektronikus információs rendszer elemek rendeltetésüknek megfelelő használhatósága.
- Rendelkezésre állás elve: a jogosultak számára előre jelezhető időpontokban és mértékben biztosítva van a kezelt információkhoz történő hozzáférés és felhasználás.

Új elemként jelent meg a NATO közvetítésével az elszámoltatás elve:

- Elszámoltatás elve: az adat birtokosa felelős a nyilvántartásba vételért és az utasítások betartásáért. [1], [13]
Valamint teljes életciklusában az elektronikus információs rendszer és elemeinek sértetlensége és rendelkezésre állása zárt, komplex, folytonos és kockázatokkal arányos védelme. [3]
A minősített adat védelméről szóló 2009. évi CLV. törvényben a jogalkotó deklarálta a szükséges ismeret elvét:

- Szükséges ismeret elve: a minősített adat megismerésének feltétele, hogy állami, vagy közfeladat ellátáshoz feltétlen szükséges legyen. [6]

Ugyanakkor érvényesülnie kell az információbiztonság alapelveinek is:

- Elrettentés: jogosulatlan tevékenységtől visszariasztás.
- Megelőzés: a fenyegetettség elleni védelem kialakítása.
- Detektálás: a biztonságot sértő események észlelése és azonosítása.
- Helyreállítás: eredeti állapot visszaállítása, az események kivizsgálásához szükséges adatok biztosítása.

Az elektronikus információs rendszere biztonsági osztályba sorolásakor a bizalmasság, sértetlenség és rendelkezésre állás követelményét az adott rendszer funkciójára vonatkozó mértékben rendszerezi a jogalkotó:

- a nemzeti adatvagyonot kezelő rendszerek esetében a sértetlenség követelménye hangsúlyos;
- a létfontosságú információs rendszer elemek esetében a rendelkezésre állás az elsődlegesen;
- a különleges személyes adatokkal kapcsolatban a bizalmasság fenntartása lényeges. [12]

2. Az adminisztratív biztonság célja

A szakirodalomban nincs egységesen definiálva az adminisztratív biztonság fogalma annak ellenére, hogy a közfeladatokat ellátó intézményekben és a magánszektorban is mindennapos jelenség az adatkezelés és a hibás eljárás bizalomvesztésen és anyagi káron túl büntető jogi felelősséget is von maga után. [8] Személyes adattal visszaélés egytől három évig terjedő szabadságvesztéssel, közérdekű adattal visszaélés kettőtől három évig terjedő szabadságvesztéssel jár.

Nemzeti adatvagyon körébe tartozó állami nyilvántartás elleni bűncselekmény következménye egy évtől öt évig terjedő szabadságvesztés, jogosulatlan titkos információgyűjtés vagy adatszerzés egy évtől öt évig terjedő szabadságvesztés, tiltott adatszerzés egy évtől öt évig terjedő szabadságvesztés, információs rendszer vagy adat megsértése két évtől nyolc évig terjedő szabadságvesztés.

Minősített adattal való visszaélés korlátozott terjesztésű minősített adat esetén vétség és elzárás. Egy évig terjedő szabadságvesztés, amennyiben bizalmas minősítésű adat. Büntettnek minősül és három évig terjedő szabadságvesztéssel szankcionál, ha titkos adat. Szigorúan titkos adattal való visszaélés esetén egy évtől öt évig terjedő szabadságvesztéssel büntethető.

Súlyosbító tényezőnek számít, ha a visszaélést minősített adat felhasználására jogosult személy látja el. Ezért korlátozott terjesztésű minősített adat esetén egy évig, bizalmas minősítésű adat esetén két évig, titkos adat esetén egy évtől öt évig, szigorúan titkos adat esetén két évtől nyolc évig terjedő szabadságvesztéssel büntetendő.

Nemzeti adatvagyonnak számító állami nyilvántartásban kezelt adatot az adatkezelő számára hozzáférhetetlenné tétele önmagában három évig terjedő szabadságvesztés büntethető. Jelentős érdeksérelem esetén egytől öt évig szabadságvesztést eredményez.

Az adminisztratív biztonság céljának és fogalmának meghatározását a minősített adatok kezelésével összefüggő szabályokon keresztül szeretném megvalósítani. Magyarország Európai Unióhoz csatlakozása miatt egyik legfontosabb iránymutatás az Európai Tanács határozta, ezért a téma kifejtését az uniós jogtól indulva a hazai szabályozók felé haladva végzem el.

Az érintett jogszabályok:

- A Tanács határozata (2013. szeptember 23.) az EU-minősített adatok védelmét szolgáló biztonsági szabályokról (2013/488/EU)
- 335/2005. (XII. 29.) Korm. rendelet a közfeladatot ellátó szervek iratkezelésének általános követelményeiről
- 90/2010. (III. 26.) Korm. rendelet a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről

A fent felsorolt jogforrásokban annak ellenére kerül megfogalmazásra az adminisztratív biztonság célja, hogy magát az adminisztratív biztonságot nem definiálja.

A Tanács határozata (2013. szeptember 23.) az EU-minősített adatok védelmét szolgáló biztonsági szabályokról (2013/488/EU) 9. cikk: [7]

„A minősített adatok kezelése az EU-minősített adatok teljes életciklusán keresztül ellenőrzésére szolgáló adminisztratív intézkedések alkalmazása a 7., a 8. és a 10. cikkben meghatározott intézkedések kiegészítéseként, és ezáltal az ilyen adatok szándékos vagy véletlenszerű illetéktelen tudomására jutásától vagy elvesztésétől*

* 7. cikk: Személyi biztonság; 8. cikk: Fizikai biztonság; 10. cikk: A kommunikációs és információs rendszerekben kezelt EU-minősített adatok védelme.

való elrettentéshez és annak észleléséhez való hozzájárulásként. Az ilyen intézkedések különösen az EU-minősített adat előállítására, nyilvántartásba vételére, másolására, fordítására, visszaminősítésére, minősítése megszüntetésére, szállítására és megsemmisítésére vonatkoznak.”¹

335/2005. (XII. 29.) Korm. rendelet a közfeladatot ellátó szervek iratkezelésének általános követelményeiről: [10]

6. § „A közfeladatot ellátó szervek iratkezelését úgy kell megszervezni, hogy:

- a) a szervhez érkezett, ott keletkező, illetve onnan továbbított irat azonosítható, fellelési helye, útja követhető, ellenőrizhető és visszakereshető legyen;
- b) az irat tartalma csak az arra jogosult számára legyen megismerhető;
- c) az irat kezeléséért fennálló személyi felelősség egyértelműen megállapítható legyen;
- d) az irat szakszerű kezeléséhez, nyilvántartásához, kézbesítéséhez, védelméhez szükséges személyi, tárgyi, technikai feltételek biztosítottak legyenek;
- e) a beérkezett és továbbított iratok megváltoztathatatlansága biztosított legyen;
- f) a rendszeres selejtezés elvégzésével az irattári iratanyag felesleges felhalmozódása megelőzhető, a maradandó értékű iratok megőrzése biztosított legyen;
- g) az ügyintézéshez, a döntések előkészítéséhez, a szervezet rendeltetésszerű működéséhez megfelelő támogatást biztosítson.”

66. § (2) „A közfeladatot ellátó szervek alkalmazottai csak azokhoz az – akár papíralapú, akár elektronikus adathordozón tárolt – iratokhoz, illetőleg adatokhoz férhetnek hozzá, amelyekre munkakörük ellátásához szükségük van, vagy amelyekre az illetékes vezető felhatalmazást ad. A hozzáférési jogosultságot folyamatosan naprakészen kell tartani.”²

A 90/2010. (III. 26.) Korm. rendelet a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről elsősorban a védett adat fizikai és személyi biztonságára koncentrál, de titkos ügykezelő feladataiból kiolvashatóak az adminisztratív biztonságot megeremtő előírások is, melyek összhangban vannak "A közfeladatot ellátó szervek iratkezelésének általános követelményeiről" szóló a 335/2005. (XII. 29.) Korm. rendelet előírásaival: [2]

„41. § A titkos ügykezelő a minősített adatot kezelő szervhez érkezett, valamint az ott készített minősített adatot tartalmazó adathordozót úgy veszi nyilvántartásba, hogy a minősített adatok mozgása nyomon követhető, ellenőrizhető és

¹ (Letöltve: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:274:0001:0050:HU:PDF>; 2014.09.30.)

² Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=96458.255676, 2014.09.30.

visszakereshető legyen, a főnyilvántartó könyvet és az iratkezelési segédleteket pontosan és a felelősség megállapítására alkalmas módon vezeti.”

A fentiek alapján megállapítható, hogy az adminisztratív biztonság célja, hogy a szervhez érkezett, ott keletkezett, illetve onnan továbbított adatok egészen a megsemmisítésükig azonosíthatóak, előkereshetőek, ellenőrizhetőek, visszakereshetőek legyenek a személyi felelősség egyértelmű megállapíthatósága mellett, és csak az arra jogosultak számára legyenek elérhetőek.

3. Az adminisztratív biztonság érvényesülése

Az Európai Tanács határozata és korábban ismertetett kormányrendeletek alapján, arra a megállapításra jutottam, hogy a minősített adat biztonságának három alappillére a személyi biztonság, fizikai biztonság, az adminisztratív biztonság és az elektronikus információbiztonság, melyeknek külön-külön is és egymással szimbiózisban is érvényesülnie kell (a 2. számú ábra szemlélteti), mivel az egyik sérülése hatással van a többire is.

1. számú ábra: Minősített adat biztonsága

A vizsgált környezetben a négy biztonsági tényezőt az alábbiak szerint határozom meg:

- Személyi biztonság: minősített adatot csak arra jogosult által kiállított, érvényes személyi biztonsági tanúsítvánnyal rendelkező személy kezelhet, a tanúsítványban meghatározott mértékig és a felelősségének tudatában.
- Fizikai biztonság: az adat minősítésnek megfelelő, mechanikai, elektrotechnikai és élőerős védelem.

- Adminisztratív biztonság: az adatnak csak előre meghatározott személyek lehetnek a kezelői és/vagy felhasználói, valamint az adat nyomon követhetőségének garantálása.
- Elektronikus információbiztonság: részben "logikai védelem", az informatikai rendszerben olyan védelem, melyet informatikai eszközökkel és eljárásokkal valósítanak meg: azonosítás és hitelesítés, hozzáférés-jogosultsági rendszer, hozzáférés-ellenőrzési rendszer, bizonyítékok rendszere; kisugárzás elleni védelem, VPN (Virtual Private Network), DMZ (Demilitarized Zone). Ugyanakkor idetartozik szervezeten belüli információ biztonsági szabályok kialakítása és ellenőrzése is: az Információ Biztonsági stratégia, az Informatikai üzemeltetési szabályzat, Informatikai katasztrófa elhárítási terv és az információ biztonsági szempontból készült kockázatelemzés. [2], [3]; [7], [10]

A személyi biztonság és az adminisztratív biztonság összefonódását mutatja, hogy minősített adat kezelésénél fontos szerepet kap a szükségszerűség elve és a célhoz kötöttség elve. A két elv érvényesülése szerint csak az arra illetékes személy és csak olyan mértékig és ideig férhet az adathoz, mint amennyire feltétlenül szükséges, melynek elektronikus környezetben is meg kell valósulnia. Tehát az adminisztratív biztonságnál érvényesülnie kell annak, hogy az adatokhoz az eljárás jellege által a feltétlenül szükségessé tett körön túl mások ne férjenek hozzá, ugyanakkor az adminisztratív védelem nem béníthatja meg az adatokkal összefüggő tevékenységet.

A fizikai biztonság, a személyi biztonság és az adminisztratív biztonság legelemibb összekapcsolódása minden olyan helyszínen, ahova a belépés ellenőrzött.

Megfigyelhető, hogy a 90/2010. (III. 26.) Korm. rendelet a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről című kormányrendelet a minősített adatot kezelő szervezetre vonatkozó előírásaiban egyenrangúan kezeli a három biztonsági tényezőt:

4. § (3) *„Amennyiben a Nemzeti Biztonsági Felügyelet a minősített adatot kezelő szervnél végrehajtott hatósági ellenőrzés során a személyi, a fizikai vagy az adminisztratív biztonság tekintetében olyan hiányosságot tapasztal, amely a minősített adatok biztonságát veszélyezteti, az Engedélyt visszavonja, kezdeményezheti a biztonsági vezető kinevezésének visszavonását, továbbá intézkedéseket kezdeményezhet az ott tárolt minősített adatok biztonságba helyezésére, valamint a jogszerű állapot helyreállítására.”* [2]

Magyarország NATO tagsága és az Európai Unió NATO-val folytatott együttműködése miatt elkerülhetetlen a területet érintő NATO szabványok ismerete.

A magyarországi és az európai uniós jogalkotással szemben a C-M (2002) 49 Security with the North Atlantic Trean Organisation szabványban külön területként szerepel az adminisztratív biztonság. Közös benne és az eddig ismertetett joganyagokban, hogy minősített adatot annak keletkezésétől védi, minősítési osztályokat alkalmaz a szükségesség elve szerint, valamint előírja, hogy rendszert kell létrehozni minősítési osztályba sorolás felülvizsgálatára. Lényeges eltérés, hogy az adminisztratív biztonságot körülhatárolható területként kezeli, melyet a személyi biztonság, fizikai biztonság és az elektronikus információ biztonság kiegyensúlyozott működésével kíván megteremteni és nagy hangsúlyt helyez a felelősségre vonhatóságra. [13]

4. Az adminisztratív biztonság meghatározásának problémái

A Tanács határozata (2013. szeptember 23.) az EU-minősített adatok védelmét szolgáló biztonsági szabályokról (2013/488/EU) nem használja az adminisztratív biztonság kifejezést, ugyanakkor a „9. cikk A minősített adatok kezelése” (1) bekezdésében a minősített adatok kezeléseként megfogalmazott adminisztratív intézkedések alkalmazása, mely (7. cikk) Személyi biztonság, (8. cikk) Fizikai biztonság és (10. cikk) A kommunikációs és információs rendszerekben kezelt EU-minősített adatok védelme cikkben meghatározott intézkedések kiegészítéseként jelenik meg. Amennyiben a minősített adatok kezelésének funkcióját vizsgáljuk ebben a szabályozási környezetben - meglátásom szerint - logikus is lenne és jobban is illene a szövegkontextusba, ha a jogalkotó az adminisztratív biztonság, vagy védelem kifejezést használná a 9. cikk címeként, „A minősített adatok kezelése” helyett.

A magyarországi szabályozásban a 90/2010. (III. 26.) Korm. rendelet a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről című kormányrendeletben már megjelenik az adminisztratív biztonság fogalmának a használata, de aránytalanul keveset foglalkozik vele a jogalkotó.

A kormányrendelet IV. fejezete a személyi biztonság keretei között meghatározza a személyi biztonsági tanúsítvány kiadásával és kiadásának kezdeményezésével kapcsolatos feladatokat, valamint a felhasználói engedéllyel és a titoktartási nyilatkozattal kapcsolatos feladatokat. Az V. és a VI. fejezetében rendkívül részletesen szabályozza a minősített adat felhasználására és tárolására szolgáló helyszínre vonatkozó követelményeket. Továbbá meghatározza, hogy a minősített adat a minősítése szerint, mely biztonsági területen tárolható, használható fel. Ezzel szemben „Az adminisztratív biztonság” című VII. fejezetben, csak a Nyilvántartó és a Kezelő pontokat nevesíti és ezek működését szabályozza.

(Nyilvántartó és a Kezelő pont azon szerv, mely feladata a minősített adatot kezelő szervhez beérkezett vagy ott keletkezett minősített adatok nyilvántartásával kapcsolatos feladatok ellátása, és ezt a biztonsági vezető szakmai alárendeltségében végzi.) A VIII. fejezet foglalkozik a minősített adat készítésével és kezelésével, amelyben viszont a biztonságot garantáló adminisztratív feladatok kerülnek megfogalmazásra. Felhasználói szempontból megkönnyítené a jogszabály alkalmazását, ha a VIII. fejezetben megfogalmazottak kerültek volna „Az adminisztratív biztonság” cím alá. A terület szabályozásának hiányosságaira enged következtetni, hogy jelen cikk írásakor a Google kereső program két website-ot talál a Nemzeti Biztonsági Felügyelet honlapjának <http://nbf.kormany.hu/> -t és a <http://www.nbf.hu/index.html> -t. Felhasználói szempontjából érdemes lenne a már nem üzemelő honlapot átirányítani, vagy teljesen megszüntetni. A kormany.hu-n keresztül elérhető Nemzeti Biztonsági Felügyelet honlapja ellentmondásba keveredik a tevékenységét szabályozó kormányrendelettel, ugyanis az Adminisztratív Biztonság cím alatt az alábbi szöveggel találhatóak a letölthető dokumentumok:

„A Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről szóló 90/2010. (III. 26.) Kormányrendelet VII. fejezete alapján a főnyilvántartó könyvre, valamint a minősített adat kezelésére alkalmas iratkezelési segédletekre vonatkozó ajánlott minták: Főnyilvántartó könyv; Iktatókönyv; Belső átadókönyv; Külső kézbesítőkönyv; Futárjegyzék; Megsemmisítési jegyzőkönyv; Kódcseré nyilvántartó könyv;” [14]

Az idézett textusban szereplő kormányrendelet VII fejezetével („Adminisztratív biztonság” című fejezet) ellentétben a VIII fejezete („A minősített adat készítése, kezelése” című fejezet), 42. §-tól szabályozza a főnyilvántartó könyv és felsorolt iratkezelési segédletek használatát.

Összegzés

A cikkben összegyűjtöttem az adminisztratív biztonsághoz tartozó legfontosabb fogalmakat: adat (azon belül közérdekű adatok, közérdekből nyilvános adat, személyes adat, különleges adat, bűnügyi személyes adat, nemzeti minősített adat, külföldi minősített adat), információ, irat (azon belül közirat és magánirat), dokumentum (azon belül: egyedi dokumentum, sokszorosított dokumentum, sokszorosított egyedi dokumentumok). A meghatároztam az adminisztratív biztonság célját "Az adminisztratív biztonság célja" című részben, valamint az érvényesülésének legfontosabb biztonsági tényezőit: személyi biztonság, fizikai biztonság és elektronikus információ biztonság összhangját Az adminisztratív

biztonság érvényesülése című fejezetben. Ismertettem egy minősített adatok védelmével kapcsolatos jogalkotói mulasztást és egy jogalkalmazói ellentmondást, valamint a nem megfelelően végzett adatkezelés büntető jogi szankcióit.

Felhasznált irodalom

- [1] Bodlaki Ákos, Csikely Judit, Endrédi Gábor: Az informatikai biztonság kézikönyve (Letöltve: <http://books.google.hu/books?id=6HSIIJyOrcC&printsec=frontcover&hl=hu#v=onepage&q&f=false>; 2014.10.06)
- [2] 90/2010. (III. 26.) Korm. rendelet a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről (Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=132266.269659, 2014.10.07.)
- [3] 2013. évi L. törvény az állami és önkormányzati szervek elektronikus információbiztonságáról (Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=160206.265413, 2014.10.07.)
- [4] 2011. évi CXII. törvény az információs önrendelkezési jogról és az információszabadságról (Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=139257.262814, 2014. 10.07.)
- [5] Az Adatvédelmi Biztos Állásfoglalásai Ügyszám: 1175/A/2006-3. (Letöltve: http://abi.atlatszo.hu/index.php?menu=aktualis/allasfoglalasok/2006&dok=1175_A_2006-3, 2014.12.02.)
- [6] A 2009. évi CLV. törvény a minősített adat védelméről (Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=126195.265401, 2014.10.07.)
- [7] A Tanács határozata (2013. szeptember 23.) az EU-minősített adatok védelmét szolgáló biztonsági szabályokról (2013/488/EU) (Letöltve: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:274:0001:0050:HU:PDF>; 2014.09.30.)
- [8] 2012. évi C. törvény a Büntető Törvénykönyvről (Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=152383.254720, 2014.10.07.)
- [9] 1995. évi LXVI. törvény a köziratokról, a közlevéltárakról és a magánlevéltári anyag védelméről (Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=23938.266549, 2014.12.02.)
- [10] 335/2005. (XII. 29.) Korm. rendelet a közfeladatot ellátó szervek iratkezelésének általános követelményeiről (Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=96458.255676, 2014.10.07.)

- [11] Farkas Éva: Bevezetés a könyvtári információkeresés technikájába
(Letöltve: <http://www.bdf.hu/konyvtar/informaciokereses/index.htm>, 2014.12.02.)
- [12] 77/2013. (XII. 19.) NFM rendelet az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvényben meghatározott technológiai biztonsági, valamint biztonságos információs eszközökre, termékekre vonatkozó, valamint a biztonsági osztályba és biztonsági szintbe sorolási követelményeiről
(Letöltve: http://njt.hu/cgi_bin/njt_doc.cgi?docid=165667.254105, 2014.12.02.)
- [13] DOCUMENT C-M (2002) 49 SECURITY WITHIN THE NORTH ATLANTIC TREATY ORGANISATION (NATO); 2002. 06.17.
(Letöltve: [http://www.freedominfo.org/documents/C-M\(2002\)49.pdf](http://www.freedominfo.org/documents/C-M(2002)49.pdf))
- [14] Közigazgatási és Igazságügyi Minisztérium Nemzet Biztonsági Felügyelet: Fizikai és adminisztratív biztonság
(Letöltve: <http://nbf.kormany.hu/fizikai-es-adminisztrativ-biztonsag>, 2014.01.07.)

Kapás Zsolt: Kockázatértékelés – Alapok és dilemmák

Absztrakt

Jelen cikk a kockázatértékelés problematikáját dolgozza fel.

Abstract

This article shows any questions about risk assessment.

Bevezetés

A gazdasági, társadalmi, kulturális élet szereplői állandó harcban állnak. El kell nyerniük a vevők, partnerek bizalmát, miközben küzdenek a versenytársakkal, és a két-frontos harc közben még tervezett módon eredményt, nyereséget is kell termelniük.

Ez a harc állandó fejlesztésre, állandó jobbításra kényszeríti a vállalkozásokat.

A változások, a megfelelő „új” megtalálása azonban nem minden esetben egyszerű, triviális feladat.

Ehhez a vállalkozásoknak sok esetben segítség, támogatás is kell.

Alapvető kérdés, hogy ténylegesen mit akar elérni a vállalkozás? Vannak-e céljai, és azok mennyire konkrétak, egyértelműek? Egyáltalán mire irányulnak? A célok elérését milyen tervek megalkotásával, milyen eszköztár mozgósításával és hogyan kívánja elérni? A célélérés folyamatát milyen módon kívánja kontrollálni? És még számolatlanul tehetnénk fel izgalmas kérdéseket.

A vállalkozások megfelelő válaszainak megadásához azonban ezeket a kérdéseket komplex módon fel kell tenni.

A válaszok vállalkozásonként belső tartalmukban, irányukban, részletességükben eltérőek lehetnek (lesznek!). Különböző célok, különböző eszközök, különböző erőforrások biztosítása, különböző célmegvalósítási folyamatok vállalatokra jellemző rendszerében azonban vélhetően lesz egy közös elem! A kitűzött célok 100% elérésének valamilyen mértékű bizonytalansága.

A bizonytalanság minél kisebb mértékűre csökkentése a szervezetek működése szempontjából meghatározó jelentőségű.

Ennél a gondolatnál azonban újabb kérdések feszíthetik a szervezeteket. Mivel kapcsolatban tűzték is ki a céljaikat? Vajon minden, a szervezet sikeres működése szempontjából fontos terület rendelkezik megfelelő célokkal? Minden területben rejlő bizonytalanságok csökkentése napirendre került? Megfelelő körültekintéssel,

gondossággal járt el a szervezet? Felkészült-e a vállalkozás a hibák megelőzésére, kiküszöbölésére, a bekövetkezésük valószínűségének minimalizálására?

Röviden: miként kezeli az adott szervezet a „rész és az egész” problematikáját?

Triviális analógiaként az emberi szervezet kínálkozik. Az ember „működése” szempontjából meghatározó jelentőségű az egészség, mely alapjaiban határozza meg a megbirkózási képességét – az élet kihívásainak, követelményeinek való megfelelés alapvető feltételét. A teljes ember egészsége. Ez a komplex egészség feltételezi az emésztőrendszer, a szív- és érrendszer, az izom- és vázrendszer-, stb. rendszerek – mint részrendszerek egészségét. Nem csak ez, vagy amaz, hanem valamennyi. Nem külön-külön, hanem valamennyi összessége.

Egyrészt rendszerek egészségéről beszélünk, másrészt az ember egészségéről beszélünk.

A rendszer egy adott, meghatározott cél érdekében működő egység. A rendszer elemekből áll. Elemeknek azt a legkisebb rendszer részt hívjuk, amelyeket az adott vizsgálat szempontjából tovább már nem osztunk, nem bontunk. Tehát az elem meghatározottsága a komplex, teljes rendszer vizsgálati szempontjaitól, céljától függ. A megfogalmazott célok határozzák meg tehát, hogy mit tekintünk rendszernek, illetve azon belül elemnek. Az elemek csoportja véges számú elemet tartalmaz, azokat melyek a működés szempontjából lényegesek, szükségesek. A rendszer vizsgálatakor a vizsgálat vonatkozásaiban fontos elemeket fogjuk a rendszer részeiként azonosítani. A rendszer elemei szervezet módon állnak kapcsolatban egymással.

A modell azt hirdeti, hogy az a szervezet számíthat sikerre, amelyiknél a modellben szereplő 7 tényező összhangja mindenkor biztosított. Úgy is mondhatjuk, hogy a McKinsey 7 tényezős sikerdiagram elemeinek összhangja a siker szükséges, de nem elégséges feltétele. Azaz ha felbomlik a tényezők közötti összhang, biztos a sikertelenség, amennyiben fennáll, akkor van esély a siker elérésére.

³ Philip Kotler: Marketing menedzsment

1. számú ábra: A McKinsey féle 7S⁴ tényezős sikerdiagram

A 7S modell alkalmazásával az adott szervezet vezetése alapvető kérdésekre adhatja meg a választ:

- Megfogalmazták-e már a stratégiájukat?
- A stratégia alapján került-e megtervezésre a másik hat elem?
- Összhangban van-e a hét elem egymással, megfelel-e a stratégiában foglaltaknak?
- Mennyire egészséges a szervezet?

A modell szemléletesen hívja fel a figyelmet az elemek közötti szoros összefüggésekre, a köztük lévő kapcsolatokkal kapcsolatos teendőkre, ezeknek a kapcsolatoknak a fontosságára.. Jól érzékelhető üzenete a modellnek: ha egy elemet megváltoztatunk, akkor a változásból fakadóan kialakuló feszültség hatással van a többi elemre, az összhang megbomlásával kikényszeríti a többi elem változtatását, illesztését, fejlődését is. Ha egy elem változtatását nem követi a másik hat elem változáshoz való illesztése, akkor a kívánatos összhang felborul. A hét „S” a következők szerint határozható meg:

⁴ Philip Kotler: Marketing menedzsment

Stratégia (Strategy)

Tervezett lépések sorozata annak érdekében, hogy jelentős előnyre tegyen szert a vállalat a versenytársakkal szemben, állandósítsa helyét a piacon, javítsa az ügyfélkapcsolatait és a forrásallokációt.

A stratégia jelentősége azonban a gazdasági élet, a nonprofit szektor szereplői számára azonban nem minden esetben egyértelmű.

Sok esetben a stratégia fogalma sem egyértelmű. Természetesen többféle megfogalmazását is adhatjuk a stratégiának, azonban a belső tartalmuk, a tartalom irányultsága minden esetben azonos.

A stratégia (mint a hadvezetés tudománya) a küzdelem gondosan megtervezett menete.

A stratégia definíciószerűen olyan koncepció, mely rögzíti a vállalkozás hosszú távú célkitűzéseit, meghatározza a célok megvalósulásához szükséges erőforrásokat és a lényegesebb fejlesztési akciókat.^{2F⁵}

Megint csak más megfogalmazásban a stratégia cselekvések egy hosszabb távú terve egy bizonyos cél elérése érdekében, ami gyakran az úgymond „győzelem” vagy probléma megoldás. Megkülönböztetjük a taktikától és az azonnali akcióktól, mivel a stratégia a cselekvések és azok végrehajtásához szükséges erőforrások biztosítását időben kiterjedten gondolkodva tervezi meg.^{3F⁶}

A stratégia alapkérdése: Mi legyen? Mit akar elérni a szervezet?

A stratégia irányultsága azt hivatott rögzíteni, miként kíván a szervezet az általa akart állapotba jutni? Azaz: Hogyan kerülünk az általunk kívánt jó helyzetbe?

A stratégia tartalmazza, hogy a szervezetnek mit kell tennie annak érdekében, hogy

- a legjobb emberek;
- a legtöbb tudás, képesség, készség;
- valamennyi szükséges erőforrás a tervezett időpontban rendelkezésre álljon.

A stratégia mellett a szervezetek működésében aktív szerepet játszhat a taktika is. Fontos, hogy a két tartalmat véletlenül se keverjük össze.

A taktika alapkérdését úgy tehetjük fel, hogy, mi van?

A taktika vektora (vektor: olyan mennyiség, melynek nagysága mellett irány is van): Hogyan hozzuk ki egy adott helyzetből a legjobbat?

A taktika tehát a pillanatnyilag rendelkezésre álló, meglévő erők jelen időpontban történő legjobb felhasználását jelenti.

⁵ Menedzser Fórum: A vállalati stratégia rövid ismertetése (2001.07.04)

⁶ Dr. Vincze László: Életpálya tervezés. Tárgyalástechnika című munkája alapján. PhD értekezés, átdolgozás után benyújtva, Veszprém, Gazdálkodás- és szervezéstudományi doktori iskola, 2004

Szervezet (Structure)

A szervezetet "két vagy több ember szándékosan összehangolt tevékenységeinek vagy erőinek rendszere" (Chester Barnard). A gazdasági-, társadalmi-, kulturális élet valamennyi területén megtalálhatóak. A szervezetek az emberi együttműködések szervezett formáinak kereteit adják, amelyet valamilyen közös cél elérésére, valamilyen közösen vállalt feladat elvégzésére hoznak létre. A szervezetben résztvevő emberek egymással együttműködve, kooperálva igyekeznek megvalósítani a kívánatos működést. A szervezetek élettartama, létjogosultsága, léte alapvetően attól függ, hogy a szervezet (a szervezet egésze, a szervezet egységei, a szervezetben szerepet kapó egyének) aktivitásai és az elérendő célok megvalósulásai milyen mértékben mértékű egyensúlyt képesek megvalósítani.^{4F⁷}

A szervezettel kapcsolatos, arra jellemző meghatározások^{5F⁸}:

- Külső akarat kifejeződés következtében, rögzített, meghatározott célra létrehozott másodlagos csoport.
- Rendelkezik
 - formalizált felépítménnyel, struktúrával,
 - alapító okirattal, alapszabállyal,
 - szervezeti és működési szabályzattal (SZMSZ)
- Hierarchikus, azaz fölé- és alárendeltségének rendszer jellemzi, amelyben az emberek valamilyen szempont (pl. fontosság, képesség, pozíció, funkció) alapján vannak elrendezve, kategorizálva.^{6F⁹}
- Koordinációját hierarchikus irányítási rendszer(ek) biztosítja
- A szervezetben a tevékenységeket emberek végzik, ezért nem formális (informális) csoportképződmények is kialakulhatnak benne.

A szervezet ténylegesen létező, „valódi, hús-vér emberek” aktív részvételével működő, valós rendszer, tevékenységi köre általában szélesebb területeket ölel fel, mint ami a rögzített cél (aminek elérésért egyébként létrehozták) eléréshez közvetlenül szükséges lenne. (Fontos kérdés: mi az a tényleges, rögzített cél, amiért létrejött a szervezet?)

A szervezet felépítéséből (megjelenítés egyik formája a szervezeti ábra) egyértelműen kiderül, ki kinek a főnöke, a feladatok és felelősségi körök milyen módon függenek össze, miként oszlanak meg.

⁷ <http://ommik.hu/index.php/tudasbazis/szervezeti-menedzsment/elmelet-szervezeti-menedzsment/169-a-szervezet-fogalma.html> alapján.

⁸

http://vizsgazz.hu/index.php?option=com_content&view=article&id=957:33tetel&catid=27:szociologia-tetelek&Itemid=87 felhasználásával

⁹ <http://www.kislexikon.hu/hierarchia1.html> felhasználásával

Rendszerek (Systems)

A folyamatok leírása, melyből kiderül, hogy a szervezet meghatározott felépítettségében miként működik (információ áramlás, tervezés, gyártás, raktározás, szállítás, bérezés, ösztönzés- és szankcionálás, minőségirányítás, környezetirányítás, munkahelyi egészségvédelem és biztonságirányítás, kommunikáció, stb.).

Rendszer meghatározása: egymással kölcsönhatásban lévő elemek meghatározott totalitásként megjelenő sokasága.

Elem: fizikai vagy fogalmi entitás, mely kölcsönhatásai révén részt vesz a rendszerhez tartozó új minőségek létrehozásában.

Entitás: valamely dolog, elem tulajdonságainak összessége.

Totalitás: olyan tulajdonság, mely alapján a rendszer elemei leképezhetők, ugyanakkor képes a rendszer általános tulajdonságait is megjeleníteni.

A rendszert alapvetően jellemzi:

- A meghatározott rendszer elemeik és azok meghatározott tulajdonságai,
- Az elemek közötti kapcsolatok „szövevénye”, tartalma, formája,

Másképpen a rendszer kölcsönös kapcsolatban álló elemek halmaza. A rendszer minden egyes eleme közvetlenül vagy közvetve kapcsolatban áll a rendszer összes többi elemével.^{7F¹⁰}

Stílus (Style)

Látható, egyértelmű, kézzelfogható bizonyítéka annak, hogy a vezetőség számára mi a fontos. Ez kiderül abból, hogy mire áldoznak figyelmet, időt, milyen a hozzáállásuk, hogyan vezetnek, utasítanak, miként kérnek számon, mennyire következetesek, megbízhatóak.

Ide értendő a vezetői személyes példamutatás, a magatartás, a viselkedés, a szabályok konzekvens betartása és betartatása, stb.

Munkatársak (Staff)

A szervezetben dolgozó emberek felkészültsége, képzettsége, tudása, tapasztalata.

Készségek (Skills)

Azok az adottságok, amelyek a szervezet rendelkezésére állnak mind az egyéni, mind a szervezeti egységek kompetenciái vonatkozásában.

¹⁰ ttk.nyme.hu/fmkmmk/nagy.zsolt/.../Rendszer_%20folyamat_fogalma.doc alapján

Közös értékek (Shared Values)

A vezetőség, a szervezeti egységek, az alkalmazottak számára egyaránt és azonos értelemben fontos értékek (pl. a minőség iránti elkötelezettség, a környezettudatos magatartás, a munkahelyi egészség és biztonság kérdésköre, az információbiztonság, stb.).

A működést egy irányba vivő közös érdekstruktúra (felső-, középszintű menedzsment, alkalmazotti kör közös érdeke pld. a balesetek, foglalkozási megbetegedések megelőzése – profit, prémium, egzisztencia alapokon kiindulva juthatunk el a közös érdek felismeréséhez).

A modell az alábbi folyamatot írja le:

A megfogalmazott stratégia megvalósítását legjobban szolgálni tudó szervezetet szükséges létrehozni, felépíteni.

Olyan szervezeti szerkezetet kell létrehozni, amely a megalkotott (illetve a változtatott) stratégia megvalósítását legjobban szolgálni képes. A megfogalmazott stratégia lényegében meghatározza a megvalósításához szükséges szervezet jellemzőit. A stratégia megvalósítása érdekében a szervezetet a megvalósítást leghatékonyabban támogató, szolgáló rendszerekkel kell működőképes állapotba hozni, ezek jellemzőit kell megtervezni és a bevezetésükről gondoskodni. A rendszerek működése akkor lesz hatásos, akkor maximalizálható a teljesítményük, ha a rendszerek működtetését a leginkább felkészült, tapasztalt, a szükséges ismeretek, készségek birtokában lévő munkatársak valósítják meg. A működés során a különböző hierarchiai szinten lévő vezetők magatartása, viselkedése, kommunikációja, stb. a stratégia megvalósítását kell, hogy elősegítse, annak támogatását szolgálja. A stratégia megvalósításában a felső szintű menedzsmenttől indulva, minden szervezeti egység, minden munkatárs, azonos értékek vallásával, azok mindenkor szem előtt tartásával, érvényesítésével vesz részt.

A McKinsey 7 tényezős sikerdiagram 3 eleme alkotja a siker „hardverét” – stratégia, szervezet, rendszerek -, és 4 eleme a siker „szoftvere” – munkatársak, készségek, stílus, közös értékek-.

Ezek alapján egyértelműen látszik, hogy a 7 elem közül csak egyet megváltoztatni: ez nem a járható út. Egy elem megváltoztatása nem hozhat sikert, csak az elemek összhangjának megtartásával végrehajtott, valamennyit érintő változtatás hozhatja meg a várt eredményt.

A McKinsey 7 tényezős diagram a tényezők összhangjára, azok egyenszilárdságára, az elemek kapcsolati rendszerének a fontosságára hívja fel a figyelmet.

De miként alakul a helyzet, ha ezek a tényezők nincsenek összhangban egymással, nem megfelelőek, esetleg hiányosak? Erre hívja fel a figyelmet az 1983-ban megalkotott ún. „ötfejű ló modell”. A modell biológiai analógiát használ fel.

2. számú ábra: Ötféjű ló modell

Az ábra azt a helyzetet mutatja, amikor a 7 sikertényező egyike sincs rendben. A hiányzó, illetve nem megfelelő stratégia esetén a funkcionális vezetők tevékenységnek kizárólag csak szakmai szempontok szabnak medret, hiányzik a közös, meghatározott működési irányeredője. Az egyik vezető „erre” húz, a másik „arra”, míg a harmadik „amarra”. Úgy viselkedik a szerkezet, mint egy több fejű állat, amelyiknél minden fej más irányba akar haladni. Nincs közös cél.

A nem megfelelő struktúra a modellben a vázrendszer problémáját jelzi. Az izom- és vázrendszer jórészt az állaton kívül helyezkedik el, a gerinc a test felett helyezkedik el. Sok mindenre képes ez a gerinc, csak arra nem, hogy bármilyen szerepet betöltsön az élőlény működésében.

Az állat emésztő rendszere sem az állat szükségletéhez illeszkedik. A jószág hátulján kezdődik, és a nyakán végződik. Tehát hátul, a fogak nélküli részen kezdődik, és az állat a nyakán fog üríteni.

És így tovább. Az állatot alkotó sejtek (munkatársak) különbözőek, egymással nincsenek kapcsolatban, nem működnek együtt, inkább akadályozzák, gátolják egymást. Az állat megjelenésében az okoz gondot, hogy a bőre különböző „stílusú”, van ahol pöttyös, máshol csíkos, itt-ott kockás, néhol hosszú szőr borítja, más helyeken túske, illetve bizonyos helyeken csupasz bőr.

Az elemeket nem tartja össze lényegében semmisen. Hogy milyen céllal vannak egy helyen és egy időben (azaz milyen állatot is akarnak alkotni?), arra nincs válasz. Ez az élőlény – minden tudományos fejtegetés nélkül is könnyen belátható – életképtelen. Egy igazi lovat kellene életre kelteni, és életképesé tenni!

A vállalat belső jellemzőit hatékonyan képes visszatükrözni a McKinsey 7S modell. A vállalat azonban sohasem önmagában létező valami, hanem egy adott környezet folyamatai, elvárásai, követeléseai szövevényes rendszerének „terméke”. Ezt jól szemlélteti a „PEST”8F¹¹ (Politics: politika, Economics: gazdaság, Society: társadalom, Technology: technológia) környezeti modell finomított, bővített változata, amelyet a 3. számú ábra mutat be.

3. számú ábra: A Pest környezeti modell finomított, bővített változata

A módosított PEST modell célja, hogy a vállalatot a környezet folyamatai, elvárásai, követeléseai összefüggésében segítse hozzá – a külső állapotok változását leginkább

¹¹British Know How Fund Change Management Projekt. Price Waterhouse Coopers and McMillan & Baneth CHAMP program hallgatói segédlet. 2000.

követni képes – belső változásokhoz, finomhangolásokhoz. Ehhez rendszerint válaszolni kell tudni az alábbi kérdésekre:

- A **versenytársak** mit tesznek, mit szeretnének elérni, milyen piaci szegmens vonatkozásában milyen irányba mozognak, illetve tervezik a mozgást?
- A **vevők**nek milyen elvárásaik vannak jelenleg a termékekkel, szolgáltatásokkal kapcsolatban, és a jövőben milyen igényeik lesznek?
- A vállalt **működési területén** mi történik a világban, milyen tendenciák körvonalazódnak?
- A települési, kistérségi, regionális, nemzeti, európai **politika** történései milyen irányok felé mutatnak, milyen hatással lehetnek a vállalati politikára, a vállalat lehetőségeinek bővülésére, illetve szűkülésére?
- A vállalat **gazdasági helyzetére** mi a jellemző, mennyire van pénzügyileg rendben, mit vár el ezen a területen a pénzügyi világ?
- A **technológiai** fejlődés területén melyek a legutóbbi, és a várható áttörések, előrejelzések?
- A vállaltot érintő **társadalmi** elvárások milyen tartalmúak, milyen módon kifejezettek? Milyennek látja a céget az utca embere?

A kérdésekre adott válaszoknak kell alakítaniuk a vállalat 7S tényezőinek tartalmát, fejlesztési irányát, a belső összhang erősítését, azaz a vállalat piaci sikerét biztosító teendőket.

A 3. számú ábrán jól látszik, hogy a külvilágból érkező információk, jelek a szervezethez a menedzsmenten keresztül juthatnak el. Ez a szervezet és a külvilág között elhelyezkedő menedzsment egy speciális prizmaként is felfogható. Milyen információkat, jeleket fogadnak be torzítás nélkül, melyek jutnak be a szervezethez torzítással, hiánnyal, és melyek „pattannak” vissza a menedzsmentről, azaz amelyekről a vezetés nem kíván, nem akar, vagy nem tud tudomást szerezni (pl. ismerethiány miatt nem ismeri fel az információ jelentőségét, fontosságát). Az ábrán a folyamatos nyilak jelzik a torzítatlan, az apró szaggatásos nyilak a bizonyos torzítással bejutó, a nagy szaggatásos nyilak pedig a visszavert, a szervezet döntési körébe be nem jutó információkat, jelzéseket.

Ez a „menedzsment prizma” állapotának, minőségének fontosságára hívja fel a figyelmet. Nem mindegy ugyanis, hogy a szervezet belső jellemzői és a külvilág jelzései alapján milyen stratégiát fogalmazznak meg, és ehhez miként illesztik a további sikertényezőket.

A vállalat, mint rendszer szempontjából alapvető a helyes, reális, megvalósítható stratégia. A komplex vállalati stratégia értelemszerűen magába foglalja a szervezet működése szempontjából fontos valamennyi szakterületi, funkcionális részstratégiát is.

Természetesen a vállalati részstratégiák – szolgálva a versenystratégiát – megalkotását követően is érvényesülnie kell a McKinsey 7 tényező sikerdiagram által közvetített alapelveknek. Így természetesen a vállalat minőség-, környezeti-, információ biztonsági-, energiairányítási-, munkavédelmi-, vagyonvédelmi-, élelmiszerbiztonsági, stb. stratégiájára is alkalmazandó, megfontolandó a McKinsey féle 7S!

2. Általános gondolatok az irányítási rendszerekkel kapcsolatban

A szervezetek vezetése dönt az adott szervezet stratégiai kérdéseiről. A vállalat céljai elérése érdekében a szervezetet működtető rendszereket tervez meg és állít csatasorba. Ezek együttesen járulnak hozzá a szervezet erőfeszítéseinek megfelelő eredmények eléréséhez.

Milyen részek szükségesek az egész sikeres működéséhez? Milyen funkciókat és miként kell telepíteni a szervezetbe? Ezekről mit vár el a szervezet vezetése? Milyen célokat tűz ki a részterületekkel kapcsolatban?

A vállalat működése szempontjából meghatározó jelentőségű a tervezhetőség, kiszámíthatóság, megbízhatóság. Az esetlegesség, a véletlenszerű események bekövetkezése, az állandó improvizáció, a folyamatos „tűzoltás”, a tisztán taktikai elemeken nyugvó működés egyetlen céget sem tett nyereségessé, üzleti szempontból sikeressé.

Deming nyomán alkottuk meg a 4. ábrán látható kereket.

A modell lényege: az üzleti sikeresség felé vezető emelkedőn egyre feljebb és feljebb kell kerülnie a vállalkozásnak. A vállalkozás egésze egy kerék, mely több szegmensből, küllőből „áll össze”. Az ábrán a néhány, a szervezetet működtető, a kiszámíthatóságot, biztonságot szolgáló részrendszerek integrált egységként szemléltettük a szervezet egészét.

Az erőforrás felhasználásával a vállalat minél magasabbra törekszik. Azaz minél feljebb kívánja juttatni az emelkedőn a szervezet „kerékét”. Az erőforrások optimálisan akkor használhatóak fel, ha a vállalat „kerékét” gördíteni lehet.

Az ábrán látható szervezetben azonban az egyes elemek nem egyenszilárdságúak. Az egyes részrendszerek különböző minőségűek - néhányuk hiányozhat is - különböző színvonalúak, így nem alkothatnak kereket. Az általuk létrehozott alakzatról sok mindent el lehet mondani, egyet azonban nem. Nem kerék. Kiszögelésekkel teli, teljességgel amorf alakzat, ami a felfelé ható erő hatására nem fog gördülni. Karistolni, berágódni, csikorogni, akadni fog, úgy felemészte az erőforrásokat, hogy az emelkedőn közben nem halad feljebb.

4. számú ábra: A vállalat siker felé emelkedő, integrált kereke (Deming nyomán)

A modell arra figyelmeztet, hogy a gazdasági-, társadalmi-, kulturális-, stb. élet szervezeteinek törekedniük kell a komplexitásra, az egyenszilárdságú részrendszerek kialakítására, és azok harmonikus illesztésére.

A részrendszerek illesztését nagymértékben segítheti, ha az adott szervezet a vonatkozó szabványok követelményeinek megfelelően alakítja azokat.

3. Kockázatfelmérés, kockázatkezelés

Egy szervezet – legyen az bármekkora méretű, végezzen bármilyen tevékenységet, lehet bármennyire bonyolult felépítésű – egy sor olyan kockázattal néz szembe nap, mint nap, amelyek befolyásolhatják kitűzött céljai elérését.

A célok sok vonatkozásúak lehetnek. Irányulhatnak stratégiák megvalósítására, tervekre, tevékenységekre, cselekvésekre. A célok vonatkozhatnak társadalmi, környezeti, technológiai, biztonsági, védelmi, kereskedelmi, pénzügyi, gazdasági területekre, valamint a vállalati jó hírnév szempontjaira.

A szervezetek valamennyi tevékenysége tartalmaz olyan kockázatokat, amelyekre figyelemmel kell lenni, amelyeket kézben kell tartani, amelyeket kezelni kell.

A helyes kockázatkezelési folyamat segíti a döntéshozatalt, mivel a jövőbeli szándékolt vagy szándékolatlan események, körülmények, illetve azok külön-külön

vagy együttes hatásaiból fakadó, célokra hatható bizonytalanságok körének lehetőségeit általa be lehet mutatni.

A kockázatkezelés következetes logikai módszerek alkalmazását foglalja magába.

A kockázatkezelés kiterjed

- a folyamat minden elemében valamennyi érdekelt féllel történő kommunikációra és konzultációra,
- valamennyi tevékenységgel, funkcióval, termékkel, folyamattal kapcsolatos kockázatok azonosítására, elemzésére, becslésére, kezelésére vonatkozó összefüggések megállapítására,
- a kockázatok – kezeletlen és kézben tartott - monitorozására, felülvizsgálatára,
- a vonatkozó eredmények jelentésére, rögzítésére.

A kockázatfelmérés a kockázatkezelés része, mely strukturált folyamatként valósul meg, azonosítja, hogy a célok hogyan befolyásolhatók, és a döntés meghozatala előtt elemzi a kockázatot a következmények és azok valószínűsége szempontjából, hogy szükségesek-e további lépések. Lényegében négy alapvető kérdésre ad választ:

1) Mi történhet és miért?

2) A történésnek milyen következményei lehetnek?

3) A jövőbeni történés bekövetkezésének mekkora a valószínűsége?

4) Létezik-e bármilyen tényező, amely mérsékeli a kockázat következményeit, vagy csökkentheti a kockázat működésbe lépésének valószínűségét?

A felmért kockázatokkal kapcsolatban a szervezetnek döntést kell hoznia. A szervezet számára elfogadható a felmért kockázat, avagy elfogadhatatlan, és intézkedéseket kell hozni a csökkentésük, minimalizálásuk érdekében.

A kockázatfelmérés célja bizonyított alapokat, kiindulópontot jelentő információkat, elemzéseket adni a megalapozott döntések meghozatalához, hogy miként kezeljék a sajátos kockázatokat, és hogyan válasszanak a megfelelő kockázatkezelési lehetőségek közül.

A szervezethez, az adott, felmérendő szakmai területhez megfelelően illesztett, alkalmas eljárással megvalósított kockázatfelmérés előnyei közé sorolható:

- értelmezésre kerülnek a kockázatoknak a kitűzött célokra gyakorolt lehetséges hatásai,
- a döntéshozók számára konkrét, bizonyított információk biztosítása,
- az értelmezett, megismert kockázatok elősegítik a kezelési lehetőségek közüli választási döntések meghozatalát,
- a kockázatok fontos összetevőinek és a szervezet rendszereiben fellelhető gyenge láncszemek, gyenge pontok azonosítása,

- a különböző rendszerekben, technológiákban, megközelítésekben levő kockázatok összehasonlítását teszi lehetővé, elősegítve a prioritások meghatározását,
- a vezetőség felé a kockázatok és bizonytalanságok egyértelmű közlése,
- a prevenció, a jövőbeli esemény megelőzésének elősegítése, az esemény lehetséges következményeinek vizsgálatára alapozva,
- a kockázatkezelés különböző formáinak kiválasztása,
- a szabályozási követelmények kielégítése,
- információ adása, amely segít annak az értékelésében, hogy vajon el kell-e fogadni az adott kockázatot, az előre meghatározott kritériumokkal való összehasonlítás alapján.

Az eredményeket hozó kockázatfelméréshez szükséges, hogy a szervezet vezetőségének legyen döntésre vonatkozó politikája vagy stratégiája, hogy a kockázatokat mikor és miként kell felmérni.

A kockázatfelméréskor egyértelműen kell tisztázni

- a szervezeti összefüggéseket és célokat,
- az elfogadható kockázatok típusát és mértékét, valamint azt, hogy miként kezelik majd az elfogadhatatlan kockázatokat,
- a szervezeti folyamatokba hogy illeszkedik be a kockázatfelmérés,
- a kockázatfelméréshez használt módszereket és eljárásokat, és azoknak a kockázatkezelési folyamatokhoz való hozzájárulását,
- a kockázatfelmérés elvégzéséhez szükséges felkészültséget, kötelezettséget, feladat-, felelősség- és hatáskört,
- a kockázatfelmérés elvégzéséhez szükséges és rendelkezésre álló forrásokat,
- a kockázatfelmérés jegyzőkönyvezésének, felülvizsgálatának a formáját, módját.

Maga a kockázatfelmérési folyamat tartalmazza folyamat során végig megvalósítandó kommunikációt és konzultációt, a feltárt összefüggések rögzítését, a kockázatazonosítást, a kockázatelemzést, a kockázatbecslést, a kockázatkezelést, valamint a monitorozást és a szükséges felülvizsgálatot.

A kockázatfelmérési folyamat egyik kulcs eleme a kommunikáció és konzultáció. Az érdekelt felekkel, a kockázatviselőkkel felvett kommunikációs, konzultációs kapcsolat nélkül nem lehetséges az eredményes kockázatfelmérés. Ennek megvalósításához a kommunikációt meg kell tervezni. (Mikor, kinek, milyen csatornán, milyen tartalmat, miként?) Ez szükséges annak biztosításához, hogy a kockázatviselők érdekeltségét meglehessen érteni és azt mérlegelés alá vonni. Az eredményes kockázatazonosításhoz, kockázatelemzéshez szükséges valamennyi szakterület szakértőinek, azaz a feltétlen szükséges szakértelem összehozása,

folyamatba vétele jól megtervezett kommunikáció nélkül nem valósítható meg. A különböző nézetek, vélemények helyes mérlegelése jól strukturált kommunikációs, konzultációs tevékenység nélkül nem lehet megfelelő eredményességű, és így a kezelési tervre jóváhagyás és támogatás is aggályossá válhat.

A kockázatfelmérési folyamat másik sarokpontja az összefüggések megfelelő feltárása és rögzítése. Ez határozza meg a bázisparamétereket, melyek a kockázatkezeléshez szükségesek. Ebben a fázisban kerülnek magállapításra a kockázatkezelés pontos tárgyát, és a kezelés után visszamaradó kockázatra vonatkozó kritériumokat.

Az összefüggések rögzítésében a kockázatfelmérési célok, a kockázati kritériumok, és a kockázatfelmérési program van meghatározva és összesítve.

Amit magában kell, hogy foglaljon:

- külső összefüggések rögzítése (hol is működik a szervezet?)
 - kulturális, politikai, jogi, szabályozási, pénzügyi, versenykörnyezeti tényezők,
 - a szervezet céljaira hatással bíró kulcstényezők, trendek,
 - a külső kockázatviselők számát, érzékenységét.
- belső összefüggések rögzítése
 - szervezeti kapacitások – források és az ismeret szempontjából -,
 - információáramlás,
 - döntéshozatali folyamatok,
 - a szervezeti, belső kockázatviselők,
 - kitűzött célok és stratégiák,
 - politikák, folyamatok,
 - a szervezet által elfogadott szabványok, referenciamodellek, egyéb figyelembe veendő követelmények,
 - vezetés feladat-, felelősség- és hatásköre, szervezeti szerepek.
- a kockázatkezelési folyamat összefüggései
 - a folyamatban résztvevők feladat-, felelősség- és hatásköre,
 - végrehajtandó kockázatkezelési tevékenységek meghatározott terjedelme,
 - projekt, folyamat, funkció vagy tevékenység terjedelmének meghatározása,
 - egy adott projekt vagy tevékenység kapcsolatainak meghatározása a szervezet többi projektjével, tevékenységével,
 - az alkalmazandó kockázatfelmérési módszerek meghatározása,
 - a kockázati kritériumok meghatározása,
 - figyelembe vett következmények jellege, típusai, mérésük mikéntje,

- valószínűség kifejezésének módja,
- kockázati szintek meghatározásának módja,
- a kezelést igénylő kockázatokkal kapcsolatos döntések kritériumai,
- döntési kritériumok, hogy egy kockázat mikor elfogadható és/vagy eltűrhető,
- a kockázatok kombinációnak, figyelembevételének módja,
- a kockázatkezelés teljesítményének értékelésének mikéntje,
- a meghozott döntések, akciók azonosításának módja és pontos meghatározása.

A kockázati kritériumok meghatározásakor olyan bemeneteket szükséges figyelembe venni, mint a vizsgált folyamat megállapított céljai, a jogszabályi és egyéb követelményekben azonosított kritériumok, általános szokványok, a szervezet kockázatvállalási hajlama.

A kockázatfelmérés elvégezhető egy adott szervezet egészére, egy-egy szervezeti egységre, egy adott projektre, egy adott folyamatra, tevékenységre. Ennek során különböző eszközök, eljárások lehetnek megfelelően különböző összefüggésekben, a konkrét célterület sajátosságaitól függően. A kockázatfelmérés a kockázatok, azok okainak, következményeinek és azok valószínűségeinek értelmezését adja. Ennek birtokában határozható meg a kockázatkezelés, azaz a lehetséges kockázatkezelési lehetőségek kiválasztása. Ezt kell követnie egy újraértékelési ciklusnak, amelyet az új, kezelt, maradó kockázati szinttel szükséges végrehajtani, hogy ellehessen dönteni, szükséges-e további kezelési intézkedés meghozatala.

A kockázatkezelési folyamatban a kockázatokat és az irányítást figyelemmel kell kísérni. A monitorozással kell bizonyítani, hogy a fennmaradó kockázatok kézben tartottak, a várt eredményeket sikerült elérni, a kockázatfelmérés során megfogalmazott feltételezések, prognózisok, tervek érvényben maradnak, a megfelelő eljárás került alkalmazásra a kockázatfelmérés során, összességében a kockázatkezelés hatásos.

A kockázatfelmérési folyamat a kockázatazonosítás, a kockázatelemzés, és a kockázatértékelés elemekből áll.

5. számú ábra: A kockázatfelmérés hozzájárulása a kockázatkezelési folyamathoz

A kockázatazonosítás a kockázatok feltárásának – létezik kockázat, amely előfordulhat, és befolyásolhatja a rendszer vagy a szervezet céljainak elérését -, megismerésének – milyen kockázat létezik -, rögzítésének folyamata.

A kockázatazonosításhoz különböző módszerek, támogató eljárások alkalmazhatóak. De bármilyen módszert, támogató eljárást választott is az adott szervezet, az emberi és szervezeti tényezők fontosságának megfelelő figyelembevételét nem mellőzheti.

A kockázatelemzés a kockázat megértését szolgálja. Az azonosított kockázatos eseményekre vonatkozó következményeknek és az azok valószínűségének meghatározásából áll. Ezt követően a meghatározott következményeket és azok valószínűségét össze kell kapcsolni, ezzel meghatározva a kockázat szintjét.

A kockázatok elemzése során alkalmazott módszerek lehetnek minőségi, félig mennyiségi és mennyiségű jellegűek. A minőségi felmérés a következményeket, a valószínűségeket és a kockázati szintet a például a „nagy”, „közepes”, „kicsi” mértékkel határozza meg. Az eredő kockázati szintet minőségi kritériumok szerint értékeli. Figyelní kell arra, hogy a minőségi értékelés során használt szakkifejezéseknek legyen világos, érthető magyarázata.

A félig mennyiségi módszer számszerű rangskálát használ. A skálák lehetnek lineárisak vagy logaritmikusa, vagy esetleg más matematikai összefüggésűek.

A mennyiségi elemzés becslést ad a következményekre és a valószínűsége a vonatkozó gyakorlati értékekre. A teljes mennyiségi elemzés nem minden esetben lehetséges, mivel a rendszerrel vagy az elemzett tevékenységgel kapcsolatban nem áll rendelkezésre megbízható információ, adathiánnyal kell megbirkózni, az emberi tényezők jelentős befolyása alatt állnak a vizsgált elemek, vagy csak egyszerűen, azért mert a mennyiségi elemzés ráfordítása nincs biztosítva, vagy egyáltalán nem is szükséges. Ilyenkor szakterületi specialisták általi összehasonlító, félig mennyiségi vagy mennyiségi besorolása jóval hatékonyabb lehet. Még abban az esetben is, amikor teljes számszerűsítéssel végzik az elemzést, akkor is el kell ismerni, hogy ezeket a számított kockázati szinteket is becsülték. Biztosítani kell, hogy annak ellenére, hogy pontosan számszerűsített a kockázati szintek besorolása, senki se tulajdonítson ezek pontosságával összeegyeztethetetlen pontossági és precizitási szintet.

A kockázati szint függ a meglévő irányítások helyességétől és hatékonyságától. Ezért szükséges néhány kérdésre megfelelő pontosságú választ keresni. Milyenek a meglévő irányítások egy konkrét kockázat esetén? Képesek-e ezek az irányítások megfelelően kezelni a kockázatot, a kockázatot a tolerálható kockázati szinten képesek tartani? A gyakorlatban a meglévő irányítások megfelelően, tervezett módon működnek, és hatékonyak szükség esetén? A válaszok megadásához átlátható, az irányítási rendszeren belül megvalósított átlátható és eredményes értékelési folyamatok, és megfelelő dokumentumok szükségesek.

A hatásoknak lehet csekély következménye, de nagy valószínűsége, vagy súlyos lehetséges következmények mellett kis valószínűségű bekövetkezése. Bizonyos esetekben jó megoldás lehet a potenciálisan nagyon súlyos következményekkel járó kockázatokra összpontosítani, mivel ezek a menedzserek számára nagy fontosságúak. (Például munkavédelem vonatkozásában a nem valószínű, de halálos következménnyel járható baleset) Ugyanakkor más esetekben egy gyakori, de csekély hatású kockázatnak lehetnek széles körű halmozódó, vagy hosszú idejű kihatásai. (Például munkavédelem vonatkozásában a személyi állomány döntő hányadát érő pszichoszociális kockázat.) Ez a két eltérő kockázatfajta teljesen eltérő kezelési beavatkozást igényel a szervezettől, ezért célszerű ezeket elkülönítve elemezni.

A kockázati szint meghatározásának egyik fontos eleme a valószínűség becslése. Ez három megközelítés alapján végezhető el, egyedileg vagy ezeket összekapcsolva:

- Vonatkozó történeti adatok használata.
- Valószínűségi prognózisok. Ha megfelelő történeti adatok nem állnak rendelkezésre, vagy elégtelenek, akkor elemezni szükséges. Ennek során

előrejelzési eljárások kerülnek használatra, mint például hibafa elemzés, eseményfa-elemzés.

- Szakértői vélemény.

A kockázatok osztályozhatóak azzal a céllal, hogy azonosítsák a legjelentősebb kockázatokat, és kizárják a jelentéktelen vagy kisebb kockázatokat a további elemzésből. Mivel a szervezeti erőforrások végesek, cél, hogy a rendelkezésre álló erőforrásokat a legfontosabb kockázatokra lehessen összpontosítani. De figyelem! Vigyázni kell arra, hogy véletlenül se szűrjék ki azokat a kis kockázatokat, amelyek gyakran fellépnek és jelentős kumulatív hatásuk van.

Természetesen ezt az osztályozást is csak előre meghatározott, rögzített kritériumok alapján kell elvégezni. Ennek során további cselekvési folyamatokat határoznak meg.

- Döntés a kockázatok kezeléséről további felmérés nélkül.
- Döntés a félreteendő, jelentéktelen kockázatokról, amelyek nem igényelnek kezelési intézkedést.
- Döntés jóval részletesebb kockázatfelmérés elvégzéséről.

A kockázatelemzéshez gyakran kapcsolódnak jelentős bizonytalanságok. Ezért szükség esetén bizonytalanságelemzés elvégzése indokolt. Ez az elemzés magába foglalja az eredményekben lévő ingadozások, pontatlanságok meghatározását, melyek a választott módszer megközelítéseiből, választott paramétereiből fakadhatnak. Ehhez kapcsolódik az érzékenység elemzés, mely magába foglalja a kockázati nagyságrend mértékének és jellegének meghatározását az egyedi bemeneti paraméterekben elvégzett változtatásokhoz. Az eredmény: azonosítani lehet azokat az adatokat, amelyeknek pontosnak kell lenniük, és azonosítani lehet azokat, amelyek kevésbé érzékenyek a változtatásra, és ezért csekély hatással vannak az eredő pontosságra.

A kockázatbecslés során a becsült kockázati szintek összehasonlítása történik a rögzített kockázati kritériumokkal, ezzel meghatározva a kockázat szintjének és típusának jelentőségét. A kockázatbecslés a kockázatelemzés során kapott kockázatok megértését arra használja, hogy döntést hozzanak a jövőbeli, szükséges cselekvésekkel kapcsolatban. Ennek során etikai, jogi, pénzügyi és más mérlegeléseket követően szükséges meghozni a döntéseket. A döntések alapján dől el, hogy kell-e egyáltalán kezelni a kérdéses kockázatot, hogy a kezelendő kockázatok között milyen lesz a prioritási rangsor, hogy a kezelés melyik módját választja a szervezet.

Az hogy mely kockázatok kerülnek kezelésre, több szempont vizsgálata alapján dől el. A gyakorlatban szokásos három tartományba sorolni a kockázatokat:

- Tűrhetetlen kockázatok csoportja, a kockázatkezelés nélkülözhetetlen, bármekkora is annak költsége.
- Az a csoport, ahol figyelembe veszik a költségeket és a hasznokat, megtérüléseket, és mérlegelik a lehetséges következmények megelőzése érdekében meghozható intézkedések lehetőségét.
- Az a kockázati csoport, ahol figyelmen kívül hagyhatónak, jelentéktelennek, kicsinek tekintik a kockázatokat, és így nem tartják szükségesnek semmilyen kockázatkezelési intézkedés elrendelését

4. Informatikai biztonság irányítási rendszerek

Az információbiztonság-irányítási rendszer bevezetése stratégiai döntése az adott szervezet legfelső vezetésének. Ennek a döntésnek a meghozatalát alapvetően befolyásolják a szervezet igényei, kitűzött céljai, a biztonsággal kapcsolatos követelményei, a szervezet működésének jellemzői, a szervezetet működtető folyamatok, a szervezet tevékenységi köre, mérete, felépítése, bonyolultsága.

Az információbiztonság-irányítási rendszer egy kockázatkezelési folyamatra épül. Ezeken az alapokon őrzi meg az információk bizalmasságát, sérthetetlenségét, rendelkezésre állását. Az információk biztonsága az érdekelt felekben bizalmat kelt. Az információbiztonság-irányítási rendszer integráns része a szervezet irányítási rendszerének. Nem elkülönülten, külön, hanem a szervezet folyamataiba beépülve, az általános irányítási struktúra részeként működik úgy, hogy biztosítsa a szervezet folyamatainak tervezésekor, fejlesztésekor, változtatásakor mindenkor jelen lesz az információbiztonság szempontrendszer.

Az MSZ ISO/IEC 27001:2014 szabvány követelményeinek a struktúrája áttekinthető és világos. Kérdések feltevésével segíthetjük a szabvány követelményeinek a megértését.

Hol vagyok? A szervezetnek választ kell adnia arra, hogy milyen külső és belső tényezőket tud azonosítani, amelyek lényegesek a szervezeti célok szempontjából, amelyek befolyásolhatják az információbiztonság-irányítási rendszer eredményességét. A számbavétel során nem szabad megfeledkezni az érdekelt felekről sem, akik hatással lesznek, lehetnek az információbiztonságra, és a velük szembeni követelményeket a szervezetnek ebben a fázisban meg kell határoznia.

A pozicionáláshoz szükséges helyzetértékelés alapját az információbiztonsági kockázatokkal kapcsolatos tisztánlátás képezi. Ezeket a kockázatokat felmérni, értékelni és kezelésükkel kapcsolatosan döntéseket kell hozni. Ehhez meg kell határoznia a kockázat felmérési, kockázatértékelési – az elfogadható kockázatok

kritériumait rögzíteni szükséges - és a kockázatkezelési – a szervezet számára elfogadhatatlan mértékű kockázatokkal kapcsolatos kezelési teendők - folyamatot. Hova szeretnék eljutni? A szervezetnek döntenie kell, hogy a külső és belső tényezők, az érdekelt felek jellemzői ismeretében az információbiztonság-irányítási rendszert milyen határok között és milyen módon kívánja alkalmazásba venni. Ezeket a döntéseket a vezetőségnek kell meghoznia, akinek elkötelezettségével szemben a szabvány határozott követelményeket támaszt.

A vezetésnek az információbiztonsági politikát és a rendszer céljait a szervezet stratégiai irányával, a már meglévő politikákkal összhangban, azokhoz szervesen illesztett módon kell meghatároznia. Biztosítani kell, hogy az információbiztonság beépüljön a már futó szervezeti folyamatokba, és a működéséhez szükséges erőforrások rendelkezésre állását.

A vezetőségnek hatásos kommunikációs tevékenységet kell megterveznie, kiviteleznie és folyamatban tartania, mellyel az érdekelt felek felé sugározza az információbiztonsági irányítási rendszer követelményeit, a követelmények teljesítésének a fontosságát, illetve a követelményeknek való nem megfelelő következményeit.

A vezetés elkötelezettsége abban is testet kell, hogy öltjön, hogy biztosítja a rendszertől elvárt eredmények elérését, és ehhez megad minden szükséges irányítást és támogatást valamennyi szereppel bíró munkatársnak, érdekelt félnek. A vezetésnek a bevezetett információbiztonság irányítási rendszerre, mind dinamikára kell tekintenie, azaz a folyamatos fejlesztéséről mindenkor gondoskodnia kell.

Az elkötelezett vezetésnek kell meghatároznia a szervezet információbiztonsági politikáját és azt megfelelő formában kommunikálnia, a rendelkezésre az érdekelt felek számára állását biztosítani szükséges. A meghatározott politikának megfelelő célok kerülnek kitűzésre.

Hogyan fogok eljutni az általam kívánt helyzetbe? Az információbiztonsági politika, a kitűzött célok alapján megtervezésre kerülnek az információbiztonság irányítási rendszer elemei, rögzítésre kerülnek a rendszer működtetésével kapcsolatos feladat-, felelősség-, és hatáskörök. Ennek során a szervezetnek meg kell határoznia, hogy mit fognak tenni, milyen erőforrásokra lesz szükség, ki lesz a felelős, mikorra teljesülnek és hogyan értékelik az eredményeket.

Ennek során alkalmassá kell tenni a szereplőket a követelményeknek való megfelelésre. Így a megfelelő személyi és szervezeti felkészültséget meghatározni, biztosítani, dokumentálni szükséges. A szervezet felügyelete alatt munkát végző személyek tudatában kell, hogy legyenek a politikának, az információbiztonság irányítási rendszer eredményes működéséhez hozzáadott saját értékeiknek, a nem

megfelelő hozzájárulás, a követelményeknek való nem megfelelés következményeinek.

A szervezetnek meg kell határoznia a rendszer számára szükséges dokumentált információkat, a dokumentált információk létrehozását és frissítését, valamint a felügyeletét.

A szervezetnek meg kell terveznie, be kell vezetnie, és felügyelet alatt kell tartania azokat a folyamatokat, amelyek az információbiztonsági követelmények teljesüléséhez, a kockázatokkal és lehetőségekkel kapcsolatos tevékenységek megvalósításához szükségesek, azaz szabályozni kell a rendszer működését, felügyeletét, a teljesítményének mérését, elemzését, értékelését, a nem megfelelések kivizsgálását, ismételt bekövetkezésük megelőzését. A szervezetnek tervezett időközönként belső auditok elvégzésével kell megbizonyosodnia arról, hogy a szabvány-, illetve a saját követelményeinek milyen mértékben felel az információbiztonság irányítási rendszere.

A szervezetnek folyamatosan fejlesztenie kell az információbiztonság-irányítási rendszer alkalmasságát, megfelelését és eredményességét.

Az információbiztonság irányítási rendszerek alkalmazásával lehetséges elérni azokat a célokat, amelyeket az adott területekre vonatkozóan a szabvány megjelöl. Az alábbiakban bemutatjuk a területek és célok rendszerét:

Információbiztonsági szabályok

- Az információbiztonság vezetői irányítása
 - Cél: Biztosítani a vezetői irányítást és támogatást az információbiztonság számára az üzleti követelményekkel és a vonatkozó törvényekkel és jogszabályokkal összhangban.

Információbiztonság szervezete

- Belső szervezet
 - Cél: Létrehozni egy vezetési keretrendszert az információbiztonság megvalósításának és működtetésének kezdeményezésére és felügyelet alatt tartására a szervezeten belül.
- Mobil eszközök és távmunka
 - Cél: Biztosítani a távmunka és a mobil eszközök használatának biztonságát.

Az emberi erőforrások biztonsága

- A munkaviszony kezdete előtt
 - Cél: Biztosítani, hogy az alkalmazottak és a szerződéses munkatársak megértsék felelősségeiket, és alkalmasak legyenek azokra a szerepekre, amelyekben figyelembe veszik őket.

- A munkaviszony fennállása során
 - Cél: Biztosítani, hogy az alkalmazottak és a szerződéses munkatársak ismerjék és teljesítsék információbiztonsági felelősségeiket.
- A munkaviszony megszűnése és megváltozása
 - Cél: Védni a szervezet érdekeit a munkaviszony megszüntetésének vagy megváltozásának folyamatában.

Vagyonelemek kezelése

- A vagyonelemekért viselt felelősség
 - Cél: Azonosítani a szervezeti vagyonelemeket és meghatározni a megfelelő védelmi felelősségeket.
- Információosztályozás
 - Cél: Biztosítani, hogy az információk a szervezetben betöltött fontosságukkal összhangban kapjanak védelmet.
- Adathordozók kezelése
 - Cél: Megelőzni, hogy jogosulatlanul nyilvánosságra hozzanak, módosítsanak, eltüntessenek vagy megsemmisítsék adathordozón tárolt információkat.

Hozzáférés-felügyelet

- A hozzáférés-felügyelettel kapcsolatos üzleti követelmények
 - Cél: Korlátozni a hozzáférést az információkhoz és az információ-feldolgozó eszközökhöz.
- A felhasználói hozzáférések kezelése
 - Cél: Biztosítani a hozzáférést az arra jogosult felhasználók számára, és megelőzni a jogosulatlan hozzáférést a rendszerekhez és szolgáltatásokhoz.
- Felhasználói felelősségek
 - Cél: Számon kérhetővé tenni a felhasználókat a saját hitelesítési információik védelméért.
- Rendszer- és alkalmazás-hozzáférés felügyelete
 - Cél: Megelőzni a jogosulatlan hozzáférést rendszerekhez és alkalmazásokhoz.

Titkosítás

- Titkosítási intézkedések
 - Cél: Alkalmas és hatásos titkosítást biztosítani, hogy védeni lehessen az információk bizalmasságát.

Fizikai és környezeti biztonság

- Biztonsági területek
 - Cél: Megelőzni a jogosulatlan fizikai hozzáférést, károkozást és zavarást a szervezet információi és információ-feldolgozó eszközei vonatkozásában.
- Berendezések

- Cél: Megelőzni a vagyonelemek elvesztését, károsodását, ellopását vagy értékcsökkenését, valamint a szervezet működésének fennakadását.

Az üzemelés biztonsága

- Üzemeltetési eljárások és felelőségek
 - Cél: Biztosítani az információ-feldolgozó eszközök helyes és biztonságos üzemeltetését.
- Védelem a rosszindulatú szoftverek ellen
 - Cél: Biztosítani, hogy az információk és az információ-feldolgozó eszközök védettek legyenek a rosszindulatú szoftverek ellen.
- Mentés
 - Cél: Védekezni az adatvesztés ellen.
- Naplózás és megfigyelés
 - Cél: Nyilvántartani az eseményeket, és létrehozni bizonyítékokat.
- Az üzemelő szoftverek felügyelete
 - Cél: Biztosítani az üzemelő rendszerek sérthetlenségét.
- A műszaki sebezhetőségek felügyelete
 - Cél: Megelőzni a műszaki sebezhetőségek kihasználását.
- Az információs rendszerek auditálásával kapcsolatos megfontolások
 - Cél: Minimalizálni az audittevékenységek hatását az üzemelő rendszerekre.

A kommunikáció biztonsága

- A hálózatbiztonság biztosítása
 - Cél: Biztosítani a hálózatokban lévő információk és az azokat támogató információ-feldolgozó eszközök védelmét.
- Információátvitel
 - Cél: Fenntartani a szervezeten belüli és a külső felek általi információátvitel biztonságát.

Rendszerek beszerzése, fejlesztése és karbantartása

- Az információs rendszerek biztonsági követelményei
 - Cél: Biztosítani, hogy az információbiztonság szerves része legyen az információs rendszereknek a teljes életciklus során. Ez kiterjed az olyan információs rendszerekkel kapcsolatos követelményekre is, amelyek nyilvános hálózatokon keresztül nyújtanak szolgáltatásokat.
- Biztonság a fejlesztési és támogatási folyamatokban
 - Cél: Biztosítani, hogy az információbiztonságot az információs rendszerek fejlesztési életciklusában betervezzék és megvalósítsák.
- Tesztadatok
 - Cél: Biztosítani a tesztelésre használt adatok védelmét.

Szállítói kapcsolatok

- Információbiztonság a szállítói kapcsolatokban
 - Cél: Biztosítani a szervezet szállítói számára hozzáférhető vagyonelemeinek védelmét.
- A szállítói szolgáltatásnyújtás irányítása
 - Cél: Fenntartani az információbiztonság és a szolgáltatásnyújtás megállapodott szintjét a szállítói megállapodásokkal összhangban.

Az információbiztonsági incidensek kezelése

- Az információbiztonsági incidensek és javítások kezelése
 - Cél: Biztosítani egy következetes és hatásos megközelítést az információbiztonsági incidensek kezelésére, beleértve a biztonsági események és gyengeségek kommunikációját is.

A működésfolytonosság biztosításának információbiztonsági vonatkozásai

- Az információbiztonság folytonossága
 - Cél: Beágyazni az információbiztonság folytonosságát a szervezet működésfolyamatosságát biztosító irányítási rendszereibe.
- Tartalékok
 - Cél: Biztosítani az információ-feldolgozó eszközök rendelkezésre állását.

Megfelelés

- Megfelelés a jogi és szerződéses követelményeknek
 - Cél: Elkerülni az információbiztonsággal kapcsolatos jogi, törvényi, szabályozói vagy szerződéses kötelezettségek, illetve bármilyen más biztonsági követelmény megsértését.
- Információbiztonsági vizsgálatok
 - Cél: Biztosítani, hogy az információbiztonságot a szervezeti szabályok és eljárások szerint valósítsák meg és működtessék.

4.1. Kockázatok¹²¹³¹⁴

A rendszerekben nem lehet tökéletes biztonságról, mint elérhető célról beszélni, a 100%-os biztonsági álomhatár vagy nem, vagy irreális nagyságrendű ráfordítással közelíthető meg.

¹² Schutzbach Mártonné Dr. Johan Erzsébet: Az informatikai rendszerek biztonsága, a kockázat meghatározása Nemzetvédelmi Egyetemi Közlemények felhasználásával került megfogalmazásra

¹³ MSZ EN 31010:2010 Kockázatkezelés. Kockázatfelmérési eljárások. (IEC/ISO 31010:2009) felhasználásával került megfogalmazásra a fejezet

¹⁴ Guide for Conducting Risk Assessments Joint Task Force Transformation Initiative NIST Special Publication 800-30 Revision felhasználásával került megfogalmazásra a fejezet

Azaz nulla kockázat melletti tevékenység végzése nem elképzelhető. A kockázatok jelen vannak, ami izgalmas velük kapcsolatban, hogy mennyire ismerjük őket, milyen mértékűek, és miként tudjuk őket kézben tartani, kezelni?

Így előtérbe kerül a kockázatfelmérés, - elemzés, - értékelés, amelynek alapvető célja objektív információk szolgáltatása, amelyek által lehetőség nyílik a kockázatok elfogadásával, vagy csökkentésével, minimalizálásával kapcsolatos döntések meghozatalára. Ezeknek a döntéseknek a meghozatala létkérdés a nem kívánt események, a vészhelyzetek, rendkívüli vagy katasztrofális szituációk elkerülésére.

A cél, hogy a valós tényeken alapulva olyan vezetői döntések szülessenek, amelyek biztosítják, hogy a biztonságot szolgáló, tényleges védelmi képességek álljanak a szervezet rendelkezésére, amelyek a kívánt biztonsági szintet garantálják, illetve ahhoz minimális különbözőséggel közelítenek.

A biztonság pozitív fogalom. Feltételezi, hogy a szervezet pontosan, taxatíván tisztában van azokkal a tényezőkkel, amelyek a szervezet céljainak elérését veszélyeztethetik, és ezen tényezők működésbe lépést megakadályozó, meggátoló intézkedések meghozatalával és megvalósításával a célok elérését a realitások talajára helyi, és tervezhető módon ezeket a célokat el is tudja érni.

Az informatikai biztonságot célszerű a kockázat függvényében meghatározni. Egy adott rendszer ezek szerint akkor biztonságos, ha egy a szervezet által elfogadható kockázati szintnél alacsonyabb, kisebb kockázatok vannak jelen a szervezet működésében, az elfogási szint alatti kockázatok fenyegetik a célok elérését.

Ez a „határ mértékű kockázat” az a mértékű kockázat, amelynél alacsonyabbak elfogadhatóak, és amelynél magasabbak szervezeti intézkedések meghozatalát követelik meg. Azaz ezt a mértéket túllépő kockázatok már a nem biztonságos működési területre „kormányozzák” az adott szervezetet.

Ez lényegében azt jelenti, hogy abszolút biztonság nem létezik, csak a szervezet által kézben tartott, kezelt kockázatokkal, az ezekkel megvalósított együttéléssel irányított működés lehetséges.

Ezért fontos annak szervezet általi rögzítése, hogy mi a határ, valamint, hogy ennek a határnak az átlépését mi is fenyegetheti?

Ezt meghatározhatjuk matematikai eszközökkel is.

$Kockázat_{tényleges} \leq Kockázat_{határ}$

Lehetőség nyílik arra, hogy kockázati viszonzyszámokat generáljunk. Ennek lehetséges módja, hogy a veszélyforrás működésbe lépésének a bekövetkezési valószínűsége, illetve a bekövetkezés következményeinek várható súlyosságát számszála használatával, konkrét számértékkel látjuk el. A valószínűség és a következmény számértékének összeszorozásával kapjuk a kockázati viszonzyszámot.

$Valószínűség_{tényleges} * Következmény_{tényleges} = Kockázat_{tényleges}$

Az informatikai biztonsági kockázatok elemzése során a kockázat minőségi mennyiségi módon értékelhető, az adott kockázat jellegétől, tartalmától függően.

A mennyiségi kockázatelemzés esetén lehetséges az adott kockázat konkrét számszerűsítése.

Az előre megadott kockázati skálán való értelmezés és ábrázolás szemléletesebbé teszi az informatikai rendszerben történő változtatások, javítások szükségességét.

A minőségi kockázatelemzés során nem konkrét mérőszámokat használnak a valószínűség, a következmény mérőszámainak megjelenítéséhez, hanem egy súlyossági és valószínűségi szintek definiálásával, és eme definíció által generált „kockázati mátrixban” történő elhelyezésével járnak el.

A kockázat mértékének kiszámításához az eseményt előidéző tényezők teljes körű azonosítására, feltárására lenne szükséges törekedni. A feltárható tényezők taxatíván azonban nem állhatnak rendelkezésünkre, ezért úgy kell fogalmaznunk, hogy a kockázati mérték kiszámításához a ráhatással bíró, fenyegető tényezők közel teljes körű feltárásával lehet eljutni.

A közel teljes körű feltárás azt jelenti, hogy a fenyegető tényezők halmaza általában nem fedi le a teljes eseményteret, de megfelel annak a törekvésnek, hogy ezeket a ráhatással bíró tényezőket mind teljesebb körben azonosítsuk, és minél pontosabban írjuk le. A teljes valószínűség tételét alkalmazva kapjuk a kockázat becslését:

Kockázat mértéke: Tényező1 kockázata ($\text{Valószínűség}_{\text{tényező1}} * \text{Következmény}_{\text{tényező1}}$) + Tényező2 kockázata ($\text{Valószínűség}_{\text{tényező2}} * \text{Következmény}_{\text{tényező2}}$) + ... + Tényező”n” kockázata ($\text{Valószínűség}_{\text{tényező”n”}} * \text{Következmény}_{\text{tényező”n”}}$)

A kockázat mértékének meghatározás ezen az egzakt elméleti alapon elméletileg pontosan meghatározható, azonban szembe kell nézni néhány lényeges szemponttal, amelyeknek elhanyagolhatásától nem tekinthetünk el.

Ezek a következők:

- A teljes esemény folyamat, eseményrendszer meghatározásának nehézségei.
- A tényezők működésbe lépési valószínűségével kapcsolatban nem áll rendelkezésre elegendő adat, nincs megfelelő ismeret.
- Esetenként nagyon sok valószínűségi értéket kellene meghatározni, lehetőség szerint pontosan megadni.
- A tényezők tartalmában, jellegében bekövetkező bármilyen változás esetén a valószínűségi értéket ismételtelen meg kell határozni.
- A lehetséges, bekövetkező következmények, károk becslése, prognosztizálása komoly nehézségekbe ütközhet, nagy problémát jelenthet.

Egy kockázat működésbe lépése nemcsak egy bizonyos káreseményt eredményezhet, hanem bekövetkezésével elindíthat további nem kívánt

eseményláncolatokat is, amelyek további károkat okozhatnak. Azaz nem lehet eltekinteni a halmozódó, „közvetett” hatások azonosításától, azok számbavételétől. Az elméleti megközelítések fontosak, de csak elmélettel a kockázatok kézbentartása területén nem érhetünk el konkrét eredményeket. Ehhez gyakorlati megoldások, és valóságos intézkedések, programok szükségeltetnek.

A gyakorlati megoldási lehetőségek működhetnek, azonban az elmélet által megkövetelt pontosságot többnyire nem képesek megvalósítani:

- Kárérték formájában azonosítjuk a kockázatot. A pénzben kifejezett kárnagyság és a bekövetkezési valószínűség szorzataként határozhatjuk meg. A bekövetkezés valószínűségét azonosíthatjuk előfordulási valószínűségként (pl. naponta bekövetkezhet – pl. minden műszakváltáskor -, vagy pl. havonta – az adott hónap pénzügyi zárásakor -, stb.)
- Előfordulhat, hogy a kár konkrét forint összegben kifejezett nagysága és az előfordulási gyakoriság csak nagyon körülményesen és pontatlanul határozható meg, akkor a kár nagyságrendjét vagy a gyakoriságát valamilyen intervallumskálán becsülhetjük meg. A kockázat a két besorolt nagyságrend szorzataként fog generálásra kerülni. Ennél a módszernél a nagyságrendek durva szubjektív becslése, besorolása téríthet el a pontos kockázat meghatározás reményétől. A probléma gyökere, hogy esetenként csak nagyon kevés adat, megfigyelés, tapasztalat áll rendelkezésre, egy-, vagy csekély számú szakvéleményt alkotó személy szempontjai, elképzelései érvényesülnek. Ez komoly torzítást fog eredményezni, ezért kulcskérdés, hogy a kockázatértékelési folyamatba valamennyi érintett, érdekelt fél bevonását meg kell kísérelni.

Természetesen a kockázatok nagyságának kiszámításakor a matematikai műveletek közül nemcsak a szorzás, hanem más műveletek igénybevételével is eljárhatunk. (pl. skálaértékek összegzése, mátrix készítés szabályai, stb.)

A kockázat meghatározása során egy lényeges szempontot nem szabad figyelmen kívül hagyni. Ez pedig a veszélyforrásnak való kitettség mértéke, időtartama.

A kitettség kérdése más területek irányítási rendszereinél rendkívül nagy hangsúlyt kap. Például munkavédelmi szempontból nem mindegy, hogy egy munkavállaló munkavégzése során mennyit tartózkodik egy adott veszélyes térben. (Gondoljunk például az foglalkozási megbetegedésekre, egészségkárosodásokra.)

Az analógia nyilvánvalóvá válik, ha például állandóan a fertőző, veszélyes környezetben tevékenykedő munkavállaló, és a világhálóra állandóan felcsatlakozó informatikai rendszert vizsgálánk a kockázatok szempontjából. Mit jelent mindkettőnél egy veszélyforrás működésbe lépése? Mit jelent egy veszélyes

anyagokat szállító csővezetékben bekövetkező szelephiba, és mit jelent egy vírustámadás?

6. számú ábra: Példa a kockázat meghatározásakor figyelembeveendő szempontok egy lehetséges rendszerére

A kockázatok veszélyeztetik az adott szervezet céljainak elérését. Ahhoz, hogy a célok 100%-ban garantáltan elérhetőek legyenek, ahhoz ezeket a kockázatokat fel kell számolni.

A 100%-os biztonság tehát ráfordításokat igényel. A biztonság eme megközelítése elsődlegesen gazdasági, pénzügyi alapokon nyugszik. szemléletet tükröz.

A 7. számú ábra alapján rögzíthető, hogy egyre nagyobb biztonsági szint arányaiban egyre nagyobb ráfordítással érhető el. Ez a törvényszerűség a szervezetek számára kötelezően megválaszolandó kérdést szegez.

Milyen mértékű biztonságot képes a szervezet megfizetni? A szervezetről sok mindent elárul, hogy erre a kérdésre milyen választ ad.

Lehet stratégiai döntés, azaz a menedzsment meghatározza, hogy elérendő céljai érdekében milyen szintű biztonságot akar elérni.

Lehet olyan szervezet, amely ezt a kérdést taktikai jellegű döntések rendszerében kezeli, azaz olyan biztonsági szintet valósít meg, amire éppen van – illetve amire éppen szánnak erőforrásokat. (Erre példák sorozatát találjuk a munkavédelem, a környezetvédelem, az információbiztonság területein a különböző méretű és jellegű szervezetek, különösen a kis-, és középvállalkozások működése során.)

7. számú ábra: A biztonsági szintek és a ráfordítási arányok összefüggései

A szervezeteknek tehát céljaik alapján kellene az elérendő biztonsági szintekkel kapcsolatos döntéseket meghozni.

Ehhez a célok elérését biztosító, jól definiált biztonsághoz szinthez meg kell határozni, hogy a kockázatértékelés eredményeivel leírt állapotban a biztonsági hiányosságok miatt mekkora a kockázati érték, illetve melyek a kockázatoknak leginkább kitett területek, ami alapján már meghatározható az a kívánt, elérendő biztonsági szint, ahol optimális a kockázati érték és a szükséges ráfordítás aránya.

Az optimális arány esetünkben célszerűen úgy fogalmazható meg, hogy ez ott található, ahol az egységnyi kockázati szint csökkenést egységnyi ráfordítás növekedéssel képes elérni az adott szervezet. A módszer gyenge pontja a kockázati érték meghatározása, de nagyon jól használható, ha a kockázati érték könnyen összegezhető.

8. szám ábra: A biztonsági szint emelés és a ráfordítás igény optimum pontjának meghatározása

5. Pszichoszociális kockázatok a munkahelyi egészségvédelem és biztonságirányítási rendszerekben¹⁵¹⁶¹⁷¹⁸¹⁹

A munkavédelem sokaknak pusztán jogszabályok által előírt, adminisztratív teher. Ennek eredményeként generálódhatott az a helyzet, hogy a munkavilágában a munkavédelmet, mint „adminisztratív” terhet határozzák meg napjainkban.

Pedig a kockázat alapú munkavédelem ennél sokkal több!

A munkavégzés során a munkavállalókat fizikai, kémiai, biológiai és pszichoszociális kockázatok fenyegethetik. Ezen kockázatok számbavétele és lehetőség szerinti csökkentése. Vegyük például a pszichoszociális kockázatokat!

¹⁵ Dr. Virág László: Stressz a munkahelyeken? – 2009 /Dosszié MBT 2009/1/ felhasználásával került összeállításra a fejezet

¹⁶ Prof. Dr. Ungváry György: A munkahelyi stressz megelőzése – stresszmonitor /Foglalkozás-egészségügy 2009/2/ felhasználásával került összeállításra a fejezet

¹⁷ Európai Munkahelyi Biztonsági és egészségvédelmi Ügynökség FACTS 22 A munkával összefüggő stressz kiadvány felhasználásával került összeállításra a fejezet

¹⁸ Juhász Ágnes – Munkahelyi stressz, munkahelyi egészségfejlesztés, Oktatási segédanyag, Munka-és Szervezetpszichológiai Szakképzés, Budapest, 2002 felhasználásával került összeállításra a fejezet

¹⁹ Kapás Zsolt: Pszicho szociális kockázatok, értékelésük, eredményes kezelésük. Előadás anyag 33. dia alapján /Budapesti Műszaki Egyetem Közlekedés Mérnöki és Járműmérnöki Kar Munkavédelmi Továbbképző Központ munkavédelmi szakmérnök képzés/ felhasználásával került összeállításra a fejezet

A pszichoszociális kockázatokkal kapcsolatban az 1993. évi XCIII. törvény 87.§ 1/H pontjában az alábbi meghatározás olvasható:

„Pszichoszociális kockázat: a munkavállalót a munkahelyen érő azon hatások (konfliktusok, munkaszervezés, munkarend, foglalkoztatási jogviszony bizonytalansága stb.) összessége, amelyek befolyásolják az e hatásokra adott válaszreakcióit, illetőleg ezzel összefüggésben stressz, munkabaleset, lelki eredetű szervi (pszichoszomatikus) megbetegedés következhet be”.

„A munkateljesítményt, a minőséget, a munkavégzés biztonságát alapvetően befolyásolja a munkavállaló, a vezető mentális állapota. Egy vállalat eredményessége hosszú távon akkor biztosítható, ha egy szervezet szervezeti egységei, a szervezeti egységekben a munkatársi csoportok, a csoportokban a munkatársak egyéni teljesítménye folyamatosan fejleszhető, növelhető. Ebben alapvetően érdekelt az egyén és az adott szervezet egésze egyaránt.

A megfelelő állapot megteremtésében és fenntartásában ez a viszonyosság az egyén és a szervezet között szintén fennáll.

A szervezet versenyképessége, eredményessége szempontjából kulcsfontosságú mentális egészségért, annak megőrzéséért, fejlesztéséért aktivitást fejthet ki az egyén, és aktivitást fejthet ki a szervezet is. Ebben a kérdésben az hatásos együttműködés, a partnerség valóban létkérdés, hiszen a megterhelés és az igénybevétel dinamikus egyensúlyának megteremtése érdekében a hangsúly nem azon van, hogy külön-külön valamit csináljanak az érintett felek, hanem azon, hogy együttműködve, az erőforrásokat, a lehetőségeket egyesítve a szinergia elérésével tényleges eredmények szülessenek.

A mentális egészség egyik legismertebb és legmeghatározóbb kockázata a stressz.

A munka világában a munkavégzéssel összefüggésben, a mentális egészség szempontjából a stressz szűkebb meghatározásával szükséges foglalkozni. Szűkebb értelemben csak azok a helyzetek minősülnek stresszhelyzetnek, amelyeket egyéni aktivitással kontrollálhatnak, megoldhatatlannak bizonyulnak.

Azaz a stresszt, mint fogalmat értelmezhetjük úgy, mint a saját, rendelkezésünkre álló erőforrásaink és az adott helyzetünk, munkahelyünk követelményei közötti deficitet, különbséget, össze nem illést.

Az emberi szervezet alkalmazkodóképességétől függ, hogy stressz hatása milyen lesz. Ezért természetes, hogy egyéni különbségek tapasztalhatóak különböző embereknél ugyanabban a szituáció miatt adott stressz-válaszaikban. Ezért tapasztalhatjuk, hogy ugyanazok a munkakörülmények például az egyik munkavállalónak tökéletesen megfelelnek, míg a másik egyszerűen nem képes elviselni.

A pszicho szociális kockázatértékelés megtervezésénél ezért szükséges mind a megterhelés, mind az igénybevétel jellemzőire fókuszálni. Azaz szükséges a kockázatértékelési folyamatba a kockázatértékelés „objektív” és „szubjektív” szegmenseit egyaránt beépíteni.

Munkával összefüggő stressz (MÖS) az alábbiak szerint határozható meg: „Munkával összefüggésben akkor jelentkezik stressz, amikor a munkakörnyezet követelményei meghaladják a munkavállaló azon képességét, hogy ezeket a követelményeket teljesítse.”

MÖS-t sokrétű veszélyek válhatnak ki:

- a munka jellege, szervezése, irányítása (magas elvárások, időhiány, teljesíthetetlen határidők, alacsony szintű ellenőrzés, megfélemlítés, erőszakoskodás, stb.) (pszichoszociális veszélyek)
- zaj, hőmérséklet, stb. (fizikai okok)
- elvileg minden stresszorrá válhat, ami az egyén számára annyira megterhelő, hogy megoldhatatlan helyzetet teremt. A stresszt előidéző tényezők rendkívül különbözőek lehetnek (érzelmi veszteségek, katasztrófák, hosszan tartó megterhelések, élethelyzet változások, egyéb erős kémiai, fizikai ingerek), mégis közel azonos biológiai stresszt váltanak ki az emberben.

A stressz nem betegség! De, ha intenzív, sokáig, folyamatosan fennáll, szellemi és fizikai megbetegedésekhez, egészségkárosodásokhoz vezethet. Ez pedig egyaránt nem kifizetendő sem a munkavállaló, sem a munkáltató, sem a társadalombiztosítás számára sem!

Az egyénre ható külső hatások összességét nevezzük stresszoroknak, ezekre kell az emberi szervezetnek a megfelelő válaszokat megadnia.

Ugyanis amennyiben az adott szervezetben a pszichoszociális kockázatokat a szervezet nem kezeli, úgy azt a munkavállalók igyekeznek, illetve kénytelenek saját maguk kezelni. Ez az egyéni kezelés energiákat von el a munkavégzéstől.

9. számú ábra: Pszichoszociális kockázatok hatása a munkatársak energia mérlegére

Amennyiben ezeket a kockázatokat nem az egyéneknek kell kezelni, hanem a szervezet ez irányú aktivitásával képes a kockázatok kézben tartására, növeli az egyének munkavégzésre fordítható erőforrásait. Amennyiben elemezzük a különböző Lean által megcélzott és felszámolandó veszteségelemeket abból a szempontból, hogy vajon milyen kapcsolat lehet a vevők által meg nem fizetett /vesztéséget okozó/ szervezeti tevékenységek és a pszichoszociális kockázatok között, akkor nagyon messzire vezető megállapításokat tehetünk.

Veszteségfajta	Veszteség leírása	Kapcsolat a pszichoszociális kockázatokkal
Túltermelés	A termék, szolgáltatás, információ a szükségesnél nagyobb mennyiségben kerül létrehozásra.	Pszichoszociális kockázatokat növeli, azok körét bővíti
Felesleges készletek	További feldolgozásra (megmunkálás, döntés, engedélyezés, intézkedés, stb.) váró anyag, adat, dokumentum, folyamat, stb.	Pszichoszociális kockázatokat növeli, azok körét bővíti. (alacsony-, illetve a szűk keresztmetszetekben fizikai, pszichés túlterhelések jelennek meg)
Várakozás	A tevékenység végrehajtása akadályozva van, és ez alatt a szükséges tevékenységek nem kerülnek elvégzésre.	Pszichoszociális kockázatokat növeli, azok körét bővíti. (pl. teljesítménybérezés, teljesítménykényszer esetén)
Felesleges mozgás	Az ember minden olyan mozgása, amely a darabok/eszközök/információk mozgatására irányul, és amely a külső és/vagy belső vevő számára nem teremt értéket.	Fizikai kockázatokat növeli, pszichoszociális kockázatok körét bővítheti. /Fáradtság, túlterhelés, stb./
Nem ergonomikus munka	A munkavállalóhoz nem, illetve rosszul illesztett munkafolyamatok	Fizikai kockázatokat növeli, pszichoszociális kockázatok körét bővíti
Felesleges tevékenység	Minden olyan tevékenység, amely nem járul hozzá a vevő által elismert és elvárt használati érték megteremtéséhez	Fizikai kockázatokat növeli, pszichoszociális kockázatok körét bővíti

10. számú ábra: Lean veszteségelemek és a pszichoszociális kockázatok kapcsolata I.

Az ábrák rávilágítanak arra, hogy a veszteségek, illetve bizonyos pszichoszociális között kölcsönösen egy-egy értelmű megfeleltetés érhető tetten.

Veszteségfajta	Veszteség leírása	Kapcsolat a pszichoszociális kockázatokkal
Rossz kommunikáció	Adatok dokumentumok továbbítása olyan formában, amelyben azok egyáltalán nem használhatóak, illetve az célszemély számára nem bírnak értékkel, feleslegesen.	Pszichoszociális kockázatokat növeli, azok körét bővíti. /Hiedelmek, pletykák, pszichoterror, stb./
Hiba, javítás	Hibás termék vagy szolgáltatás előállítása illetve kijavítása	Meglévő, növekvő, bővülő kockázatok eredménye.
Kihasztnátlan emberi tudás, tapasztalat	Az emberek tudása, ötleteik, javaslataik, kezdeményezéseik, aktivitásuk nem kerül fel-, illetve kihasználásra	Pszichoszociális kockázatokat növeli, azok körét bővíti a feleslegesség, hiábavalóság érzését keltve.
Szabályozatlanság, kiszámíthatatlanság	Hiányos, nem teljes körű, illetve rossz szabályozás	Pszichoszociális kockázatokat növeli, azok körét bővíti. /bizonytalanság, értéknélküliség, stb./
Túlterheltség, túlterhelés	A standard munka hiánya, mennyiségben, intenzitásban túlterhelt munkavállalók, gépek és berendezések	Fizikai kockázatokat növeli, pszichoszociális kockázatok körét, foglalkozási megbetegedések lehetőségét bővíti

11. számú ábra: Lean veszteségelemek és a pszichoszociális kockázatok kapcsolata I.

Amennyiben a pszichoszociális kockázatértékelést megfelelő mélységben és alaposággal végezzük el, úgy lényegében olyan veszteségforrásokat tárhatunk fel a szervezet működésében, amelyek likvidálásával jobbá tehetjük holnapi működésünket annál, mint amilyen tegnap, illetve ma volt.

Ebben az esetben is lényeges a munkavédelem szempontjából rögzíteni: „Nem azért kell jó munkavédelmet csinálni, mert jogszabály van rá, hanem azért van rá jogszabály, mert érdemes a munkavédelmet jól csinálni.”

5.1. A pszichoszociális kockázatok kezelésének lehetőségei

Az azonosított kockázatok kezelését két irányú megközelítéssel valósíthatjuk meg:

- Milyen munkáltatói intézkedésekkel csökkenthetőek a munkavállalókat érő megterhelések?
- Milyen munkáltatói segítségével megvalósított intézkedésekkel növelhető a munkavállalók megbirkózási képessége.

A szükséges intézkedésekkel kapcsolatos javaslatot a megterhelések és igénybevételek optimalizálásának elősegítése érdekében tesszük meg. A pszichoszociális kockázatok értékelésének alapja a pszichés megterhelések

(valamennyi hatás összessége, ami a munkavállalót a munkavégzés során éri), valamint a pszichés igénybevételek (a megterhelésekre a munkavállaló szervezete által adott válasz, reakció) azonosítása. Az igénybevétel azonosításához szükséges minden munkavállaló kockázatértékelésbe való bevonása, az egyének megterhelésekre adott pszichés válaszait, reakcióit e-nélkül nem lehetséges megadni. Lényeges elem, hiszen a fenntarthatóság érdekében az egyének szervezete által adott válaszoknak mindvégig a reverzibiliseknek kell maradniuk.

12. számú ábra: Megterhelés és igénybevétel egyensúlya, mint a kockázatkezelés célfüggvénye

Ennek az optimumnak a keresése közben is szem előtt szükséges tartani a munkavédelem alapvető stratégiai célját, azaz a „0” hiba stratégia elérésére való törekvést. Ezért ott is javaslatot teszünk munkáltatói intézkedésekre, ahol egy adott problémát csak számban lényeges kisebbségben lévő dolgozók jeleztek.

5.2. A pszichoszociális kockázatok és az emberi hibázás összefüggései

Ember-gép rendszerek megbízhatóságát (nem-megfelelőség mentességét) több féleképpen elemezhetjük. Az egyik lehetséges vizsgálat a rendszer pszichológiai vizsgálata. A bonyolult, összetett rendszerek működtetésének biztonsága egyre pontosabb, naprakész gondolati, beavatkozási sémákat igényel a kezelőktől. A balesetek, majdnem balesetek elemzése alapján megállapítható, hogy az események döntő részben nem a gépi, hanem az emberi hibára vezethető vissza.

Mentális modell: az emberben kialakult képzetek rendszere a valóságról, a működtetett rendszerek elemeiről, szabályairól, kapcsolatairól.

A rendszereket működtető emberek hibáit Jens Rasmussen a mentális modell hibáira (valamint fegyelmi és figyelmi hibákra) vezette vissza. A megbízható (valóságghű) mentális modell felépítése csak tanulással, gyakorlással, szinten tartó és fejlesztő foglalkozásokkal lehetséges. Lényeges, hogy a rendszer által generált jelekre az ember milyen lehetséges válaszreakciókat adhat.

5.3. A hibák szervezeti összefüggései

A munkavédelem szempontjából az eseményekhez vezető láncolatban fellelhető hibák kell, hogy fókuszba kerüljenek. Ebben nyújthat segítséget két modell végiggondolása. Az egyik a Ramsey modell, míg a másik a Reason modell. Ezek tanulmányozásával juthatunk el a Dekker féle új emberi hibákkal kapcsolatos felfogásához.

13. számú ábra: Ramsey modell

A Ramsey modell összevont ábráján jól követhető, hogy a balesethez vezető folyamatban az egyéni és a szervezeti aktivitások zavarai is aktívan közre játszanak. Azaz hibás az a munkavédelemben jelenlevő gyakorlat, amikor a baleset kivizsgálás során kizárólag az egyén felelősségére fókuszál a kivizsgáló. Erre hívja fel a figyelmet a Reason modell is, amely a nem kívánatos események kialakulását modellezi.

A szervezet felelőssége az egyes eseményekben egyre inkább előtérbe kerül. Ezt mutatja be a Sidney Dekker féle megközelítés, amely szakít a fentebb említett hazai balesetkivizsgálási torz gyakorlattal, és új dimenziókat nyit a kivizsgálás, és még inkább a prevenció fejlesztésében.

Hagyományos, „régí” megközelítés	Dekker új megközelítése
Az emberi hiba az oka a bekövetkezett nem kívánatos eseményeknek. (katasztrófák, balesetek, megbetegedések, környezetkárosítás, vagyonsztés, stb.)	A konkrét emberi hiba csak következménye, tünete a szervezetben, a rendszerben mélyebben gyökeredző nem-megfelelőségeknek, problémáknak.
Fel kell tárnai az emberek téves helyzetértékeléseit, rossz döntéseit	Azt kell megtalálni, hogy az emberek számára miért tűntek megfelelőnek, jónak a téves helyzetértékelések, a rossz döntések
A komplex, bonyolult rendszerekben az ember jelenti a megbízhatatlanságot.	A komplex rendszerek valójában összeegyeztethetetlen célok, érdekek kompromisszumok szerint működnek. (munkavédelem és profit; környezetvédelem és profit, stb.)
A technikai rendszerek alapvetően biztonságosak, a különböző kockázatokat csupán a megbízhatatlan emberi viselkedés viszi be ezekbe a rendszerekbe.	A technikai rendszerek alapvetően nem biztonságosak, a biztonságot céltudatos emberi erőfeszítések révén – vezetési, szervezeti és egyéni szinten - folyamatosan kell felépíteni és fenntartani.
A felelősség és hatáskörök egymáshoz illesztése a gyakorlatban nem mindig sikerülhet, nem mindig átgondolt, sokszor esetleges.	A feladat – felelősség – és hatáskör összhangjának biztosítása alapvető fontosságú a rendszer megfelelő működése szempontjából.

1. számú táblázat: A Dekker féle megközelítés

A Dekker féle megközelítés hidat emel az egyéni, emberi hiba és a szervezet felelőssége, lehetőségei, eszközei között. A fenti modellek irányultságát követve az MSZ 28001:2008 szabvány követelményeinek értelmezéséhez, a követelmények helyénvalóságának, indokoltságának megértéséhez kapunk segítséget.. Az információbiztonság és a munkavédelmi kockázatértékelések összehangolási szükségessége

Az információbiztonsági rendszerek és a munkahelyi egészségvédelem és biztonságirányítási rendszerek egyaránt a kockázatalapú prevencióra építkeznek.

A kockázatok felmérésére számos módszert dolgoztak ki a szakemberek, amelyek közül az adott szervezet vezetősége a számára legmegfelelőbbet ki tudja választani. Bármilyen módszert is választ a szervezet, tisztában kell lennie az eredményesség alapvető tényezőire:

- A legfelső vezetés stratégiai kérdésként kezeli a biztonságot, elkötelezett a kockázatok folyamatos minimalizálása, kézben tartása ügye iránt.
- A legfelső vezetés ne „engedje” a kockázatfelmérést, hanem akarja, és rendelje el.
- A választott módszer feleljen meg az adott szervezet jellegének, méretének, összetettségének.
- A választott módszer feleljen meg a felméréndő szakterület jellegének, méretének, összetettségének.
- A választott módszer tegye lehetővé valamennyi érintett, érdekelt fél kellő mértékű bevonását a kockázatfelmérési folyamatokba.
- A legfelső vezetőség legyen meggyőződve a módszer alkalmasságáról, annak eredményeit tartsa tiszteletbe, és a biztonsággal kapcsolatos döntéseit azokra az eredményekre alapozva hozza meg.
- A kockázatfelmérés kommunikációjába, az eredmények ismertetésébe, az intézkedések előkészítésébe, a programok megtervezésébe valamennyi érdekelt, érintett fél bevonása, aktív részvétele szükséges.

14. számú ábra: A kockázatfelmérési eljárások választéka és a célterületek közötti kapcsolatok dilemmája

A kockázatfelmérési eljárások közül a kiválasztása során tehát számos tényező mérlegelése alapján meghozott döntést szükséges meghoznia a szervezetnek. Testre, az adott szervezetre szabottan kell alkalmazni még a jó gyakorlatokat is, egy az egyben átvenni ezeket nem szabad. Arról a szervezetről kell szólnia kockázatfelmérésnek, amelynél a konkrét eredményt kívánják elérni. „Másolt”, „letöltött” módszerek kritika nélküli alkalmazása sokkal többet árthat, mint amilyen hasznot hajthat.

Eszközök és eljárások	Kockázatfelmérés folyamatának összetevői				
	Kockázat-azonosítás	Kockázatelemzés			Kockázat-értékelés
		Következmény	Valószínűség	Kockázati szint	
Ötletbörze	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
Strukturált vagy félig strukturált interjúk	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
Delphi	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
Ellenőrző listák	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
Előzetes veszélyelemzés	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
HAZOP (veszély és	Nagyon jól	Nagyon jól	Alkalmazható	Alkalmazható	Alkalmazható

HÍRVILLÁM – SIGNAL BADGE
2014/2. szám

működésképeség)	alkalmazható	alkalmazható			
HACCP (veszély és kritikus szabályozási pontok)	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nagyon jól alkalmazható
Környezeti kockázatfelmérés	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható
SWIFT (Mi van, ha?)	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható
Szcenárioelemzés	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható	Alkalmazható
Üzleti hatáselemzés	Alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható	Alkalmazható
Eredendők-elemzés	Nem alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható
Hibamód- és hatáselemzés	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható
Hibafa-elemzés	Alkalmazható	Nem alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható
Eseményfa-elemzés	Alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható	Nem alkalmazható
Ok-, és következmény-elemzés	Alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható
Ok-, és hatáselemzés	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
LOPA (védelmiszint-elemzés)	Alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható	Nem alkalmazható
Döntésfa		Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható
Emberi megbízhatóság-elemzés	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható
„Bow tie”- elemzés		Alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható
Megbízhatóság-központú karbantartás	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható
Küszökör elemzés	Alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
Markov - elemzés	Alkalmazható	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható
Monte - Carlo szimuláció	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nem alkalmazható	Nagyon jól alkalmazható
Bayes-statisztikák és Bayes-hálók	Nem alkalmazható	Nagyon jól alkalmazható	Nem alkalmazható	Nem alkalmazható	Nagyon jól alkalmazható
FN-görbék	Alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Nagyon jól alkalmazható
Kockázatindexek	Alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Nagyon jól alkalmazható
Következmény/valószínűség mátrix	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Nagyon jól alkalmazható	Alkalmazható
Költség/haszon elemzés	Alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Alkalmazható	Alkalmazható
MCDA (több kritériumos döntés-elemzés)	Alkalmazható	Nagyon jól alkalmazható	Alkalmazható	Nagyon jól alkalmazható	Alkalmazható

2. számú táblázat: Kockázatfelmérési módszerek és alkalmazhatóságuk

Összegzés

Az információbiztonság, valamint a munkahelyi egészségvédelem és biztonság irányítási rendszerek kockázatokkal kapcsolatos tevékenysége egyaránt – természetesen a kockázatfelmérési folyamat belső arányaiban különbözőségek lehetnek - három fő belső területre, valamint a szervezeten kívüli területre fókuszál:

- Belső műszaki tényezők (gépek, berendezések, eszközök, szerszámok, energiaellátás, egyéb tényezők),
- Belső emberi tényezők (munkatársak tevékenysége, felkészültsége, elkötelezettsége, lojalitása, motiváltsága, egészségi jellemzői – például fizikai, szellemi terhelhetősége -, magatartása, viselkedése, készségei, jártasságai, egyéb tényezők),
- Belső környezeti tényezők (például a munkakörnyezet – zaj, hő, megvilágítás, rezgés, sugárzás, egyéb tényezők, ergonómiai környezet, egyéb tényezők),
- Külső tényezők (partnerek, vevők, beszállítók, látogatók, vendégek, környező társadalom, egyéb tényezők).

A munkavédelem célja valamennyi munkatárs egészségének és biztonságának a megóvása, garantálása. Azaz a munkavédelem a „0 hiba” stratégia megvalósításán „fáradozik”. A „0 hiba” értelem szerűen nem jelent és nem is jelenthet „0 kockázatot”. A kockázatok jelenléte melletti hibamentes működések csak azoknak az aktív részvételével valósulhat meg, akiket a munkavédelem meg akar védeni. (Vannak olyan „szakemberek”, akik azt hiszik, hogy a célok az érintettek nélkül is elérhetőek. Erre számos bizonyítékot nyújt a munkavédelem hazai gyakorlatának tapasztalatai. De azt, hogy egy adott munkavállaló mitől fél, mi okoz neki problémát – pszichoszociális kockázatértékelés - azt az ő megkérdése nélkül soha sem tudhatja meg a „szakember”, így intézkedés sem fog rá születni, a probléma beágyazódik, ott ragad, és csak a bekövetkezett nem kívánt esemény után válik ismertté. „Eső után köpönyeg”)

A valamennyi munkavállaló bevonásával megvalósított munkavédelemi kockázatértékelési rendszerbe kell beilleszteni az információbiztonság irányítási rendszer kockázatfelmérési gyakorlatát. Ekkor az emberi tényezők kockázatainak lényegesen szélesebb spektrumát lehetséges felmérni – pszichoszociális kockázatértékelés eszköztárával -, mint amit az információbiztonság irányítási rendszer követelményeit rögzítő szabvány szószerinti értelmezése során gondolhatjuk.

A kockázatfelmérésben pedig a „több” információ az soha sem felesleges, hanem a hatásosság irányába mutató folyamat meghatározó alapja.

Felhasznált irodalom

- [1] Philip Kotler: Marketing menedzsment. KJK- KERSZÖV Jogi és Üzleti Kiadó Kft. 2002.
- [2] Menedzser Fórum: A vállalati stratégia rövid ismertetése (2001.07.04)
- [3] Dr. Vincze László: Életpálya tervezés. Tárgyalástechnika című munkája alapján. PhD értekezés, átdolgozás után benyújtva, Veszprém, Gazdálkodás- és szervezéstudományi doktori iskola, 2004
- [4] British Know How Fund Change Management Projekt. Price Waterhouse Coopers and McMillan & Baneth CHAMP program hallgatói segédlet. 2000.
- [5] MSZ 28001:2008 Munkahelyi egészségvédelem és biztonság irányítási rendszerek. Követelmények (OHSAS 18001:2007)
- [6] MSZ 28002:2009 Munkahelyi egészségvédelem és biztonság irányítási rendszerek. Útmutató.
- [7] MSZ ISO/IEC 27001:2014 Informatika. Biztonságtechnika. Információbiztonság-irányítási rendszerek. Követelmények
- [8] MSZ 13073:2014 Kockázatfelmérés és –kezelés. Szakszótár
MSZ EN 31010:2010 Kockázatkezelés. Kockázatfelmérési eljárások. (IEC/ISO 31010:2009)
- [9] <http://www.eufic.org/article/hu/elelmszerbiztonsag-es-minoseg/kockazatkommunikacio/artid/jelent-kockazatelemzes> Letöltve: 2014.10.30. 9 óra 20 perc
- [10] Schutzbach Mártonné Dr. Johan Erzsébet: Az informatikai rendszerek biztonsága, a kockázat meghatározása
- [11] Guide for Conducting Risk Assessments Joint Task Force Transformation Initiative NIST Special Publication 800-30 Revision
- [12] Pálinkás Péter: Kockázatkezelési eljárások alkalmazása az Európai Unió mezőgazdaságában Doktori (PhD) értekezés 4. oldal (Illés B.Cs. – Megyeri, G. (2005): Biztosítási ismeretek. Kézirat alapján)
- [13] Australian/New Zealand Standard 4360:2004 Risk Management 1.3.13. „Risk” címszó
- [14] 1993. évi XCIII. Törvény a munkavédelemről
- [15] Botos József: Versenyképesség elemzés: fogalmi körüljárás, hazai esélyek SZTE Gazdaságtudományi Kar Közleményei 2000
- [16] Paul Trott (Portsmouth Business School) : Innovation Management and New Product Development. 4th Edition. Prentice Hall 2008.
- [17] Európai Bizottság: Oslo kézikönyv III. kiadása 2005. (http://www.innovacio.hu/1g_hu.php alapján)

- [18] Prof. Dr. Izsó Lajos: Az emberi hibázás korszerű szemlélete és kezelése a termelő rendszerekben. Előadás. Ergonómiai Nyári Egyetem. 2014. július 2.
- [19] Horváth Ádám: A szervezeti tanulás szerepe a biztonsági kockázatok csökkentésében. Előadás. Ergonómiai Nyári Egyetem. 2007. július 6.
- [20] Bakacsi Gyula: Szervezeti magatartás alapjai. Aula Kiadó 2010
- [21] 1993. évi XCIII. törvény a munkavédelemről
- [22] Klein Sándor: Vezetés- és szervezetpszichológia. Kiadó: EDGE 2000 KFT, SHL sorozat. 2009.
- [23] Felföldi – Németh – Tarr – Vass: A kommunikáció, mint az EU integráció önkormányzati szempontból kiemelt kérdése. Budapest, Municipium Magyarország Alapítvány 2002
- [24] Dr. Felszeghi Sára: Pszichoszociális kóroki tényezők. A foglalkozás-egészségügy feladatai. /Ergonómiai Nyári Egyetem 2009. Győr/
- [25] Prof. Dr. Ungváry György: A munkahelyi stressz megelőzése – stresszmonitor /Foglalkozás-egészségügy 2009/2/
- [26] Dr. Virág László: Stressz a munkahelyeken? – 2009 /Dossieré MBT 2009/1/
- [27] FACTS 80: Kockázatértékelés – feladatok és felelősségek /Európai Munkahelyi és Biztonsági és Egészségvédelmi Ügynökség/
- [28] FACTS 22: A munkával összefüggő stressz /Európai Munkahelyi és Biztonsági és Egészségvédelmi Ügynökség/
- [29] Juhász Ágnes: Munkahelyi stressz, munkahelyi egészségfejlesztés. www.ifk.szie.hu/files/docs/nevelestudomanyi/.../munkahelyistressz.pdf. Letöltve 2012.03.03.
- [30] Kapás Zsolt: Munkahelyi egészségvédelem és biztonságirányítási rendszerek OMKTK 2008
- [31] Kapás Zsolt: Az egészség és a pénz. „Az egészség tervezhető” avagy a munkaadó szerepe az egészségfejlesztésben. A Duna-ferr Regionális Egészségpénztár működésének eredményei az „Egészséges Nemzetért Népegészségügyi Program” célkitűzési tükrében. Készült a Kölcsönös Segélyegyleteket Támogató Alapítvány számára. Dunaújváros, 2002.
- [32] Kapás Zsolt: A munkahelyi egészségfejlesztés, mint megtérülő beruházás. /OEFI 2007/
- [33] Kapás Zsolt: Munkahelyi pszicho szociális kockázatazonosítás, kockázatértékelés, kockázatkezelés. Egészségesebb Munkahelyekért Egyesület 2009.
- [34] Kapás Zsolt: Pszicho-szociális kockázatok, értékelésük, eredményes kezelésük. Előadás anyag /Budapesti Műszaki Egyetem Közlekedés Mérnöki és Járműmérnöki Kar Munkavédelmi Továbbképző Központ munkavédelmi szakmérnök képzés

[35] A munkahelyi egészségfejlesztés európai gyakorlata (Bemutatkozik a Munkahelyi Egészségfejlesztés Európai Hálózata) Egészséges munkavállaló az egészséges munkahelyeken. A munkahelyi egészségfejlesztés jelene és jövője. Országos Egészségfejlesztési Intézet 2004

Harasimczuk, Krzysztof – Kerti, András: Polish classified information law

“Let your plans be dark and as impenetrable as night, and when you move, fall like a thunderbolt.”

Sun Tzu

Abstract

The importance of information is known from ancient times. With proper information you can win battles, you can win wars. That is the reason that the states, companies, and individuals jealously protect their information. In 5 of august 2010 Poland introduced currently in force act called “Ustawa z dnia 5 sierpnia 2010r. o ochronie informacji niejawnych”, in English “Act from 5 of August 2010, about protection of classified information”.

Foreword

New law replaced the act called “Protection of Classified Information Act of 22 January 1999”. The act in 1999 had a modern legal and classification system, but after few years it didn't meet many requirements. It was also not flexible, and functional. Last but not least it didn't keep up with date with technology anymore.

1. Exchanging documents

Poland as member of North Atlantic Treaty Organization (NATO) and European Union is exchanging documents (included classified) within structures of this two organizations, but the previous act was not consentient with standards of those two organizations. Incoming Polish presidency in European Union Council starting July 2011, was the reason that that Polish government had to hurry to introduce the new law. That are the few reasons of the act from 1999, which made Polish government to introduce new act²⁰.

Summarizing the aim of new act was to update law, and regulate more effectively and comprehensively the protection and classification of information. Act from 2010 about protection of classified information was also more flexible and easier to understand and implement, than the law from 1999. Also introduced was new classification system, there was removed division between state secret and

²⁰ Ibidem.

profession secrets. Polish state in new law used gained experience and removed cons of the previous law.²¹

2. New act

Act from 5 of August 2010, about protection of classified information contains 191 articles and 12 chapters:

1. General Provisions
2. Classification of classified information
3. The organization of protection of classified information
4. Training for the protection of classified information
5. Personnel
6. Appeals and Complaint, the resumption of proceedings
7. Law Offices secret. Physical security measures
8. Information Security
9. Industrial Safety
10. The records and data sharing, and file verification procedures, control clearances and procedures of industrial safety
11. Changes to the regulations in force
12. Transitional and Final Provisions

The author of this essay will choose most important information`s about polish classified information law, and will try to draw the general picture about law.

The most important is to define what a classified information is. Article 1 from Act from 5 of August 2010, about protection of classified information, specifies that classified information`s are information`s whose unauthorized disclosure would or could cause harm to the Polish state or would be in terms of its adverse interests, and in the course of their development, and regardless of the form and manner of expressing them²². In article 5 of act mentioned above there are specified four levels of classification, from the most important²³:

- Ścisłe tajne – Top secret
- Tajne - Secret
- Poufne – Confidential
- Zastrzeżone – Restricted/Classified

²¹ Ibidem.

²² Art. 1 *Ustawa z dnia 5 sierpnia 2010r. o ochronie informacji niejawnych.*

²³ Art. 5 *Ustawa z dnia 5 sierpnia 2010r. o ochronie informacji niejawnych.*

The level of the classification depends of the harm that unauthorized disclosure of information would cause to Poland.

Top secret clause is given to information which unauthorized disclosure would cause exceptionally grave damage to the Polish Republic. In the act from 5 of August 2010, about protection of classified information there are listed examples what could cause unauthorized disclosure of top secret information²⁴:

1. Threaten the independence, sovereignty or territorial integrity of the Republic of Polish ;
2. Threaten the internal security or the constitutional order of Polish Republic;
3. Threaten alliances or international position of the Polish Republic;
4. Weaken the defensive readiness of the Polish Republic;
5. Lead or may lead to the identification of officers , soldiers or servants responsible for the tasks intelligence or counterintelligence who perform operational- reconnaissance if this will jeopardize the safety of their operations or may lead to the identification of responders to help them in this regard;
6. Threaten or may threaten the life or health officers , soldiers or workers who carry out operational- reconnaissance , or persons providing them with assistance in this regard;
7. Threaten or may threaten the life or health of key witnesses or persons closest to them.

The secret clause is given to information which unauthorized disclosure would cause serious harm to polish state by²⁵:

1. Prevent the execution of tasks related to the protection of sovereignty and constitutional order of the Republic of Polish;
2. Worsen relations Polish Republic with other countries or international organizations;
3. Interfere with the preparation of the defense of the country or the operation of the Armed Forces Polish Republic;
4. By making it difficult to perform operational activities performed to ensure the security of the state or prosecution of perpetrators of crimes by services and institutions authorized to do so.

²⁴ Ibidem.

²⁵ Ibidem.

5. Materially interfere with the functioning of law enforcement and criminal justice;
6. Bear a loss of significant size in the economic interest of the Polish Republic.

The confidential clause is given to information which unauthorized disclosure will cause harm to Polish state by²⁶:

1. Hamper the conduct of the current foreign policy of the Polish Republic;
2. Hinder the realization of the defensive actions or negatively impacts on the ability to combat the Polish Armed Forces;
3. Interfere with public order or threaten the safety of citizens;
4. Makes tasks more difficult to services or institutions responsible for protecting the security and the fundamental interests of the Polish Republic;
5. Makes it difficult to perform tasks by services or institutions responsible for the protection of public order, security of citizens or prosecution of offenders and crime bills and judicial authorities;
6. Threaten the stability of the financial system of the Republic of Poland;
7. Adversely affect the functioning of the national economy.

The clause of classified information is given to information to which wasn't given higher clause, but unauthorized disclosure can have negative impact exercise of public authority, or other organizational units of the tasks of national defense, foreign policy, public security, compliance the rights and freedoms of citizens, judicial or economic interests of the Polish Republic²⁷.

Clause to information is given by person who is authorized to sign down into information, or person who created information. Classified can be all document, or parts of it (document can have several parts with different clause). The clause can be removed by person or his superior who made the information with clause, with written consent, when there are no reasons to maintain clause²⁸.

²⁶ Ibidem.

²⁷ Ibidem

²⁸ Art. 6 Ustawa z dnia 5 sierpnia 2010r. o ochronie informacji niejawnych.

Two services what are responsible for classified information are SKW – Military Counterintelligence Service, and ABW – The Internal Security Agency. Their tasks are²⁹:

- Keep control of classified information protection and compliance applicable in this regard;
- Carry out tasks in the security of teleinformatic systems;
- Conduct screenings, control and handling of industrial safety;
- Ensure the protection of classified information exchanged between the Polish Republic and other countries or international organizations;
- Provide advice and training on the protection of classified information.

SKW carries out task in relation to³⁰:

1. Ministry of Defense and organizational units subordinate to the Minister of National Defense or supervised by it;
2. The defense attaché offices in foreign institutions;
3. Soldiers on active duty assigned to positions in other business organizational units than those listed in paragraphs 1 and 2.

ABW carries out task regarding all people, organizations and institutions which is not handling SKW. ABW is most important service regarding security of classified information. It controls processing information, gives certifications to systems and people (not regarding subjects which handles SKW)³¹.

There is no need to have classified information clearance to work with information classified as 'restricted/classified'. The need for clearance comes with clause confidential and higher. There are two requirements to work with confidential information or higher, first one is obtaining security clearance (with the level which the information will be proceed by this person), and completion of training in the protection of classified information. Foreigners cannot work with information which clause is secret or top secret, but there three exceptions state in act which are³²:

²⁹ Art. 10 *Ustawa z dnia 5 sierpnia 2010r. o ochronie informacji niejawnych.*

³⁰ *Ibidem.*

³¹ Art. 11 *Ustawa z dnia 5 sierpnia 2010r. o ochronie informacji niejawnych.*

³² Art. 21 *Ustawa z dnia 5 sierpnia 2010r. o ochronie informacji niejawnych.*

1. Working positions related to management of the entrepreneur agreement with regard to access to classified information or relating to the direct execution of such agreement or performing tasks on behalf of the defense or security of the State, relating to access to classified information at the entrepreneur;
2. That the name of the trader referred to in paragraph 1 shall take part in activities aimed at the conclusion of the contract, if these activities are related to access to classified information;
3. Employed in the department of protection referred to in paragraph 1, with the exception of the person occupying the post of Security Officer and Assistant Security Officer.

If the person is supposed to work with classified information with clause 'classified/restricted' and does not have clearance to work with classified information, it has to have a written authorization from head of the organization, and complete a training in protection of classified information.³³

In the examination to get access to classified information the subject is screened by ABW/SKW and has to make a survey, which is checked her creditably. In the survey subject has to give sensitive information like he/she took drugs, if and when closest family lived abroad, or she/he was prosecuted for crime, etc. It is important to be reliable person, if she/he needs to work/access to classified information, which is usually important.

Summary

The security of classified information is important aspect of national security of the country. The classified information security is taken seriously in Poland, and processing with care by everyone because of the possible sanctions. Thanks to new act the awareness about security of classified information increased, and solved many law, theoretical and practical problems regarding subject.

References

[1] A. Bodnar, I. Pacho, *Polish law on right to information and classification*, Helsinki Foundation for Human Rights, Poland 2011

³³ Ibidem.

Csege Gyula-Gál Tamás: Fotócsapdás eszközök alkalmazásának lehetőségei a magánvagyonvédelemben

Absztrakt

A modern technika és az új innovatív eszközök fejlődése folyamatos, de a többcélú használat gyakran nem tudja a lehetőségek teljes spektrumában hasznosítani az új vívmányokat. A tanulmányban fel kívánjuk vázolni, hogyan lehet, illetve hogyan szabályos felhasználni egy a vadászok számára kifejlesztett eszközt a hétköznapi életben, valamint a magán vagyonvédelemben.

Abstract

Modern technology and the continuous development of new innovative devices, but the more often you use can not utilize the full range of possibilities for new achievements. In the study, we want to outline how, and how regular use of a developed tool for hunters in everyday life and the protection of private property.

Bevezetés

A XXI. századi biztonsági kockázatok tükrében egyetlen társadalom bűnüldöző és bűnmegelőző szerve eszköztárából sem hiányozhatnak a bűnüldözés hatékonyságának növelését támogató kamerás megfigyelő rendszerek.

Az általában közbiztonsági célra telepített kamera tulajdonosait, felhasználóit abba a hamis álomba ringatja, hogy közterületeiken, magánterületeiken a folyamatos megfigyelés hatására csökkenhet a bűnelkövetések száma. Sajnos tisztában kell lennünk azzal a ténnyel, hogy a rendszerek telepítése csak egy eszköz, a kamera nem tud beavatkozni és nem védi meg a sértettet sem a tulajdonát, de lehetőséget ad arra, hogy az elkövetőt vagy elkövetőket rögzítsük, több kamerás rendszer alkalmazása esetén akár az érkezési akár a távozási útvonalukat lekövessük. A technikai eszközök szakszerű és korlátait ismerő használata legalább annyira szükséges körülmény, mint maga az eszköz birtoklása.

Ha úgy ítéltük meg, hogy szükséges egy rendszer beszerzése akkor ki kell választanunk a legmegfelelőbb eszközt. Kiválasztásnál két fő szempontot tarthatunk szem előtt:

- elvárt feladathoz megfelelő minőség biztosítása
- költséghatékonyság

Ez a két szempont együttesen jelenti számunkra a megfelelő ár-érték arányt, ami a magán vagyonvédelemben is fontos tényező.

1. Térfigyelő rendszerek és a fotocsapda technikai oldalról

A XXI. század robbanásszerű technikai fejlődésnek köszönhetően bárki számára elérhetőek lettek a képfelvevő berendezések. A térfigyelő kamerákat többek között az alábbi területeken alkalmazzák nagysikerrel:

- bűnmegelőzésben,
- terrorizmus elleni küzdelemben
- titkosszolgálati eszközként
- hadiiparban
- büntetés-végrehajtásban
- közlekedés rendészetben
- biztonsági iparban és vagyon-védelemben
- munkahelyeken
- társasházakban
- tömegközlekedési eszközökön
- rendezvények biztosítására

A társadalmi érdekek leginkább a bűnmegelőzés és vagyonvédelem vonalán fogalmazódnak meg. A Nemzeti Adatvédelmi és Információszabadság Hatóság /NAIH/ három alapvető területet különböztet meg a zártláncú képrögzítő rendszerek elhelyezése szempontjából:

- *közterületet*, amely közhasználatra szolgáló minden olyan állami vagy önkormányzati tulajdonban álló területet, amelyet rendeltetéséből adódóan bárki használhat;
- *nyilvános magánterületet*, amely a magánterületnek a közforgalom számára megnyitott és kijelölt része, vagy olyan magánterület, amelyet azonos feltételekkel bárki használhat, így például a tömegközlekedési eszközöket;
- végül a *magánterületet*, ahol a tulajdonos üzemeltethet biztonsági képfelvevő rendszert, de ehhez a megfigyeléssel érintettek önkéntes, tájékozott hozzájárulása szükséges. A NAIH gyakorlatában csak olyan helyre telepíthető kamera, ahol az adatkezeléssel érintett személy megtagadhatja a hozzájárulását, és ez nem okoz számára jelentős érdeksérelmet.

2. Technikai megoldások térfigyelő kamerákra

A szolgáltatott képek minőségét alapvetően az alkalmazott kamerák képességei befolyásolják. Az értékelhető kép biztosításához elengedhetetlen a kamera körültekintő kiválasztása. A kiválasztáskor fontos szempont a megfigyelendő terület jellege, valamint az is, hogy ki tudunk-e alakítani egy állandó megfigyelési pontot

ahová elemzésre, rögzítésre befutnak a kamerák képei, továbbá van-e állandó kezelőszemélyzet a megfigyelési ponton. A kamerás rendszereknél alapvetően három csoportot különíthetünk el:

- **Vezetékes kamera:** A mai vezetékes biztonsági kamerák többsége egyaránt támogatja a beltéri /kültéri az éjszakai látást (éjszakai üzemmódban fekete-fehér képet kapuk, a jobb kontraszt és részletesség érdekében). A vezetékes kamerák jelét BNC csatlakozóval koax kábelen vagy hosszabb távon UTP kábelen lehet továbbítani.
- **Vezeték nélküli kamera:** Működési elvük a vezetékes kamerával megegyező, azzal a különbséggel, hogy a jelátvitelt rádiófrekvencián vagy wifi segítségével oldják meg, de legtöbbjükhez betáp vezetékek még mindig szükségesek az áramellátáshoz, természetesen akkumulátoros megoldások is találhatóak a piacon.
- **IP/hálózat kamera:** IP (Internet Protocol), vagy hálózati kamerák egy újabb elérhető lehetőség. Ezen kamerák hálózatba történő csatlakoztatása egy számítógéphez hasonlóan routerrel történik. IP hálózati kameráknál az internetnek köszönhetően lényegesen egyszerűbb a kamerák távoli elérése. Többek között megadja a lehetőséget, hogy a kameraképeket interneten keresztül akár egy megfelelő okostelefon applikációval „real time” elérjük.

Napjainkra egyre elterjedtebbek az IP /Internet Protocol/ alapú videó rendszerek. A korábban alkalmazott analóg rendszerekkel szemben az IP rendszerek előnye, hogy az adatátviteli hálózat többcélú felhasználást tesz lehetővé, minőségromlás nélkül nagy távolságba továbbítható az IP kamerák képe, valamint nagy felbontású megapixeles kamerákat is támogat.

Az IP kamerában ugyanúgy van objektív, érzékelő, mint az analóg kamerákban, azonban teljesen önállóan képes ellátni feladatát. Ezek a kamerák egy LAN vagy WiFi hálózatba kötve önállóan is használhatóak az analóg rendszerektől eltérően. Nincs szükségünk video szerverre, nincs szükségünk monitorra, televízióra, stb.

Az IP kamera rendelkezik saját honlappal, amely az ún. saját "webszerver"-én fut. Erre a honlapra tud a kamera használója bejelentkezni és ezen a honlapon keresztül tudja használatba venni kameráját, itt láthatja az aktuális kamera által közvetített élőképadást, azaz az ún. "videostream adatfolyamot" és itt tudja mozgatni a kamerát a távolból is, de csak ha ezt a kamera fizikai kialakítása lehetővé teszi.

Mivel a kamera saját honlappal rendelkezik, ezért az internetre csatlakoztatva a kamera képes a felhasználó számára fizikai helytől függetlenül is élőképet biztosítani. Ahhoz, hogy ezt megtehesük, szükségünk van egy IP kamera + internet párosra a kamera oldalán és egy saját internetre kötött

számítógépre, vagy „okostelefonra” esetleg tabletra a megtekintéshez. Ezen eszközök együttes meglétével már készen is álunk egy távoli megfigyelésre. Az IP kamerák internet segítségével alkalmas felvételek továbbítására, amely felvételek eltárolhatóak, megőrizhetőek és nem is természetesen egyszerűen visszatekinthetőek. Maguk a felvételek is többfélék lehetnek, mivel a kamerák önállóan is tudnak fényképeket küldeni e-mail-ben pl: egy mozgás érzékelés esetén. Ilyenkor általában a mozgást kiváltó esemény első képkockáját küldik el a felhasználó által megjelölt e-mail címre. A mozgásról egy előre beállított FTP szerverre tudják a kamerák a felvételeket továbbítani, de ez a fajta kép továbbítás lehet mozgástól függetlenül abszolút folyamatos is. Ez azt jelenti, hogy amennyiben rendelkezünk saját FTP szerverrel, vagy alkalmas tárhellyel valamely szolgáltatónál, akkor a kamera oda is fel tudja tölteni az elküldött fénykép felvételeit. A felvételek később letölthetőek vagy megtekinthetőek, aztán pedig törölhetőek.

Amennyiben videókat szeretnénk rögzíteni kameránkkal, erre is van lehetőségünk. Az IP kamerák zöme MPEG-4 formátumú videókat képes készíteni vagy akár a nagyobb kompressziót biztosító H.264 tömörítéssel is rendelkezhetnek. Ezek a videók akár 30 kép/másodperces sebességűek is lehetnek, de ahhoz, hogy videót tudjunk készíteni, rendelkezünk kell számítógéppel, amelyen majd a felvételeket tárolni fogjuk.

Az IP kamerák elérhetősége bármilyen internet hozzáféréssel megoldható pl: DSL, kábel, mikrohullámú vagy mobilinternet csatlakozás.

A technikai információk (típus és minőség)

CMOS/CCD: Szilícium alapú fényérzékelő elem, mely a felületére érkező fényből elektronikai áramkörök segítségével képet állít elő. A digitális kamerák egyik alapvető célja a nagyfelbontású részlet gazdag képek előállítása, továbbítása és archiválási lehetőség biztosítása, ebből következik, hogy a kamerák felbontása az egyik legmeghatározóbb tulajdonság.

A CMOS és a CCD fényérzékelők közötti alapvető különbség a gyártási eljárásban keresendő. Míg a CCD áramkörök előállítása bonyolultabb és drágább addig a CMOS-é egyszerűbb és olcsóbb. A CCD-k előnye a nagyobb érzékenységekben keresendő, de ebből eredően hátrány a nagyobb fogyasztás.

Apró vagy nagyon olcsó kamerák általában a CMOS érzékelősek, de a legdrágábbak között is találhatunk belőle. Az olcsó termékek gyártói általában elsőgenerációs CMOS érzékelőket használna, amelyek rossz minőségű képpel és nagyon gyenge fényérzékenységgel rendelkeznek. Komolyabb minőségű és jobb biztonsági kamerák legalább az újabb CMOS típusokat /CMOSII/ vagy CCD technológiát

használnak. A fényérzékelő chip méretek általában 1/4 ", 1/3" vagy 1/2 ". Főszabályként a méretet figyeljük, minél nagyobb a mérete annál jobb a kapott képminőség, de valószínűleg az ár is magasabb lesz.

A képérzékelők egyik legfontosabb paramétere a felbontásuk. Korunkban az 1 millió és 5 millió képpont közötti felbontású érzékelővel ellátott eszközök a legelterjedtebbek. Vagyis minél magasabb a Megapixel szám annál nagyobb felbontású képet kapunk és minél nagyobb a felbontás száma, annál élesebb lesz a kép. Belépő szintű kamera 480 soros felbontású, nagy felbontású kamerák jobbák, 700 sor környékén mozognak.

Fényérzékenység

A biztonsági kamerák egyik legfontosabb paramétere a fényérzékenység. Fény szintet Luxban mérjük. Minél kisebb a szám, annál kevesebb fény szükséges, hogy a kamera tiszta képet adjon. Fényérzékenység alatt azt a legkisebb fényszintet értjük, ami a kép létrehozásához szükséges. A biztonsági kamerák fekete-fehér üzemmódjának jellemző érzékenységi szintje – alapbeállításban – elérheti a 0,005 lux értéket. A színes kamerák általában magasabb környezeti megvilágítást igényelnek, de még ezek érzékenysége is lehet 0,1 lux alatti. Összehasonlításképpen: az éjszakai utca tipikus fényerőssége 5-10 lux. Mindemellett alacsony környezeti fényszint, vagy teljes sötétség esetén célszerű reflektorokat, vagy az emberi szem által nem látható infrasugárzókat alkalmazni a biztonsági kamerák működési területén. Ma már számos olyan kameratípus létezik, ahol az infrasugárzókat egybeépítik a kamerával. Ezeknél a kompakt kameráknál az infrasugárzó automatikusan lép működésbe, azaz kapcsol át "éjszakai üzemmódra".

IR LED

Infravörös sugárzás. Egy elektromágneses sugárzás, melynek nagyobb a hullámhossza, mint a látható fénynek. Az infra latin eredetű szó, jelentése alatt. Videó megfigyelésben azt a tulajdonságát használják ki, hogy segítségével akár teljes sötétségben is rögzíthetünk képeket.

IR hatótávolság

Az IR sugárzó fényének hatótávolsága, melyen belül az IR megvilágítás mértéke még megfelelő mértékű a kamerák számára.

800nm/940nm

Az emberi szem számára látható fény hullámhossza Kb. 400 nanométer (rövidítve 'nm') és 800 nm közé esik. Jelentősége a kamerák segéd megvilágításában

keresendő, ugyanis ha olyan eszközt keresünk amely éjszakai körülmények között sem bocsájt ki magából emberi szem számára látható fényt, akkor mindenképpen 800nm feletti IR képességű eszközt válasszunk.

Pre-alarm

Különböző riasztási események bekövetkeztekor a felvétel nem az adott pillanattól kezdődik, hanem már az azt megelőző néhány másodperc is rögzítésre kerül. Alkalmazásával lehetőség van a riasztást kiváltó eseményt megelőző időponttól követni azt.

Privát zóna

A kamera által megfigyelt területen, a megjeleníteni nem kívánt részletek kitakarására szolgál. A maszkolt résznek a kapott képből történő utólagos helyreállítására nincs mód.

RETR (Remote Event Trigger Recording) - Távoli rögzítés esemény hatására

Digitális rögzítőknél alkalmazott biztonsági módszer. Lehetővé teszi, hogy a felvételek ne csak a DVR-en, hanem hálózaton keresztül, a kliens programot futtató PC merevlemezén is tárolásra kerüljenek esemény bekövetkeztekor.

Szoftveres Day&Night

A valós Day&Night kamerákkal ellentétben nincs mozgatható IR szűrő, gyengébb fényviszonyok esetén elektronikus úton, erősítő áramkörök alkalmazásával jelenik meg a fekete-fehér kép.

Valós Day&Night

Az ilyen tulajdonságú kamerák nappali fényviszonyok esetén színes, míg rossz fényviszonyok esetén fekete-fehér képet szolgáltatnak. A két mód közötti váltás esetén egy ún. IR szűrőt mozgat a kamera az optika és a CCD között, így biztosítva a megfelelő képminőséget és a megfelelő fókuszsávolságot.

ATW

Automatikus fehér színegyensúly követés. A kamera ATW módban folyamatosan korrigálja az egyes színösszetevők arányát, annak érdekében, hogy a lehető legjobb színhűségű képet jelenítse meg a kamera.

3. Fotócsapdás (vadkamerák) alkalmazásának lehetőségei

Egy figyelőszolgálat sikeressége nagyban azon múlik, hogy mennyire ismerjük az adott területünkön lévő közbiztonsági szempontból veszélyeztetetnek minősíthető tárgyak, eszközök, objektumok, elhelyezkedését és a lehetséges bűnelkövetők mozgási, közlekedési szokásait. A fotócsapdás kamerák minden olyan funkcióval rendelkeznek, amelyek szükségesek a teljes körű felderítéshez. Legyen szó magánterületen vagy közterületen történő alkalmazásról egy jól megválasztott és előírások szerint kihelyezett eszközzel a siker szinte könnyelhető.

A fotócsapdás kamera a 21. századi vagyonvédelmi technológia olyan kedvező árú eszköze, amely egyetlen mobil eszközben ötvözi a mozgás érzékelő és kamerás megfigyelő rendszer előnyeit. Felhasználási területe széles spektrumon, a vadállatok élőhelyeiken történő zavartalan megfigyelésétől kezdve olyan vagyonvédelmi célú megfigyelésekig terjed, ahol nem áll rendelkezésre a megfelelő energiainfrastruktúra.

Mivel alapvetően vadászati célra fejlesztették ki őket ezért a vadkameráknak számos követelményt kell teljesíteniük:

- Zord időjárási viszonyoknak való ellenállás, széles hőmérséklettartományban való működéskészség, csapadékálló szigeteltség
- Természetes környezetbe való beolvadás, minél kisebb méret, álcázó szín
- Folyamatos és megfelelően hosszán tartó üzemidő, alacsony fogyasztás
- Automatikus felvételkészítés, időzíthetőség, fényviszonyokhoz való alkalmazkodás, megvilágítás működtetés
- Megfelelő minőségű és mennyiségű felvétel rögzítése, tárolása, esetleg küldése és megjelenítése
- Biztonságos elhelyezhetőség, védelmi funkciók

Természetesen ezekből az eszközökből is mint minden másból is többféle típus és típusonként eltérő képességűek vannak jelen a piacon. A tisztánlátás érdekében segítünk átlátni az alapvető funkciókat.

Ezen készülékek alapvetően olyan kisméretű 3,6-3,1 apertúrájú, 52-55° látószögű objektívvel rendelkeznek, amelye automatikusan vezérelt IR szűrővel van ellátva. A vadkamerák objektívjén az infravörös szűrő automatikusan vezérelt attól függően, hogy a kamera az érzékelt fényviszonyok alapján bekapcsolja-e az infravörös megvilágítást vagy sem. Az éjszakai felvételeknél az infravörös szűrő elkerül az objektív lencséje elől ezért az éjszakai kép fekete-fehér árnyalatú.

A fotócsapdás rendszerek lényegi eleme a mozgás érzékelő /PIR/ amely a testek infravörös sugárzás formájában jelentkező hőmérséklet változásait képes érzékelni. Minél nagyobb egy test, annál nagyobb változást idéz elő az általa kibocsátott

sugárzás a környezet sugárzásához képest. A sugárzás egy úgynevezett Fresnel lencsén keresztül jut az érzékelő felületére. A Fresnel lencse segít a megfigyelt tér vízszintes és függőleges zónákra való felosztásában. Az érzékelő befogási szöge kb. 35-42° között van. Ha a környezet és az érzékelendő test által kibocsátott hőmérséklet különbsége nagy, akkor az érzékelési hatótávolság nagyobb. Ezért megfigyelhető, hogy télen, amikor a hőmérséklet kontraszt nagyobb, az érzékelési hatótávolság megnövekedik. De azt tudni kell, hogyha a környezet és az érzékelendő test által kibocsátott hőmérséklet különbsége nagy, akkor az érzékelési hatótávolság nagyobb. Egyes típusok rendelkeznek oldalsó mozgásérzékelőkkel, amelyek tovább növelik az érzékelési terület nagyságát.

A tárgyalt rendszerek általában készenléti üzemmódban pihennek az alacsony fogyasztás érdekében, ilyenkor csak a mozgásérzékelők üzemelnek. Amint a mozgásérzékelők aktivitást érzékelnek, életbe lép a fényképezőgép többi egysége így maga a digitális kamera egysége is. Ezt az időtartamot nevezik éledési időnek. A piacon megtalálható megfigyelő kamerák éledési ideje 1 és pár másodperc között mozog.

Különböző megvilágítás típusok közül választhatunk. Ezek közül az egyik csoport a normál fényképezőgépnél ismert fehér fényű vaku, illetve a LED-es megvilágítás. A fehér fényű vaku csak egy pillanatra villantható fel, ezért videofelvétel megvilágításához nem alkalmazható. A LED-es megvilágítás lehet 850nm és 940nm fény hullámhossz tartományú. A 850nm-es megvilágításnak a látható fény tartományán belül is vannak összetevői, ezért amikor megvilágítás működik, a LED-ek piros fénye látható az emberi szem számára. A 940nm-es LED megvilágítás láthatatlan így teljesen álcázottan tud éjszaka üzemelni.

A kamerák majdnem mindegyike rendelkezik kijelzővel, aminek a segítségével a működési paraméterek ellenőrizhetőek és beállíthatóak. Egyes típusok kép és videofelvétel visszánézésére is használhatóak.

Bizonyos vadkamerák a rögzített fényképeket el tudják küldeni MMS-ben vagy e-mailben. Ha MMS-ben történik a rögzített képek küldése, akkor minden kép elküldése egy MMS árba fog kerülni függetlenül attól, hogy a küldés egy telefonszámra vagy egy e-mail címre történik. Ilyenkor a kamera helyben, a memóriakártyára is rögzíti a képeket. A GPRS mobilinternetes kommunikációra képes kamerák olyan képküldési módot tesznek lehetővé, amely frekvenciát területek megfigyelésénél jóval gazdaságosabb, mintha a képeket MMS-ben továbbítaná számunkra. Az egyes képek küldése nem az MMS küldés költségének felel meg, hanem a mobilinternet szolgáltatónál rendelkezésre álló havi internetforgalmi keretet csökkenti. Ez azt jelenti, hogy egy átlagos mobil előfizetési díj mellett egy havi kb. 600 Ft-ért aktivált 50Mb-os internet kommunikációs keret

nagyjából 300 db 640X480 pixelméretű kép küldésére használható fel. A felvételeket a memóriakártyára rögzíti ugyanakkor az állóképeket azonnal el is küldi a megadott e-mail címre.

III. Hol, hogyan használhatjuk jogszerűen

Az elmúlt évek jogszabályi és technológiai változásai indokolnak bizonyos ismeretbővítő összeállítást. Az alábbiakban megpróbáljuk tisztázni, mit és hogyan lehet tenni a magánvagyonvédelmi feladatok ellátása során felhasználva a modern technológia adta lehetőségeket.

Alapvető feltétel, hogy az információs önrendelkezési jog és az információs szabadság tekintetében nagyon fegyelmezett tevékenységre van szükség a kép és hangfelvételek készítése során. A legfontosabb, hogy a törvényi lehetőségek mellett kell alkalmaznunk a technikai eszközöket, hogy az felhasználható legyen, illetve személyiségi jogok tekintetében ne legyen kifogásolható.³⁴

Alapvetően külön kell bontanunk a magán vagyonvédelem formáit, együttműködő szervezetekkel és szolgáltatókkal közös területvédelem vagy az önálló területvédelem kategóriákra. A hatóság tekintetében a leggyakoribb a rendvédelmi szervekkel, így kiemelten a rendőrséggel közös munka³⁵. A rendőrséggel közös tevékenység esetében ki kell emelnünk, hogy jogi védelem és sajátos státusz is párosul ehhez a tevékenységhez.³⁶ A hivatalos személy támogatójaként magánszemélyként a hatósági intézkedésben részvétele során többlet jogosítványa nincs, de rendőrség munkatársa felszólítására segítséget kell nyújtani.

A fent vázolt eset a ritkább lehetőség, az alapvető magán vagyonvédelmi feladat során egyedül kell felkészülnünk a biztonsági szint fenntartására területünkön, ami megítélésem szerint a gyakorlati problémákban jobban jelentkezik. Aktuális és sajnos mindennapi probléma az erdőkből, lakott területen kívüli területekről a falopás. Az elmúlt időszak enyhe időjárása miatt talán kijelenthető, hogy a falopás idején tetőpontját nem értük el. A tanulmányban mintaként vizsgált eszközök egyik alapvető rendeltetésétől eltérő felhasználási lehetősége a nagyobb magánterületek védelme, így akár a magánvagyonként telepített erdők és fatermelő területek védelme.

³⁴ 2011. évi CXII. törvény az információs önrendelkezési jogról és az információs szabadságról

³⁵ Kérhetjük a rendőrség segítségét a bűncselekmény elkövetőinek elfogásához magánterületünk védelme során, illetve csapda álltáshoz és kérésre akár technikai segítséget is nyújthatunk

³⁶ Hivatalos személy vagy közfeladatot ellátó személy támogatója elleni erőszak 312. § A 310. § szerint büntetendő, aki az ott meghatározott bűncselekményt hivatalos személy, külföldi hivatalos személy vagy közfeladatot ellátó személy támogatására vagy védelmére kelt személy ellen követi el.

A falopás elkövetési technikája egyszerű példa, az elővető gyalog vagy járművel az általa szimpatikusnak ítélt területre, főként erdős részekre közlekedik. A bárki számára szabadon átjárható vagy megközelíthető nyilvános helynek számító erdő (az erdő számos esetben közfunkciókat lát el, de nem közterület) vagy a magántulajdonú erdő. A kezelője, állami erdők vagy szabad rendelkezésű erdő kezelői bizonyos esetekben korlátozhatja az állampolgárok mozgását, belépését, akárcsak a magánterületű erdőnél. Tehát az elkövető felkeresi a gyakorlatban általánosságban korlátozás nélkül látogatható erdőt és ott faanyagot kezd el pakolni táskájába, járművére. A jogszerű tevékenységének igazolására rendelkezni kell a fa megszerzéséhez és elszállításához az erdő területéről egy szállításhoz köteles igazolással, vagyis szállítójeggyel, ennek bejegyzve kell lenni az erdőgazdálkodási műveleti lapban. Amennyiben ez nem áll rendelkezésre és elhagyja az erdőterületet az elkövető (innen elkövető) a Büntetőtörvénykönyv 370. § (1) bekezdése szerint aki idegen dolgot mástól azért vesz el, hogy azt jogtalanul eltulajdonítsa, lopást követ el. Ennek a jogszabálynak a bi) pontja szerint erdőben jogellenes fakivágással követi el, az vétség miatt két évig terjedő szabadságvesztéssel büntetendő.

Alapvetően az egyszerű elkövetési magatartás mellett a tettenérés, illetve a bizonyítás nagy emberi és anyagi ráfordítást igényel. A magán vagyonvédelmi szakembernek vagy figyelőszolgálatot vagy gyalogos járőröző szolgálatot kell kialakítani az erdő védelmére és ennek költsége mellett többnyire a preventív értelme emelhető ki. Sajnálatos módon ahonnan elriasztja az őr jelenléte a lopni szándékozókát, más részen megjelennek megismerve a létszám és lehetőségeit az őrzésnek. A technika ebben is segítséget nyújt.

Egy általános kamera rendszer helyett egy fotócsapdás vagy közismertebb nevén vadkamerás rendszer ideális lehet az ilyen jellegű elkövetők felderítésére és tevékenységük bizonyítására. A fotócsapdás térfigyelő (éjjel-nappali) eszközök használatával hatványozottan lehet növelni az erdők védelmét, illetve a javak megóvását. A technikai eszköz bekerülési költsége a más jellegű őrzés, valamint az elkövetés során okozott kár (rongáló kivágás, erdőkárosítás, stb.) mellett költséghatékonyabb és egy időtálló megoldással szolgálhat. A technikai részletek és használatának szakmai szempontok bemutatása előtt a felhasználhatósága a jogszabályokban előírtakkal megegyezik és aggályokat a szakszerű használat nem vet fel.

A felszerelt fotócsapdás eszközökön készült képek a hatóságnak történő haladéktalan átadásával, illetve annak lefoglalásával a vagyonvédő nem szeghet személyi alapjogokhoz fűződő szabályokat. Ennek az eszköznek a használatával a tulajdonos nem kezel képi és hangfelvételeket, az erdő részeinek mozgását

azonban érzékeli, amely során a hatóság rendelkezésére tudja bocsátani a lopással alaposan gyanúsítható személyek mozgásáról készült pillanatképeket. Az ezt követő hatósági intézkedés során bizonyítható lesz az érintett helyszínen történő megjelenése vagy az ehhez a cselekményhez használt eszközök, mint tárgyi bizonyítási eszközök (gépkocsi, fűrész) megismerése és felderítése.

Természetesen az eszköz használatából eredő lehetőségek túlmutatnak a falopás felderítésén, a magán vagyoni védelmi munka számtalan helyén lehet ez a technikai eszköz használható. Gondoljunk csak arra, hogy a tanyavilágban ólálkodó bűnelkövetők elfogásában, vagy az őrizetlenül hagyott ingatlanok esetében, illetve az idős személyekkel kapcsolatos bűnmegelőzés vagy bűnfelderítés célzatával is használható. Azonnal eredményt produkáló és értéke egy ilyen technológiával felruházott eszköznek csak a felvetés szintjén is szerteágazó.

Egy szintén kézenfekvő példa, napjaink egyik aggasztó elkövetési módszerére adhat választ. Az elkövetési módszer az idős, vagy önálló védekezésre képtelen – betegség, életkor, fizikai állapot - személyekkel szembeni támadások. Az elkövetők nyilván a kisebb ellenállás irányába fejtik ki illegális haszonszerző tevékenységüket, amely során az otthonukba, akár trükkökkel bekérve magukat bejutnak és az idős és akár védekezésre képtelen személyeket lopnak meg. A jogi szabályozás változása, úgy mint a Btk., azaz a 2012. évi C. törvény rendelkezései nyomán ez is külön kategóriát képez a lopást alapesetétől ³⁷ (Btk. 370§(2).bf.) ³⁸ pontja, megtevesztéssel), illetve bizonyos körülmények között akár a lopástól eltérő, kifosztás (Btk. 366§. (1). c.)³⁹ bűncselekmény elkövetésének is számíthat egy hasonló cselekmény. Az elkövetők a jogi szabályozás megváltozására sem biztos, hogy megszüntetik ezt az elkövetési módot, hiszen az általában a koránál fogva is esetlegesen gyengén látó sértett később a hatóságok előtt sem tudja biztosan elmondani támadója ismertetőjegyeit.

Az ilyen sajnálatos és a magántulajdont veszélyeztető cselekményekkel szemben is kiváló megoldást jelenthet a foto csapdás eszköz, amely automatizált, valamint helyszínen tartózkodó kezelőt nem igényel folyamatosan a használta során. A

³⁷ 370. §(1) Aki idegen dolgot mástól azért vesz el, hogy azt jogtalanul eltulajdonítsa, lopást követ el.

³⁸ 370. § (1) Aki idegen dolgot mástól azért vesz el, hogy azt jogtalanul eltulajdonítsa, lopást követ el.

(2) A büntetés vétség miatt két évig terjedő szabadságvesztés, ha bf) helyiségbe vagy ehhez tartozó bekerített helyre megtevesztéssel, vagy a jogosult, illetve a használó tudta és beleegyezése nélkül bemenne,

³⁹ 366. § (1) Aki idegen dolgot jogtalan eltulajdonítás végett

c) védekezésre képtelen, illetve a bűncselekmény felismerésére vagy elhárítására idős koránál vagy fogyatékoságánál fogva korlátozottan képes személytől elvesz

magánterület védelme esetén a jogi szabályozás nem képez akadályt a lakóingatlanon belül történő képi és hangrögzítés vonatkozásában. A saját tulajdonú telek falain belül felszerelt automata foto csapdás eszköz az esetlegesen éjszaka támadó személyt rögzíti és ezt továbbítja a helyszínen nem tartózkodó tulajdonos vagy a hatóságok irányába. A nagy veszélynek kitett területeken, amelyekben a bűnügyi fertőzöttség jelentős, azokban a régiókban a magánterület védelme során egy több tagból álló rendszer és egy kezelő által is figyelt adattovábbítás során jelentős eredmények elérésére számíthatunk.

Összegzés

A fenti bűncselekményekkel elkövetésével összefüggésbe hozható bűnözői körök egyértelmű tettenérése, illetve elkövetőként történő elfogása esetén gyorsan javulhatta a bűnügyileg fertőzött területek köz és magánbiztonsági szintje, kiemelten az un. trükkös vagy éjszaka történő lopásokkal szemben. Az, hogy egy ilyen eszköz felszerelése megóvhat egy idős magányosan élő embert sérelmére elkövetendő hasonló bűncselekménytől az a prevenció miatt is felbecsülhetetlen lépés lehet. Azon a területen, ahol ilyen eszközzel tetten érnek néhány elkövetőt már nem számíthat kisebb ellenállású nyereség szerző lehetőségnek a bűnözők szempontjából sem.

Felhasznált irodalom

- [1] Tóth Levente: CCTV magyarul (Kiadó: BM Nyomda Kft. 2004.)
- [2] Horváth Tamás: IP alapú CCTV rendszer? (Megjelent: Hadmérnök magazin VI. Évfolyam 2. szám - 2011. június)
- [3] Horváth Tamás: Kábelek, Hálózatok, CCTV rendszerek (Megjelent: Hadmérnök magazin Hadmérnök magazin VI. Évfolyam 3. szám - 2011. szeptember)
- [4] Horváth József: A zártláncú videó megfigyelő rendszerek jövője (Megjelent: Hadmérnök magazin Hadmérnök magazin VIII. Évfolyam 1. szám - 2013. március)
- 2011. évi CXII. törvény az információs önrendelkezési jogról és az információszabadságról
- [5] A személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény
- [6] 2012. évi C. törvény a Büntető Törvénykönyvről
- [7] <http://www.securityworldnews.com/2013/08/05/5-top-tips-for-finding-the-best-cctv-security-system/> Letöltve: 2014.10.15.
- [8] <http://inventors.about.com/od/pstartinventions/a/stilphotography.htm>

Letöltve: 2014.10.15.

[9] <http://www.chasingame.com/forum/viewtopic.php?f=1&t=38541> Letöltve: 2014.10.15.

[10] <http://simaboru.hu/tanacsok> Letöltve: 2014.10.15.

[11] http://hvg.hu/tudomany/20131226_cctv_ip_kamera_terfigyeles Letöltve: 2014.10.15.

[12] <http://pixinfo.com/cikkek/erzekelok1/> Letöltve: 2014.10.15.

[13] <http://hirlevel.egov.hu/2013/10/06/megfigyelve-a-kamera-mindent-lat/>
Letöltve: 2014.10.15.

[14] http://defence.blog.hu/tags/t%C3%A9rfigyel%C5%91_kamera Letöltve: 2014.10.15.

[15] http://defence.blog.hu/2013/06/29/kameras_felvetelek_megorzesenek_ideje
Letöltve: 2014.10.15.

[16] <http://oktel.hu/szolgalatas/kamerarendszer/terfigyelo-kamerek/> Letöltve: 2014.10.15.

[17]

http://www.hvgorac.hu/sites/portal/default.aspx?page=journal&article=Infokom_iog_45.htm Letöltve: 2014.10.15.

[18]

http://kamerarendszer.hu/index.php?option=com_content&view=article&id=97&Itemid=30 Letöltve: 2014.10.15.

Mellékletek

1. számú melléklet: Általános videó megfigyelő rendszer felépítése

2. számú melléklet: Zstar Ltd. által gyártott Ltl Acorn LTL-5310A hd vad kamera

3. számú melléklet: Zstar Ltd. által gyártott Ltl Acorn LTL-5310A hd vad kamera nappali képe a gyártó által szolgáltatott teszt képekből

4. számú melléklet: Zstar Ltd. által gyártott Ltl Acorn LTL-5310A hd vad kamera éjjeli képe a gyártó által szolgáltatott teszt képekből

Hullán Szabolcs: Külföldi balesetek tapasztalatainak hasznosítása az EU elvárásaival összhangban

Absztrakt

Jelen cikk összefoglalja a fukusimai atomerőműben történeteket.

Abstract

In this article I would like to provide a short summary about events of emergency in Fukushima.

Bevezetés

2011. március 11-én Japán írott történelmének legnagyobb földrengését követően létrejött extrém méretű cunami következtében súlyos reaktorbaleset történt a Fukushima I. atomerőműben. A kialakult szökőár miatt a telephely környékét teljes mértékben letaroló víz magassága lényegesen meghaladta az erőmű tervezési alapját. Különböző berendezések elárasztása miatt a dízelgenerátorok működésképtelenné váltak. Teljesen megszűnt a blokkok áramellátása. Mivel a leállított blokkok hőtermelése még jelentős mértékű volt, a szükséges hűtés hiányában a hűtővíz elforrt, a fűtőelemek szárazra kerültek, részben megolvadtak. Az EU Tanácsa arra a következtetésre jutott, hogy az Európai Unióban (EU) található atomerőműveket átfogó biztonsági felülvizsgálatnak kell alávetni, értékelve az üzemeltetés kockázatát és nyilvánossá téve a teljes folyamatot. Magyarország is elkészítette Nemzeti Jelentését, majd ennek alapján Nemzeti Akciótervét.

A nemzetközileg is elismert szakértőkből álló felülvizsgáló csapa elismeréssel állapította meg, hogy Magyarországon a fukusimiai balesetet megelőzően jelentős előrelépés történt a súlyos baleset-kezeléssel kapcsolatos intézkedések területén és a javítóintézkedések végrehajtásának következményeként tovább nőnek a Paksi Atomerőmű biztonsági tartalékai.

1. A fukusimiai esemény

2011. március 11-én Japán írott történelmének legnagyobb földrengését következményeként létrejött extrém méretű cunami következtében súlyos reaktorbaleset történt a Fukushima Daiichi atomerőműben. A tengerparttól mintegy 130 km-re, 24 km-es mélységben a Richter-skála szerint 9-es erősségű földrengés történt, amely az erőmű tervezési alapját kissé meghaladó mértékben megrázta az

atomerőmű területét. Ennek következtében az erőmű működésben lévő blokkjai leálltak.

Mivel a földrengés következtében súlyosan megsérült a villamos távvezeték-hálózat, a telephely külső áramellátása megszűnt. A veszélyhelyzeti villamos betáplálást automatikusan az erre a célra szolgáló dízelgenerátorok vették át. Ezekkel biztosítható volt a leállt reaktorblokkok és a pihentető medencék megfelelő hűtése.

Mintegy 50 perccel a földrengést követően a telephelyet elérte a földmozgás miatt kialakult szökőár. A telephely környékét teljes mértékben letaroló víz magassága lényegesen meghaladta az erőmű tervezési alapját. Különböző segédberendezések megsemmisülése (pl. üzemanyagtartály, hűtővíz) vagy elárasztása miatt a dízelgenerátorok működésképtelenné váltak. Teljesen megszűnt a blokkok áramellátása. Mivel a leállított blokkok hőtermelése (remanenshő) még jelentős mértékű volt, a szükséges hűtés hiányában a hűtővíz elforrt, a fűtőelemek szárazra kerültek, részben megolvadtak.

A fűtőelemek túlhevülése során keletkezett hidrogén az 1, 2. és 3. blokkokon alkalmazott nyomáscsökkentések során kijutott a hermetikus védőépületekbe, onnan a reaktorépületekbe, ahol felrobbant. Súlyosan megsérült az 1, 2, 3. és 4. reaktor épülete, aminek következtében jelentős mennyiségű radioaktív anyag került ki a környezetbe. A pihentető medencékben tárolt kiégett fűtőelemek hűtésének kimaradása a későbbiekben ugyancsak a fűtőelemek károsodásához vezetett.

A kibocsátott radioaktív anyagok következtében a telephelyen igen magas lokális dózisteljesítmény-értékek alakultak ki, jelentősen megnehezítve a baleset kezelését.

A lakosságra gyakorolt egészségügyi hatások minimalizálása érdekében a japán hatóságok még a jelentős környezeti kibocsátások előtt kiürítették az erőmű 3, majd 10 km-es környezetét. A későbbiekben a lezárt zónát 30 km-es körig bővítették, ahova korlátozott volt a civil lakosság belépése.

A személyzet óriási erőfeszítéssel, példamutató fegyelmezettséggel és önfeláldozással, a külső áramellátás helyreállítása után, a megfelelő eszközök birtokában stabilizálta a reaktorblokkok és a pihentető medencék állapotát. Ezzel jelentősen lecsökkentették a további nagymértékű radioaktív kibocsátások veszélyét.

A Fukushima Daiichi atomerőmű 1-4. blokkjai végleg tönkrementek, a környezeti és a telephelyi szennyezés felszámolása feltehetőleg éveket, illetve évtizedeket fog igénybe venni. A baleset igen súlyosan érintette Japán egész gazdaságát és az egész

világon megrendítette az atomerőművek biztonságába vetett, az utóbbi években fokozatosan javuló bizalmat.

2. A stresszteszt

A Fukushima Daiichi Atomerőműben bekövetkezett baleset után 2011. március 25-én az EU Tanácsa arra a következtetésre jutott, hogy az Európai Unióban (EU) található atomerőműveket átfogó biztonsági felülvizsgálatnak kell alávetni, értékelve az üzemeltetés kockázatát, nyilvánossá téve az értékelés teljes folyamatát és eredményeit. A felülvizsgálat elterjedt elnevezése a „stresszteszt”, magyarországi hivatalos elnevezése „Célzott Biztonsági Felülvizsgálat” (CBF).

A nukleáris iparban követett általános gyakorlat szerint a szokatlan eseményeket, üzemzavarokat, baleseteket eddig is részletesen megvizsgálták annak érdekében, hogy ezek újabb előfordulását kizárják vagy bekövetkezésük esélyét, lehetséges következményeit csökkentsék. Az előzőekben említett, EU által kezdeményezett felülvizsgálat (CBF) annyiban tért el az egyébként alkalmazott értékeléstől, hogy az összes résztvevő ország egységes elvek mentén hajtotta végre a tapasztalatok feldolgozását, és jelentést készített, amelyet egyenként vizsgált felül egy nemzetközi szinten elismert szakértőkből álló csoport. Tehát nem maradt a tapasztalatok feldolgozása és a következtetések levonása nemzeti belügy. További különlegessége a folyamatnak, hogy – bár a vélekedéssel ellentétben – a nukleáris ipar nem rejt titkokat (ezt csak vélelmezik egyes érdekcsoportok), azonban ezt a folyamatot a nyilvánosság előtt kellett végrehajtani, vagyis minden elkészült dokumentum a mai napig fellelhető az interneten.

A nemzetközi szakértői felülvizsgálat három lépésből állt: elsőként a nemzeti hatóságok jelentéseit vizsgálták felül, majd a felülvizsgálat három fő tématerületének megfelelően (úgy mint: *külső kezdeti események, a villamos betáplálás és a végső hőelnyelő elvesztése, valamint a baleset-kezelés*) részletes értékelés következett a jelentést készítő bevonásával, ahol az országok képviselői megválaszolhatták a felülvizsgálók kérdéseit. A harmadik fázisban a szakértői csoportok helyszíni felülvizsgálatot is végrehajtottak mind a 17 érintett ország hatóságainak és 1-1 atomerőművi telephelyének a meglátogatásával. Ebben a fázisban zárultak le az egyes országokról a szakértők által készített jelentések.

A három fő tématerületet az EU szakmai szervezete határozta meg abból kiindulva, hogy a bekövetkezett baleset a fukusimai atomerőmű alábbi gyengeségeire világított rá:

- a természeti eredetű külső hatásokra vonatkozó tervezési alap korszerűsítésének elmaradása,

- a tervezési alapot meghaladó külső hatások katasztrofális következménye,
- a villamos betáplálás teljes elvesztésének tartóssága,
- a reaktorban és a pihentető medencében lévő fűtőelemek szükséges hűtésének tartós kimaradása,
- a reaktorok súlyos balesete során létrejött hidrogén felrobbanása.
- A felülvizsgálatnak ezért alapvetően a következő kérdéseket kell megválaszolnia:
- A telephelyen lehetséges természeti eredetű külső hatásoknak megfelelően van-e megválasztva az adott erőmű tervezési alapja?
- Hogyan viselné el az erőmű a tervezési alapot meghaladó külső természeti hatásokat?
- Milyen módon következhet be tartósan az erőmű villamos betáplálásának teljes elvesztése és mi lehet ennek következménye?
- Milyen módon következhet be tartósan az erőműben a szükséges fűtőelem-hűtés tartós kimaradása és mi lehet ennek következménye?
- Megfelelően felkészült-e az erőmű a reaktorok és a pihentető medencék súlyos balesetének elkerülésére, az esetlegesen bekövetkező súlyos balesetek következményeinek csökkentésére?
- Megfelelően felkészült-e az erőmű balesetelhárítási szervezete a fenti események kezelésére, beleértve a fenti események kombinációit, valamint a valamennyi blokk reaktorára és pihentető medencéjére kiterjedő baleseti helyzeteket?

A fentiekben megfogalmazott követelmények alapján az Országos Atomenergia Hivatal (OAH) előírta a Paksi Atomerőmű Zrt. részére a Célzott Biztonsági Felülvizsgálat (CBF) végrehajtását, amelyhez átadta az általa kidolgozott, a felülvizsgálat tartalmi követelményeit tartalmazó dokumentumot is. A Paksi Atomerőmű elkészítette a felülvizsgálatról szóló jelentést, amely alapul szolgált az OAH által határidőre elkészített Nemzeti Jelentésnek. Ezen jelentést vizsgálta felül a nemzetközileg elismert szakértőkből álló csapat, majd a helyszínen is ellenőrzéseket és felülvizsgálatot hajtottak végre.

A nemzetközi felülvizsgálat megállapította, hogy Magyarország átfogó nemzeti hatósági jelentést nyújtott be, amelyben bemutatta az elvégzett elemzéseket és ezek eredményeit. A jelentés felülvizsgálatakor Magyarország további részletes válaszokat és magyarázatokat adott a felmerült kérdésekre. A helyszíni ellenőrzés és felülvizsgálat során mind a hatóság, mind az üzemeltető megfelelő magyarázatokkal és igazolásokkal szolgált, valamint biztosította, hogy a szakértők az igényelt dokumentációba betekinthesse. A telephely bejárása során a szakértők az összes általuk igényelt helyszínre bebocsátást nyertek.

A nemzetközi szakértői felülvizsgálat alapján Magyarországról készült jelentés általános megállapításai a következők voltak:

- a Paksi Atomerőmű megfelel az engedélyezési feltételeknek és a tervezési alapba tartozó földrengés, elárasztás és a szélsőséges időjárási körülmények okozta terhelésnek, valamint a létesítmény felkészült a tervezési alapba tartozó azon eseményekre, amelyek a villamosenergia-ellátás vagy a végső hőelnyelő elvesztésével járnak.
- Az erőmű létesítésekor érvényes tervezési alap a megvalósult biztonságnövelő programok segítségével az üzemidő során kiegészült (pl. a szabadfelszíni gyorsulás, a külső veszélyek előfordulási gyakorisága).
- A létesítéskor nem voltak hatósági követelmények a tervezési alapot meghaladó eseményekre, azonban jelenleg már léteznek ezek, és az erőmű az előirányzott átalakítások végrehajtásával ezeket a követelményeket is teljesíti.
- A tervezett üzemidő-hosszabbítás előfeltételeként a hatóság megkövetelte a súlyos balesetek kezeléséhez szükséges átalakítások befejezését.

A CBF-ről szóló jelentés ugyanakkor feltárt olyan további lehetőségeket, amelyek a biztonsági tartalékok növelését teszik lehetővé. Mivel ezek – a szigorú hazai előírások szerint – részletes elemzéseket és további előkészítést igényelnek, a hatóság intézkedési terv készítését és végrehajtását rendelte el.

Az Európai Unió a Fukushima Daiichi Atomerőmű blokkjaiban bekövetkezett balesetet követő európai felülvizsgálatot nem zárta le, hanem kinyilvánította, hogy követni kívánja az egyes tagországokban, a „stresszteszt” eredményeként elhatározott intézkedések végrehajtását. Ennek megfelelően döntés született arról, hogy az atomerőművel rendelkező EU-tagállamok Nemzeti Akciótervet (National Action Plan, továbbiakban: NACP) dolgoznak ki, és megküldik az EU Bizottságának. Ebben rögzíteni kellett a CBF során elhatározott és az ahhoz kapcsolódó nemzetközi felülvizsgálatokban előirányzott intézkedéseket, megvalósítási határidejükkel együtt. Az Unió követelmények szerint a végrehajtandó műszaki beavatkozások mellett a NACP-ban ki kell térni a hatósági feladatokra is.

3. Hatósági feladatok

A hatóság a fukushimai tapasztalatok kapcsán elhatározott intézkedések magvalósítása során az alábbi feladatokat végezte, illetve végzi:

- az engedélyes által készített CBF intézkedési terv felülvizsgálata, szükség szerinti kiegészítése, egyeztetése, végrehajtásának elrendelése.
- Az elrendelt intézkedési terv végrehajtásának hatósági felügyelete, az intézkedési terv teljesülésének nyomon követése.

- A nukleáris biztonsági jogszabályok felülvizsgálata, figyelembe véve a kötelező érvényű (EU-direktíva) követelmények és az ajánlások (WENRA, NAÜ) változásait, valamint a jogszabályi háttér hazai értékelése alapján született eredményeket.
- Részvétel a tapasztalatok nemzetközi feldolgozásában (pl. NAÜ és ENSREG Action Plan, OECD NEA).
- A közvélemény informálása.

Az intézkedési tervben szereplő feladatok végrehajtása – a lehető legrövidebb megvalósítási határidőkkel számolva is – hosszú, több évre elhúzódó folyamat. Ez azt is jelenti, hogy a hatóságnak is hosszú távú felügyeleti folyamatra kell készülnie, amelyben az ilyen hosszabb távon kivitelezhető feladatok végrehajtásában szokásos nehézségek (pl. emberek cserélődése, nyomon követhetőség) is jelentkezhetnek.

A műszaki jellegű beavatkozások végrehajtásának felügyelete alapvetően két részre osztható:

- A) a hatósági engedély-köteles (nukleáris biztonságot érintő) átalakítások esetén a felügyeleti tevékenység a 118/2011. (VII.11) Korm. rendeletben szabályozott rendben zajlik: engedélyezési eljárás, az adott átalakításhoz kapcsolódó ellenőrzés, értékelés és szükség esetén érvényesítés. A hatósági engedélyhez nem kötött átalakítások végrehajtását – szintén a fent hivatkozott rendeletben foglalt szabályok szerint – a hatóság ellenőrzi és értékeli. Az ellenőrzés megvalósulhat helyszíni tevékenység (valamely kivitelezési fázis) során, vagy dokumentáció-ellenőrzés révén.
- B) Az átalakítással nem járó intézkedések (pl. tanulmány, elemzés, felmérés, koncepcióterv) esetében a hatóság egyedileg értékeli a készített dokumentumokat, biztosítva, hogy a szükséges beavatkozások – a nukleáris biztonsági követelményekkel összhangban – megvalósuljanak. Amennyiben a hatósági értékelés alapján további teendőket (pl. további átalakítások) kell meghatározni, akkor a hatósági felügyelet biztosított ezek megvalósulása során az A) pont szerint.

A nukleáris létesítményekre vonatkozó nukleáris biztonsági jogszabályok fukushimai tapasztalatok alapján végrehajtott felülvizsgálatát el kellett készíteni.

Számos nemzetközi szervezet tűzte ki célul a fukushimai tapasztalatok feldolgozását. E szervezetek munkájában az OAH is tevékeny részt vállal, így lehetőség nyílik a tapasztalatok cseréjére és hasznosítására is. A hazai szabályozás felülvizsgálata lezajlott, és figyelembe véve a kapacitás-fenntartással kapcsolatos szabályozási feladatokat, a fukushimai eseménnyel kapcsolatos nemzeti és

nemzetközi tapasztalatokat a nemzeti előírásrendszer módosított változata elkészült.

Fontos feladat a közvélemény tájékoztatása a magyarországi és az európai „stressztesztek” folyamányairól. Az OAH eddig is kiemelten kezelte a megfelelő, korrekt tájékoztatás ügyét. A CBF összes dokumentuma mindenki számára elérhető az interneten.

4. Nemzeti Akcióterv

A nemzeti akcióterv összesen 54 intézkedést tartalmaz. Ezen intézkedések tovább növelik a Paksi Atomerőmű amúgy is jelentős biztonsági tartalékait, és elsősorban – a rendkívül csekély valószínűséggel bekövetkező, vagyis gyakorlatilag kizárható – súlyos balesetek kezelésére készítik fel az erőművet. Néhány példa a műszaki beavatkozásokra:

- a súlyos baleset hosszú távú, egy hét utáni folyamatait újraértékelve ki kell dolgozni és meg kell valósítani a konténment lassú túlnyomódását megakadályozni hivatott biztonsági rendszert.
- példák a végső hőelnyelő pótlására elhatározott intézkedésekre
 - A pihentető medence kívülről történő vízpótlásának biztosításához földrengésre, külső veszélyekre megfelelően méretezett, udvartéri flexibilis csatlakozású betápláló vezetékot kell kiépíteni.
 - Az atomerőmű rendelkezik több, a Duna kavicságyába fúrt kúttal, amely a Duna vízállásától függetlenül tartós, gyakorlatilag korlátlan mennyiségű vízbázist képez. Meg kell oldani a parti szűrésű kúttelep búvárszivattyúinak villamos megtáplálását baleseti helyzetekre telepített, vagy mobil dízelgenerátor segítségével.
 - Rendelkezésre áll egy földrengésálló, önálló dízel betáplálással rendelkező tűzvíz szivattyútelep. Megfelelő átalakítással a melegvíz csatornában rendelkezésre álló víztartalékot hozzáférhetővé kell tenni.
- példák a villamosenergia-ellátás biztosítására elhatározott intézkedésekre
 - A balesetkezelési eljárásokban rögzített intézkedések, ellenőrzőrendszerek áramellátását biztosító, jelenleg is rendelkezésre álló súlyos-baleseti dízelgenerátor mellett indokolt független baleseti dízelgenerátor telepítése, amelynek segítségével a súlyos baleset megelőzésében, a baleset hosszú távú kezelésében szerepet játszó biztonsági fogyasztók megtáplálása biztosítható.
 - A magyar villamosenergia-rendszer biztonságos üzemeltetése ellenére, mint legnagyobb üzemzavarra, a teljes feszültség kiesés (black-out) kezelésére is

fel kell készülni. Az ezt követő rendszer-helyreállítás során az igénybe vehető eszközök között kiemelt jelentőségűek a black-start (külső feszültség nélkül indulni) képes erőművi gépegységek. Integrált szimulátoros teszttel sikerült bizonyítani, hogy a Paksi Atomerőmű külső feszültségről ellátható villamos árammal. Ugyanakkor a hatóság (OAH) előírta, hogy legalább két független ellátási lehetőséget kell bemutatni. Ez a feltétel is teljesült, mert a Dunamenti Erőmű → Paksi Atomerőmű ellátási útvonal mellett a Gönyű → Litér, illetve a Litér → Paks útvonal ellenőrzése megtörtént, tehát ezeken az útvonalakon a külső villamos betáplálás biztosítható. E mellett a Gönyű – Győr – Litér - (Paks) útvonalat és a Gönyű Erőmű black-start képességét, a feszültség/meddőteljesítmény viszonyokat valós üzemiállapotban is ellenőrizték.

A felsorolt példából is látható, hogy az előirányzott intézkedések olyan helyzetekre készítik fel az atomerőművi technológiát, amely bekövetkezési valószínűsége elhanyagolható, hiszen az atomerőmű tervezési alapja szerint az előre kalkulálható külső és belső eredetű veszélyekre fel van készítve a technológia. Ugyanakkor nehéz megállapítani, hogy ezen az úton tovább haladva hol a határa a biztonságnövelő intézkedéseknek. Az ilyen programok elhatározásakor figyelembe véve, hogy az intézkedések végrehajtásához szükséges erőforrásoknak a végtermék (villamosenergia) árában is meg kell jelenniük.

Összegzés

Magyarország sikeresen megfelelt a nemzetközi elvárásoknak, mivel az atomerőmű biztonságának fejlesztése elvárás. A CBF kapcsán elhatározott intézkedések nem az atomerőmű tervezési alapjának kiegészítésére irányultak, hanem a rendkívül csekély valószínűséggel bekövetkező, vagyis gyakorlatilag kizárható súlyos balesetek kezelésének lehetőségeit bővítették. Ugyanakkor a fentiek miatt a NAcP-ban levő intézkedések maradéktalan végrehajtásának eredményeként az atomerőműben előálló biztonsági helyzet tovább javul az alábbiak szerint:

- a villamos betáplálás és a végső hőelnyelő tartós elvesztése miatt keletkező súlyos balesetek bekövetkezésének valószínűsége tovább csökken.
- Az alternatív vízbetáplálási útvonal és az alternatív villamos betáplálás biztosításával a reaktorok és a pihentető medencék súlyos balesete megelőzhető vagy valószínűsége tovább csökkenthető.
- Az extrém külső események ugyan okozhatnak károkat a telephelyen, de károk keletkezésének kockázata és az események következményei csökkennek.

- Az esetlegesen egyidejűleg több blokkot érintő balesetek megelőzésének és/vagy bekövetkezési valószínűségük csökkentésének képessége nő.
- Az balesetelhárítási tevékenységhez igénybe vehető megoldások kibővülnek, beleértve az egyidejűleg több blokkot érintő és/vagy elhúzódó baleseti helyzeteket is.

Felhasznált irodalom

- [1] Célzott Biztonsági Felülvizsgálati jelentés, Paksi Atomerőmű Zrt, 2011.
- [2] Nemzeti jelentés a Paksi Atomerőmű Célzott Biztonsági Felülvizgálatáról, OAH, 2011.
- [3] Nemzeti Akcióterv a fukushimai baleset tanulságai alapján Magyarországon elhatározott intézkedések végrehajtásáról, OAH, 2012.

Zeke Balázs: Lignitek anyagvizsgálatai és egyes tüzeléstechnikai jellemzői

Absztrakt

Jelen tudományos munkám során egy nagyobb lélegzetvételű kutatási projekt lebonyolítását tűztem ki célul, amely egy saját mérési folyamat alapján hozzásegít a biztonságos és hatékony energiaellátásra vonatkozó fejlesztési javaslatokban. A hazai és nemzetközi szakirodalmak áttekintése a szenek általános jellemzőivel indítja a munkát, majd fokozatosan tértem át a Mátrai Erőmű bányavidékén található szenek jellemzőire és a kutatás bemutatására. Három hetes projektem során az erőmű területén bányászott különböző lignitmintákon végeztem méréseket, amelyek segítségével az erőműves tapasztalataimat és a szakirodalmi anyagokat kiegészítve olyan fejlesztési pontokat tudtam kiemelni, melyekre gondosan odafigyelve javulhat egy erőmű eredményessége és biztonságtechnikája.

Abstract

This present scientific work has been done with the aim of writing a more comprehensive research project. This whole self-assessment process helped me to make such development proposals, which contributes to the safe and efficient energy supply. After the review of the Hungarian and international literature on the general characteristics of coals, I gradually came to demonstrate the characteristics of coals in the Mátra Power Plant mining area. During this three-week measurement project, I made different analysis on the different lignite samples from the mines of the power plant. These measurements completed my experiences in the plant and the literature materials, so with these points I could highlight such development issues, which must be carefully paid attention for in order to improve the effectiveness and safety engineering of the plant.

Bevezetés – a köszénről általában

Bolygónk mai állapotát többek között jól jellemzi, hogy a gazdasági tevékenységek növekvő tendenciájával egyenesen arányosan egyre nagyobb energiaszükségleti igény is jelentkezik. A mai napig folyamatosan gyarapodó szükségletek kielégítésére már nem elég csupán egyféle energiahordozó kihasználása, hiszen napjaink energiaigénye mára az energiahordozók megnövekedett skálája iránti kereslet kiszélesedett képét mutatja. Ennél fogva, az energiaipar és az energiapiaci tevékenységi körök a megújuló energiák hasznosíthatóságát helyezik egyre inkább előtérbe és próbálják azt különböző támogatási rendszerekkel beintegrálni a mindennapi energetikába az energiaelosztás és biztonságos ellátás érdekében.

Világviszonylatban a 2012-es adatok szerint az éves szénfogyasztás mintegy 7 milliárd tonna volt. A fosszilis energiahordozók között a szén gazdasági vonatkozásait tekintve a legversenyképesebb energia-forrásunk a kőolaj vagy a földgáz energiahordozók mellett. Egységnyi árának, és ezzel együttes előnyének alakulását tekintve mind a fejlett, mind pedig a fejlődő országok egyik biztos és alapvető forrása. Egyes előrejelzések szerint is a megújuló energiák egyre nagyobb térnyerésének ellenére továbbra is domináns szereppel bír majd az elkövetkezendő évtizedek energiaellátásában.⁴⁰

Történelmi időszámításunkat tekintve mintegy 570 millió évvel ezelőtt vette kezdetét az ókor, melynek meghatározó része volt a karbon időszak: ekkor ugyanis jelentős széntelepek keletkeztek, éppen ezért kapta erről a korszakról a szén a nevét. Természetesen az idők során fiatalabb, hozzánk közelebb eső korokban is keletkeztek széntelepek. A Mátrai Erőműben dolgozó bányamérnökökkel konzultálva megtudtam, hogy újabban a pliocén határa 5 millió évnél van, továbbá a Mátra-Bükkaljai ligniteket a késő miocénbe sorolják.

Az első széntelepek a szárazföldi növényvilág megjelenésével és tömeges térhódításával keletkeztek, ám nagymértékű, bányászati és gazdasági szempontból jelentős kőszéntelepek mintegy 330 millió évvel ezelőtt a karbon korban jöttek létre. Olyan üledékgyűjtő medencékben képződtek, melyek lassan süllyedve párhuzamosan lépést tartottak a növényzet halmozódásával és szaporodásával ami elegendő tápanyagot biztosított a keletkezéshez. A hegységképződés folyamán felhalmozódott növényzet-letarolás adta hordalék összegyűlésével pedig létrejött a kőszén, a szerves üledékek, egykori lápok növényzetének maradványai és átalakult formája révén. A szenesedési folyamat egyrészt biokémiai – tőzegesedés – másrészt pedig geokémiai – tőzeg átalakulása kőszéné – folyamat.

A kőszén összetételét tekintve elmondható, hogy meghatározza a hajdani növényvilág és az anno domináns üledékképződési körülmények és a szénülés közbeni átalakulások is. A kőszén ennél fogva nem egynemű, hanem különböző részekből áll; a következő alkotóelemek szabad szemmel nem feltétlen ismerhetők fel, leginkább laboratóriumi vizsgálat tudja őket kimutatni: vitrit, durit, fuzit, klárit. Ezen összetevők megemlítése azért lényeges, mert nem mindegy, hogy adott szén mire használunk. Példának okáért: koks és brikett gyártásánál ugyanis előnyösebb a magas vitrit tartalom, de ettől hajlamos a kőzet öngyulladásra is, míg a fuzit pont ellentétes hatással bír. Láthatjuk tehát, hogy a szenek vizsgálata fontos a későbbi felhasználást illetően.⁴¹

⁴⁰ The Global value of coal (working paper; OEC/IEA 2012.)

⁴¹ Széntípusok Rangsora és Tulajdonságai 2006. 12. 31. (online), url: www.feketeszen.info/dokumentum-letoltese/3-széntípusok.html

Magyarország földtani viszonyait és kőszén előfordulási készleteit kutatva elsődleges céloom, hogy egy összefoglaló tanulmányt készítek ezen energiahordozóink anyagvizsgálati és a bányászat után elsősorban erőműves környezetben felhasznált, többnyire lignitek tüzelési és szabályozatlan tüzesetek vizsgálati elemzéséhez, megakadályozásához. Bemutatom a megfelelő és biztonságos energiaellátás fontosságát, nemzetközi irodalmi kitekintést teszek a szén, mint energiahordozó előfordulási arányaira kontinensünkön kívül, Európában és hazánkban egyaránt.

A biztonságtechnika tudományterülete manapság egyre nagyobb teret nyerő és alkalmazandó részét képezi fejlődő és változó világunknak. Elsődleges szemponttá vált a minél nagyobb biztonság és kiszámíthatóság biztosítása, mind az energiaellátás, mind pedig a felhasználás területén. Ezért fontosnak tartom egy olyan összegzés készítését, amely alapjaiban véve anyagtudományi szempontok szerint taglalja a különböző korú szén fizikai és kémiai tulajdonságait. Ezt követően saját kutatási eredményeim alapján – amely nagyrészt vizsgált lignitminta (visontai lignit) természetes állapotban való nedvességtartalom-elvesztését vizsgálja, azaz az illékony anyagtartalom tulajdonságait elemzi – vonom le következtetésem. Ezek alapján öngyulladás, tárolási és továbbítási, valamint anyagösszetételre – azaz homogenizálási folyamatok lefolytatásához adok iránymutatást és javaslatokat.

A kőszén összetételére vonatkozólag két fontos fogalmat kell, hogy tisztán lássunk, hiszen ezek ismeretében tudjuk meghatározni a további csoportosítási módokat. A kőszén és keletkezési folyamata, vagyis a kőszénülés megkülönböztetése tárgyalásunk alapvető kiindulási pontja. Vadász Elemér megfogalmazásában a kőszén nagyrészt növényi anyagok lebomlása útján keletkező olyan szilárd üledékes kőzet, amely összetett vegyi bomlási úton alakult ki. Az átalakulási folyamatot a *kőszénülés* folyamatának nevezzük, amelyet földtani viszonyok szerint minden kőszéntípusra lezártnak tekintünk. Ebből kifolyólag a kőszén fogalmi értelmezésében mindig csak a már lezárt földtani időszakokban létrejött szénkőzetek tartoznak, de a ma is keletkező tőzeg *„még folyamatban levő kőszénüléssel, ebbe a keretbe nem foglalható. Az így jellemezett éghető, túlnyomóan növényi anyagokból keletkezett, szilárd üledékes kőzetfajtákat, egyetemleges megjelöléssel, kőszén gyűjtőnévvel illetjük”*.⁴² Ezen kívül több megfogalmazás szerepel a kőszén csoportosítási struktúrájának besorolásában, mely a nyelvi nehézségi különbségektől eltekintve, nemzetközi és hazai irodalmi

⁴² Vadász Elemér: Kőszénföldtani tanulmányok Dunántúl Pécsi Egyetemi Könyvkiadó és Nyomda Rt. 1940. 5. old.

vonatkozásban is számos eltérő esetet mutat. Kezdetben a magyar szakirodalom nem minden esetben tett különbséget a kőszénfajták megnevezésében: csak feketeszen vagy kőszén megnevezést alkalmazott, és gyakran nem tett különbséget a kőszén csoportosításon belül barnaszen és lignit fajtáknál, vagy gyakran összesosva alkalmazta ezeket a megnevezéseket. Később földtani tanulmányok és ismeretek birtokában már a lignitet a barnaszen egyik fajtájába sorolják. Földtani elemzések megállapították, hogy a nyomás és hőmérséklet alakulása nagyban befolyásolja a kőszéneseledést és ebben az esetben a két csoport (fekete, barna) meghatározását is.

Hazai viszonyokat vizsgálva és tanulmányom szempontjából a Mátrai Erőmű Zrt. felhasznált anyagminőségét elemezve elsődlegesen a szénfajták lignit alcsoportját kívánom meg bővebben bemutatni. Ezt megelőzően azonban nemzetközi forrásokat is megvizsgálva fogom a szén kialakulásának folyamatait részletezni, valamint a külföldi irodalomban is megjelentek alapján a szén tulajdonságainak jellemzőit is ismertetni.

A külföldi szakirodalom a szenet egy szerves kőzetként elemzi, szemben a Földön előforduló legtöbb kőzettel (pl. homokkő, gránit, bazalt stb. melyek szervesetlen anyagok. A szén legnagyobb részt kémiai szénvegyületet tartalmaz (C), de hidrogént (H), oxigént (O), ként (S) és nitrogént (N) is, természetesen koruknak és lelőhelyüknek megfelelő arányban, csakúgy, mint néhány szervesetlen alkotóelemet, például ásványokat és vizet is.

1. számú ábra:- Széntársulások/erőforrások és tartalékok eloszlása a világban
(BTU = British Thermal Unit)^{43 44}

⁴³ 1 BTU = 1,054-1,060 KJ értéknek felel meg.

⁴⁴ Radovic: Energy and Fuels in Society Chapter 7, The Global Value of Coal - Working Paper 2012

Ahogy az 1. számú ábrán is látható, egy 1990-es években készült kutatási felmérés szerint a Földön előforduló széntársulások megoszlásának nagyobb részét az USA, a korábbi Szovjetunió és volt tagállamai (mai Oroszország) és Kína közösen birtokolja, ami a világon hasznosítható erőforrások mintegy 80%-át tette ki. Az 1. ábrán látható színjelölések sorrendben az erőforrások, tartalékok és a termelés nagyságát hivatottak bemutatni. Az erőforrások területi megoszlása, ezzel együtt pedig birtoklása óriási hatalmi szerepvállalással bírt történelmi múltunkra tekintve, és valószínűleg fog még jövőnkre nézve is. Nagy-Britannia pl.: mindössze alig 1%-át birtokolja a Föld szénkészleteinek, és mégis ők a világ vezető szénkitermelő országa már egy évszázada. Nagyon hasonló a helyzet Ausztráliában is, kevesebb, mint 2%-át birtokolják a szénkészleteknek a világon, mégis a vezető szén-exportáló nemzetek egyikének mondhatják magukat.

A szénkészletek és források felkutatása már nem új keletű dolog, azonban időről időre szükség lehet az adatok felülvizsgálatára az újabb telepek létrejöttével és a földtani kutatások előre haladásával, melyre a világon többféle becslési módszer ismeretes már. Ezen modellekbe számos feltételezést kell beépíteni, hogy közeli becslést tudjunk adni a jövőbeni készletek és felhasználhatóság biztosítására, ezzel együtt pedig az ellátásbiztonság fenntartására. Egyes feltételezések szerint, ha nem találnak további (jelentős) széntartalékokat, újabb bányászati metódusok és technológiák sem kerülnek kifejlesztésre, továbbá az eddigiek során ismeretes források mind kiaknázásra és felhasználásra kerülnek valamint az éves szénfogyasztás 5%-os éves szinttel növekszik, akkor az ismert felmért széntartalékok rendelkezésre állása hozzávetőleg 100 évre tehető.

A szén kialakulásának és létrejöttének eredetét őskori növényársulásokból származtatjuk, amely folyamat mocsaras környezetben, néhány tíz/százmillió évvel ezelőtt kezdődött meg. A 2. táblázat foglalja össze a különböző korú szenek egyes tulajdonságait.

Széntípus	Becsült kor (év)	Becsült széntartalom (%)
Lignitek	60 000 000	65-72
Sovány szenek	100 000 000	72-76
Bitumenes szenek	300 000 000	76-90
Antracitek	350 000 000	90-95

2. számú táblázat: Az egyes széntípusok tulajdonságai⁴⁵

⁴⁵ Radovic: Energy and Fuels in Society Chapter 7, The Global Value of Coal - Working Paper 2012

A szén megnevezést mint gyűjtőfogalmat még az egyes szakirodalmak is széles értelmezési skálában használják. Ennek megfelelően az egyes szénminták elemzésénél és összehasonlításánál egy egységes rendszer alapján – melyet az USA-ban is elterjedt körben használnak és alkalmaznak – egyszerűbb és világos módon láthatjuk az egyes kémiai és anyagbeli összetevők alapján a különböző szenek tulajdonságait.

Kor:	Lignitek	Sovány szenek	Bitumenes szenek	Antracitek
C tartalom [%]	65-72	72-76	76-90	90-95
H tartalom [%]	~5			~2
N tartalom [%]		~1	2	
O₂ tartalom [%]	~30			~1
S tartalom [%]	~0	4		~0
H₂O tartalom [%]	70-30	30-10	10-5	~5
Fűtőérték (BTU/Lb)	~7000	~10000	12000-15000	~15000

3. számú táblázat: A szenek tulajdonságainak megoszlásai, felépítésük összetevőik alapján⁴⁶

Általánosságban elmondható, hogy a magyarországi lignitek fűtőértéke *in situ* állapotban (eredeti helyzetben, természetes helyén) hozzávetőlegesen 45-55% közötti nedvességtartalom mellett, 5500-10000 kJ/kg közötti értékű tartományba sorolható.

⁴⁶ Radovic: Energy and Fuels in Society Chapter 7, The Global Value of Coal - Working Paper 2012

A szén kémiai összetételének meghatározásánál célunk, hogy feltérképezzük és definiáljuk az anyagban megtalálható különböző összetevők mennyiségét, és ezzel együtt összetett jellemzést adjunk. Az anyagtudomány szakzsargonjában ezt az eljárást és vizsgálati módot *alapvető szénelemzésnek* hívják. Ezen vizsgálat szerint az elsődlegesen megállapítást nyerő alap, hogy a kőszén fő éghető elemei a hidrogén és a szén (C). Arányaiban és súlyában is döntő többséggel a kémiai szén vegyülete az uralkodó, hiszen az anyag 60-95%-át alkotja. A legtöbb széntípus esetében 90% (vagy kevesebb) szén-, és általában kb. 5% hidrogéntartalom a jellemző; és mindössze a világ szeneinek 2%-a az amelyik magasabb mint 95% széntartalommal bír. Majdnem minden szénfajta nitrogén-tartalma kb. 1-2%, az oxigéntartalom pedig közel fordítottan arányos a széntartalommal. A szénfajták kéntartalma igencsak változó és eltérő lehet. Mivel a kéntartalom kiemelt jelentőséggel bír a szén égetésével kapcsolatos környezetvédelmi kérdések miatt, így fontos ennek az összetevőnek a jelenlétét részletesebb vizsgálati folyamatnak is alávetni.

Egy másik mérési módszert is alkalmazhatunk a szén anyagjellemzőinek leírásához, ahol minden tesztelési folyamat szigorúan meghatározott körülmények között történik, így bármilyen laboratóriumi vizsgálat végeztével minden elemzés ugyanolyan eredményt ad, ha később más, laboratóriumi körülmények között tesztelik is ugyanazt az anyagot. Ennél a módszernél az elemzések során mérik az anyag hamutartalmát, szén és nedvességtartalmát, valamint az illékony anyagok jelenlétét a vizsgálandó produktumban. A földtani előfordulások és keletkezések jóvoltából minden széntípus (szinte kivétel nélkül) bizonyos mennyiségű nedvességtartalommal rendelkezik. Ez a tulajdonság nem kívánatos alkotórésze a szeneknek, hiszen a tüzelési folyamatok során több nedvességtartalom több energia befektetést és felhasználást is igényel, ami a nedvességtartalmi tényező csökkentését, és egyben a tüzelési folyamatok kedvező irányú lefolyását segíti elő. Emellett a kibányászott széntömeg szállítási és továbbítási viszonyaiban is jelentős szereppel bír a víztartalom, ami magával vonja a transzportálási költségek növekedését vagy igényt fogalmaz meg a tömegcsökkentő technológiák bevonására (pl.: szárítás). Ilyen tömegcsökkentő eljárás lehet a nedvesség csökkentése is, amely alternatív megoldás lehet a későbbi tüzelési folyamatok kedvezőbb kialakulási viszonyainál. A kutatás további részeiben leírom, hogyan vizsgáltam a gyakorlatban a Mátrai Erőmű közreműködésével a lignit fizikai változását az idő függvényében.

Az ezen elemzésben meghatározott négy összetevő közül valójában csak az illékony anyagok és a fix szén-rész égnak és szabadítanak fel hőenergiát. Mivel a szenek nedvesség- és hamutartalma igencsak változatos lehet széntípustól függően, illetve

függhet attól is, hogy a szenet részlegesen szárították-e annak érdekében, hogy néhány szerves anyagot eltávolítsanak belőle, bármely széntípusok éghetőségi összehasonlításánál figyelembe kell venni a nedvesség- és hamutartalmat. Hasonlóképp a fűtőérték is csökken a nedvesség- és hamutartalom növekvő jelenlétével. Összehasonlítva a szenek csak éghető részét, az összehasonlítás megköveteli, hogy tudjuk, hogy a nedvesség és hamu nem befolyásolja a fűtőértéket. Ahhoz, hogy ilyen összehasonlításokat tudjunk végezni, meghatározzuk a szenek fix-szén értékét, az illékony anyagokat és a kalória⁴⁷/hőenergiát egy nedvesség- és hamumentes bázishoz képest. Ezek alapján tehát a szenek csoportosítása és osztályozása igen jó pontossággal megadható, melyet a 3. számú táblázatban feltüntetett és megadott előzetes vizsgálati adatok is jól alátámasztanak.⁴⁸

Osztály és csoport	Fix-szén (%)^a	Illóanyag-tartalom (%)^b	Fűtőérték (BTU/lb)^c
Antracit			
• metaantracit	>98	>2	
• antracit	92-98	2-8	
• semiantracit	86-92	8-14	
Bitumenes			
• alacsony illóanyag tartalom	78-86		
• közepes	69-78		
• magas A	<69	>31	>14,000
• magas B			13,000-14,000

⁴⁷ „Az energia mértékegysége a kalória (jele cal, eredete latin, calor = hő) az a hőmennyiség, amely 1 gr 14,5°C víz hőmérsékletét 15,5°C-ra emeli, 1 atmoszféra, azaz 101,325 kPa nyomáson.” – http://www.solaronics.fr/index.php?option=com_content&view=article&id=192&Itemid=97&lang=hu 2014-06-12

⁴⁸ Radovic: Energy and Fuels in Society Chapter 7, The Global Value of Coal - Working Paper 2012

• magas C			10,500-13,000
Sovány			
• sovány A			10,500-11,500 ^c
• sovány B			9,500-10,500
• sovány C			8,300-9,500
Lignit			
• lignit A			6,300-8,300
• lignit B			<6300

4. számú táblázat: Szenek osztályozása és csoportosítása^{49 50}

1. Lignit a Mátrai Erőmű bányavidékein

A köszén általános jellemzőinek bemutatása után az általam vizsgált terület szénfajtáját, a visontai székhelyű erőmű bányavidékeiről származó lignitet mutatom be. Ezen a folyamatos művelés alatt álló területen – Visonta és Bükkábrány vonzáskörzetében – külfejtéses bányászati technológiát alkalmaznak, és kotrógépek segítségével termelik ki a hasznosítani kívánt lignitet. Az elkövetkezendő években megfelelő mennyiségben található lignit hazánk ezen területén, melyet a 4. számú táblázatban összegyűjtött adatok is alátámasztanak.

	Terület	Lignit vagyon [Mt]
Bányanyításra alkalmas lignit előfordulások	Nagyút-Kál	1300
	Füzesabony - Nagyréde	1400

5. számú táblázat: Lignitvagyon a Mátrai Erőmű vonzáskörzetében – a jelenleg művelt visontai és bükkábrányi lelőhelyeken kívül⁵¹

⁴⁹ a: száraz ásványianyag-mentes bázisra vetítve; b: ásványianyag-mentes, nedvesség tartalom alapján, c: „ha nem durva szemcsenagyságú”

⁵⁰ Radovic: Energy and Fuels in Society Chapter 7, The Global Value of Coal - Working Paper 2012

⁵¹ Országos Magyar Bányászati és Kohászati Egyesület: HAZAI ÁSVÁNYI NYERSANYAGAINK HASZNOSÍTÁSI LEHETŐSÉGEI, Budapest, 2013. 11. 20. – Összefoglaló tanulmány: 10. old

A cikkben leírtak alapján „egy 1000 MW teljesítményű villamos erőmű lignit-igénye 50 évre 400 millió tonna. Ez azt jelenti, hogy a hazai lignit vagyunk igen hosszú távlatban biztosíthatja a villamos energiatermelés tüzelő anyagát.” Érdemes tehát továbbra is a hazai készletmennyiség meglétét és rendelkezésre állását szem előtt tartani, amikor napjaink egyik fő célja a hosszú távú és biztonságos energiaellátás.⁵² Legfiatalabb korú szénkészletünk, azaz lignitvagyunk tulajdonságainak elemzését folytatva három fő ismérvet érdemes szem előtt tartani, ami alapvetően határozza meg felhasználhatóságának előre tervezését, legfontosabb sajátossági viszonyait. Hazánkban a jellemzően előforduló szénkészletek leginkább a puha és fás szerkezetű, magas nedvességtartalommal (42-52%) rendelkező, a Mátra és a Bükk hegység lábánál területén megtalálható telepeknél rejlenek. Az utolsó meghatározó tényező a lignit magas ballaszttartalma miatti alacsony fűtőértéke. Ez a ballaszt irodalmi vonatkozások és megállapodások szerint is a nedvesség, valamint hamutartalom kettős összetevőjéből áll. Fűtőértéke alatt az 5500-7500 KJ/kg-os értéket tekintik elfogadott és számszerűsített adatnak.⁵³ A kőszén fajták típusától és méretétől függetlenül, azonos társulásokat alapul véve vagy akár különböző korú szeneket összehasonlítva is elmondható, hogy feldolgozásuk és hasznosítási, tüzelési vagy akár vegyipari térnyerésük alkalmával is figyelembe kell venni a szénminta összetételére vonatkozó megállapításokat, amit szakirodalmi tényezők és a különféle szakmai követelményekre épülő szabványok is mértékadónak tekintenek a következő ábrán látható módon.

⁵² Országos Magyar Bányászati és Kohászati Egyesület: HAZAI ÁSVÁNYI NYERSANYAGAINK HASZNOSÍTÁSI LEHETŐSÉGEI, Budapest, 2013. 11. 20. – Összefoglaló tanulmány: 10. old

⁵³ Bányászati és Kohászati Lapok – BÁNYÁSZAT 128. évfolyam, 3. szám: VARGA JÓZSEF (Mátraaljai Szénbányák, Gyöngyös): A visontai lignitminták nedvességének kísérleti mérései mikrohullámú berendezésekben: 230. old.

2. számú ábra: Szénminta összetétel szemléltető ábra⁵⁴

Az egyes összetevők vizsgálatánál – az eltérő korú és típusú szenek eltérő mértékben tartalmazzák az egyes összetevők megoszlási arányait. Vizsgálati folyamatoknál, amelyeknek mára már számos példája ismeretes, a különböző rendszerezési lehetőségeik rövid bemutatására térek ki a következőkben. Ezek lehetnek kalorimetrikus vizsgálatok, lepárlási vizsgálatok, immediát-analízis, kokszolóüzemi vizsgálatok, brikettezési vizsgálatok, elementár analízis és az egyéb vizsgálati csoportba tartozó elemzések. Az egyes csoportokon belüli összetevők listáját a 3. számú ábra szerinti megoszlásban mutatom be.

⁵⁴ Széntípusok Rangsora és Tulajdonságai 2006. 12. 31. (online), url: www.feketeszen.info/dokumentum-letoltese/3-széntípusok.html (2014. 04. 10.)

3. számú ábra: Szének vizsgálati beosztását szemléltető ábrája (saját szerkesztés) ⁵⁵

Áttekintve a szének különböző és egyben igen változatos felhasználhatósági tartományát, nem túlzás megállapítani, hogy egy összetett és bonyolult anyagról van szó, ami a természetben megtalálható állapotát követően az emberi tudáson és kreativitáson múlik, milyen területen és milyen igénynek/igényeknek megfelelően hasznosul. Kutatásaim és vizsgálati szempontjaim erőműves alkalmazásra korlátozódnak, a szén hasznosításával összefüggő további céljaim pedig – a hazai erőműves példán végzett tüzelési folyamatok előkészítéséig (bányászat, szállítás, széntárolás, kazánokba történő beadagolás) – a szén anyagában történő

⁵⁵ Széntípusok Rangsora és Tulajdonságai 2006. 12. 31. (online), url: www.feketeszen.info/dokumentum-letoltese/3-széntípusok.html (2014. 04. 10.)

változásainak feltárására. Így az erőműves berkekben eltűzelt kőzet égési részfolyamatai az alábbi, 4. számú ábra szerinti részfolyamatokra bonthatók. A szemléltetett és ábrázolt mód alapján is fontos kiemelni a folyamat időbeni és térbeni egymásra hatásának szerepkörét.⁵⁶

4. számú ábra: Szenek égési részfolyamatai (saját szerkesztés)⁵⁷

2. Korábbi lignitkutatások a Mátrai Erőműben

A visontai és bükkábrányi bányaterületeken előforduló ásványvagyon (lignitek) kitermelhető mennyiségére és minőségére a cikkben megjelentek alapján a következők nyertek megállapítást. A térfogatsúly, fűtőérték, hamutartalom, nedvességtartalom, kéntartalom mind befolyásolják a termelési volumen alakulását. „E minőségi jellemzők közül a nedvességtartalom meghatározása rendkívül fontos, mert annak állapotától függ a többi minőségi jellemző értéke. A gyakorlatban a legfontosabb jellemző a fűtőérték, ami már 1% nedvességtartalom változás esetén is jelentős módosulással jár. Az idő függvényében lignitminták

⁵⁶ Széntípusok Rangsora és Tulajdonságai 2006. 12. 31. (online), url: www.feketeszen.info/dokumentum-letoltese/3-széntípusok.html (2014. 04. 10.)

⁵⁷ Széntípusok Rangsora és Tulajdonságai 2006. 12. 31. (online), url: www.feketeszen.info/dokumentum-letoltese/3-széntípusok.html (2014. 04. 10.)

szabadon történő száradását vizsgálva és elemezve belátható, hogy a különböző száraz hamutartalmú lignitminták esetén viszonylag rövid idő alatt milyen nedvességtartalom csökkenés következik be.” Ezen megállapításokból következik, hogy „az erőmű által elfogadható minőségű lignit fűtőértéke 48 órás szabadban való száradás folyamán mintegy 700 KJ/kg-al nő. Kérdésként merül fel, hogy a „meghatározásra kerülő ásványvagyont melyik nedvességi állapothoz kössük, hiszen a valóságban az *in situ* állapotól az erőművi felhasználásig jelentős száradási folyamaton megy keresztül az ásványi anyag. A folyamat részei a következők: elővíztelenítés, bányászati feltárás, termelés-előkészítés, termelés, szállítás, törés, széntéri tárolás homogenizálással.”

Az eddig elvégzett (visontai) vizsgált szénminták elemzése és vizsgálata során is megállapítást nyertek a már korábban is bemutatottak és szakirodalomban is leírtak, azaz a kibányászott szén száradási és szárítási folyamata, amely nagymértékben függ a szén szemcse frakció méretétől, darabosságától, a szénszemcsék minőségétől, a széndepó (szén lerakot) szabad felületétől továbbá az időjárás körülményektől.⁵⁸

Időjárás sajátosság és tulajdonság lehet a szén vizsgálatánál a hőmérséklet, szél, páratartalom, valamint az esetleges csapadék, amely rendkívül nagy befolyásoló szereppel bír. A korábban folytatott erőműves mintavételezési és elemzési sorozatok alkalmával már megállapították, hogy a kitermelt és tüzelés során hasznosított szén összes nedvességtartalma 46-49% közötti érték tartományba tehető. Ebből egy kisebb hányad az ún. durva nedvesség, míg nagyobb hányad a higroszkópikus nedvesség tartalom. A széntéren tárolt szénből vett mintákon 40%-nál alacsonyabb nedvességtartalmat - a laborral folytatott konzultáció alapján - nem mértek hosszabb állás után sem. Korábbi kutatásaimból azonban ez az információ is jelentős eredménnyel bírhat, ugyanis széntárolási megoldások alkalmazásával és a lignit széntéri homogenizálásával, továbbá a szén optimálisnak tekintett tüzeléstechnikai jellemzői alakulásával az idő függvényében elkerülhető mind a túlzott nedvességtartalom, mind pedig az öngyulladás folyamat létrejötte.

A Mátrai Erőmű által végzett korábbi mérésekből és kutatásokból is kiderül, hogy a 2011. évben végzett kísérleti sorozatok alkalmával az erőmű lakossági felhasználása oldalán a szénfeladóról vett mintákból tapasztalati mérések után milyen mértékű tömegvesztés/víz-tartalom-vesztés következett be. A mérési sorozatot három napon keresztül, meghatározott mennyiségű minták esetén folytatták. A jellemzőkről és a környezeti/vizsgálati körülményekről elmondható, hogy kb. 20 °C hőmérsékleten,

⁵⁸ Bányászati és Kohászati Lapok 2001. szeptember-október, 134. évfolyam 6. szám Ásványvagyongazdálkodás a visontai és a bükkábrányi bányaterületeken (Kissné Mezei Ágnes és Madai László, Mátrai Erőmű Zrt. Visonta)

de naptól esőtől, szélről, védett helyen az egysorosán kitergetett szén az első 24 órában 2,5 %-ot veszített a tömegéből, további 18 óra után az összes tömegvesztés 4,3 % volt a mintaként kivett 33,8 kg tömegű mintán. A szabad levegőn, tehát napnak, szélnek és esőnek kitett mintán az első 24 órában 12,2% volt a tömegcsökkenés, a további 18 után az összes tömegvesztés 16,7% volt a megvett 36 kg tömegű mintán. Az első 24 órában magasabb hőmérséklet és naposabb idő volt, majd utána párásabb, hűvösebb idő következett. A vizsgáló osztály véleménye alapján a depókban (tárolókban) elhelyezett szén esetében ez a nagyfokú tömegvesztés csak a felső rétegre jellemző, alatta a kupac többi része 1-2%-nál többet nem veszít naponta a nedvességtartalmából ill. tömegéből. Példaként hozva, ha van egy 2 m magas, 2 m sugarú kúp formájú depóba rakott lignitünk és feltételezzük, hogy a felület felső 20 cm-e szárad 25-30 °C közötti nappali és 20 °C körüli éjjeli hőmérsékleten 12 %-ot (csapadék nélkül), a többi része pedig csak 1 %-ot, akkor a kupac kb. 10467 kg-jából 1 nap múlva 10050 kg marad. Ez így 4 %-os átlagos tömegcsökkenést jelent.⁵⁹

3. További szénminta elemzés – önálló kutatási projekt

Önállóan végzett kutatásomban, a korábbiakhoz közel hasonló módon, kiterített szénarmada esetében a tapasztalati tényezőim szerint kismértékű eltérés volt észlelhető a kiterített, kb. 30 cm magasságban felrakott lignit vizsgálata esetén. Azonos hőmérsékleti és páratartalmi viszonyok mellett (átlagosan 13°C hőmérsékleten és 72 %-os páratartalom mellett), az első hét napos megfigyelésem után vett mintáknál már csak kevesebb, mint 2 %-os átlagos tömegcsökkenés jelentkezett. Kiegészítő információként mindenképpen el kell mondani, hogy a széntereken alkalmazott homogenizálási folyamatok nélkül, zárt tárolási körülményeket szimulálva történt a megfigyelés.

Kutató munkám során az erőműtől kapott meghatározott tömegű és minőségű, (61,7 kg amely a mérési periódus befejeztével 47,1 kg tömegűre csökkent; Visonta Déli bánya, lakossági szénkiadó rendszertől vett) lignit minták 3 hetes periódusban történt megfigyelése és elemzése alapján, a továbbiakban ismertetem kutatásom során felállított téziseim igazolását, továbbá a folyamat végeztével megállapított következtetéseim.

⁵⁹ Személyes konzultáció – Kissné Mezei Ágnes, Mátrai Erőmű Zrt. Visonta

HÍRVILLÁM – SIGNAL BADGE
2014/2. szám

Kalorikus adatok			
Minta megnevezése	Fűtőérték	Hamu	Nedvesség
	Q ^r (kJ/kg)	A ^r (%)	Wt ^r (%)
üzemi állapot			
2014. május 12. lakossági szénminta	10287	5,99	49,37

Elemi összetétel							
Minta megnevezése	Carbon	Hidrogén	Nitrogén	Kén	Oxigén számított	Fűtőérték	Carbon
	Ct ^r (%)	Ht ^r (%)	N ^r (%)	St ^r (%)	O _d ^r (%)	Q ⁱ ^d (kJ/kg)	Ct ^d (%)
üzemi állapot						száraz állapot	száraz állapot
2014. május 12. lakossági szénminta	30,23	3,20	0,59	0,78	9,84	22707	59,71

6. számú táblázat: Lakossági szénminta vizsgálata - ME Zrt. laboratórium

Kalorikus adatok			
Minta megnevezése	Fűtőérték	Hamu	Nedvesség
	Q _i ^r (kJ/kg)	A ^r (%)	W _t ^r (%)
üzemi állapot			
2014. június 2. lakossági szénminta	14258	9,29	29,41

Elemi összetétel							
Minta megnevezése	Carbon	Hidrogén	Nitrogén	Kén	Oxigén számított	Fűtőérték	Carbon
	C _t ^r (%)	H _t ^r (%)	N ^r (%)	S _t ^r (%)	O _d ^r (%)	Q _i ^d (kJ/kg)	C _t ^d (%)
üzemi állapot						száraz állapot	száraz állapot
2014. június 2. lakossági szénminta	40,54	4,29	0,92	0,73	14,82	21219	57,43

7. számú táblázat: Lakossági szénminta vizsgálata/2 - ME Zrt. laboratórium

A fenti (5-6. Számú táblázat) táblázatokból láthatók az eredmények a saját kutatásomat megelőző és követő laborvizsgálatokról. A Mátrai Erőmű laborjában kielemezték az általam is vizsgált szénmintákat és elmondható, hogy a laboratóriumi vizsgálatok hasonló eredményeket hoztak, mint amit az elemzés elején a szakirodalom feldolgozásában is lefektettem. Ennek megfelelően a laboreredmények is alátámasztják a nedvességtartalom csökkenését, ezáltal a fűtőérték hatékonyságának javulását.

Az erőmű bányáiból a széntérre és ezek után a kazánokba való felhasználás (tüzelés, energiaátalakítás) során a tüzelőanyag transzport-folyamata zajlik, melynek számomra kiemelt fontosságú része a széntéren összegyűjtött majd további homogenizáláson átesett szén mennyiségének és minőségi paramétereinek

analízise. A széntér vagy a szállítószalag egy-egy adott helyéről összegyűjtött lignitminta, mind szerkezetét, mind összetételét tekintve is változatos szemcsékből állhat. Megfigyelésem során szemrevételezéssel 3db különböző szerkezetű mintát választottam ki az előzetesen levett visontai déli bányából kikerülő szén adagból, melyeket ezek után külön kezelve vizsgáltam. Ezek sorrendtől függetlenül *agyagos*; *átlagos* szenes szerkezetű; és *fás* szenek egyes mintái voltak. További megfigyelési eljárási módszert dolgoztam ki, melyet szintén 3 különböző állapotú mintára állítottam fel. Egy, az erőmű szénteréhez hasonló területet képezve, ún. kísérleti szénteres garmadát képeztem, mely a valós és alkalmazott technológiát képviseli a visontai széntereken alkalmazottakhoz hasonlóan. Különbség viszont, hogy az adott területen, valós módon alkalmazott eljárás túlmenően, esőtől és erős napsugárzástól védett, zárt illetve fedett területen végeztem a mérési sorozataim. A másik két állapotról elmondható, hogy az előző esethez mérten egy szélsőségesebb struktúrát alakítottam ki, melyek egy egyenletesen elosztott és közel azonos lefedettségű kiterített minta eljárási módot képeztek. Ezen kívül egy, a levegőtől elszeparált zárt térben (zsákban) elhelyezett tárolási eljárási módot alkalmaztam még.

A kutatás során előzetes hipotéziseket állítottam fel, melyeknél alapnak tekintettem a Mátrai Erőmű laborjában elemzett adatokat és ehhez viszonyítva indultam el az analízisben. Ezek a hipotézisek a következők voltak:

1. A *fás* és *átlagos* szerkezetű szenek nagyobb mértékű tömegvesztéssel (nedvességcsökkenést) produkálnak egységnyi idő alatt az *agyagos* szerkezetűhöz képest.
2. A szenek tömeg/nedvességtartalmának csökkenési folyamata rövid időn belül bekövetkezik, a nagyobb mértékű tömegcsökkenés a procedura első szakaszában zajlik le, illetve a szakaszok nem különíthetők el élesen, folyamatosság várható el.
3. A szenek tárolási módjára vonatkozó előzetes elvárásom az volt, hogy a kiterített tárolási mód jár a legnagyobb tömeg/nedvességcsökkenéssel, az elzárt (zsákos) tárolási mód pedig a legkisebbel.

Az előzetesen felállított hipotézisekhez képest a következő lényegi eredményekre jutottam.

1. A lignit víztartalom- és ezzel együttesen az anyag tömegének kapcsolati elemzése során kapott eredmények azt igazolják, hogy kb. 25 %-ot meghaladó tömegcsökkenés ment végbe a vizsgálat első periódusában mindhárom szénmintánál. A *fásabb* szerkezeti kialakítású lignit minták esetében az idő előrehaladtával a második periódusban nagyobb mértékű tömeg és ezzel együttesen nagyobb arányú víztartalom-csökkenés volt megfigyelhető, mint a

másik két minta esetében. Amint az 1. diagramon jól látható, a harmadik periódusban újra egy nagyobb nedvességtartalom-vesztés történt, majd a folyamat ezután nem változott jelentősen. A három szénminta vizsgálati ideje alatt tárolási szempontból zárt széntér kialakítást alkalmaztam, ahol a hőmérséklet és páratartalmi viszonyok közel azonosak voltak a mérési periódus során. A zárt széntárolási módszer ezekből fakadóan hozzásegít azon időpont könnyebb meghatározásához, mikor a tárolási folyamat végeztével a lignit eléri a felhasználási feltételeknek megfelelő állapotot. Reflektálva az előzetesen felállított hipotézisemre (1. hipotézis), a diagramról leolvasható, hogy a *fás* és *átlagos* szerkezetű szenek nagyobb mértékű nedvességcsökkenést produkáltak az agyagos szerkezetűhöz képest.

1. számú diagram: Vizsgált lignitminta száradási folyamata (saját szerkesztés)⁶⁰

- Meghatározó tényező lehet a földtani társulások kiszámíthatóságán túlmenően, hogy a tárolási és későbbi széntéri homogenizálási folyamatoknál célszerű lenne külön kezelni, és ezzel együtt nagy hangsúlyt szentelni a különféle anyagbeli társulásoknak. Ezek víztartalmának elvesztése, és ezzel együttesen a tárolási módszere ugyanis befolyással lehet a folyamatra. A gyakorlatban ennek megvalósítása azonban sajnos

⁶⁰ Megjegyzés: egy mérési napon belül 2db mérés történt, ami az „a” és „b” jelöléseket foglalja magában – itt „a” átlagosan a 10:00-12:00-ig terjedő időszakot, „b” pedig a 20:00-22:00 intervallumot jelenti.

szinte teljességgel lehetetlen, mivel a kotrógépek együtt, keverten szedik ki a fás, agyagos és átlagos minőségű lignitet. Az *átlagos* szénminta vizsgálata során megállapítottak szerint – amely az 1. diagramból is jól látszik – a kísérleti szakasz első periódusaiban, az első 24-48 órában nem volt lényegre törő változás a tömeg alakulásában, majd a második 48 órában történt tömegvesztés, és ezzel együtt a jelentősebbnek mondható víztartalomvesztés volt tapasztalható. Érzékeltethető, hogy energetikailag és biztonságtechnikailag ilyen vagy ehhez hasonló minőségű lignit esetén a tárolás a vizsgálat második szakaszában biztosítottak mondható, környezetét nem veszélyeztetné a hirtelen anyagbeli vagy szerkezeti megváltozása, és így további tulajdonságai mellett biztos módon lenne tárolható. A folyamat során ezek után nagyobb mértékű változás csak a következő hosszabb periódus után, a 264. óránál volt. Ezekre alapozva az előzetes elvárásom, miszerint egyenletes módon indul be a nedvességtartalom csökkenése, nem igazolódott be, hiszen az szakaszos módon, leegyszerűsítve két fázisban valósult meg.

3. A három különféle tárolási esetről („szénteres”, „elzárt”, „kiterített”) az idő függvényében figyelhető meg a tömeg- és víztartalom csökkenés. A második diagramon látható változásokból leszűrhető, hogy az előzetes elvárásoknak megfelelően a kiterített tárolási mód jár a legnagyobb mértékű nedvességcsökkenéssel, illetve az elzárt, zsákban tárolt eljárás hozza magával a legkisebb mértékű csökkenést. Ebből következtethetően a tárolás módjával összefüggésbe hozható a száradás, továbbá az időjárási adatok befolyásoló hatásán túl (pl. páratartalom alakulása) az is, hogy fedett széntér eljárási módszer alkalmazásával milyen mértékű tárolási időtartammal lehet, vagy érdemes kalkulálni a tüzelésre továbbított vizsgált lignitminta esetében. Ezekből arányosan következhet, hogy előre számítható módon tudjuk jelezni a leginkább kedvező, és alkalmazási teret nyerő tüzeléstechnikai paraméterek alakulását, nem utolsósorúként az öngyulladás jelenségére, elkerülésére is oda figyelve.

2. számú diagram: Vizsgált lignitminta nedvességtartalom vesztes (saját szerkesztés)

A következő részben a kutatási megfigyelésem során különböző időpontokra szétosztva a kísérleti sorozatot, szemléltető ábrákat is készítettem, amely a vizsgált lignitminta zárt tároló alatt történő kiszáradási és nedvességsökkentő folyamatait is hivatott szemléltetni. Egymástól független, előre nem meghatározott időpontokat kiválsztva készítettem képeket a három vizsgált szénmintáról. Ez a következő ábrán (5. ábra) látható: megfigyelhető, hogy milyen kisebb mértékű alakbéli és nagyobb mértékű külszíni és felületi szerkezeti változások következtek be a kísérleti periódus alatt. A megfigyelés 1., 6., 11., 12., 16. és 20. napján készült felvételek mutatják a folyamat előrehaladtával végbement változásokat. Véleményem szerint az első szembetűnő változás a szín és felületi szemcse alakulásában mérhető, míg a másik a 3 különféle (*átlagos szén, fás szén, agyagos szén*) összetételű anyag méreteiben történt. Itt is igaznak bizonyult az a megállapítás, miszerint az azonos mintavételezési helyeken belül az anyagbéli és

szerkezetbeli változásokban is közrejátszik az adott lignit darab földtani kialakulása miatti nedvességtartalom alakulása az idő függvényében. Ugyanis a kezdeti és végfázisban kialakult méretbeli különbségek is igazolták, hogy az arányokhoz mérten a legkisebb méretbeli és ezzel együtt nagyságbeli változás szintén az *agyagos szén*, míg legnagyobb mértékű módosulás a *fás szén* esetében jött létre. Az ezt szemléltető ábra a következő képen látható.

2. számú ábra: Vizsgált lignitminták fizikai változását szemléltető ábra (saját szerkesztés)

A korábbi, 3. Számú táblázatban is látható módon, a szenek kora és az anyagukban lévő összetétel alapján általánosságban igaz, ha egy széntípus „fiatalabb korú”, úgy magasabb nedvességtartalommal/víz tartalommal bír, fűtőértéke pedig ezen a tényezően is alapulva alacsonyabb mértékű. A nedvességtartalom fogalma alatt kétféle típust különböztetünk meg, melyek a durva nedvesség (bányanedvesség), és a higroszkópos (adszorpciós, kapilláris) nedvesség. Durva nedvesség vizsgálatánál, amelynél a szén szobahőmérsékleti állapotát vizsgáljuk, a szenet kiterítik és állni hagyják. Ez a tartalom a légszáraz állapotot elérve távozik a mintából, míg a higroszkópus nedvesség egy bizonyos hőmérsékleti tartományon, 105 °C hőmérsékleten tartással és szárítással vész csak el. Vizsgálatom során én is ezen megállapítási tényezőkre is alapoztam.⁶¹

Ezekből a kísérletekből is megállapítható volt, hogy az idő és a nedvességtartalom összefüggése szerint az itt előforduló kőszén társulások nedvességtartalmának elvesztése a vizsgálati periódus első negyedére (első 5 nap) tevődött. Ebből következően a már korábban is részletezett széntárolási megoldások javasolhatók a későbbi kedvezőbb tüzelési folyamatok, így a „fölsleges energia” befektetés (amit a szén nedvesség/víz tartalmának csökkentésére kell fordítani) elkerüléséhez.

4. A kutatás eredményeinek hasznosítása - következtetések

A kutatás eredményei, a meghatározott összefüggések, a lignit bányászata utáni fizikai és kémiai szerkezet (elsősorban nedvességtartalom alakulása) változása az idő függvényében lehetőséget nyújtanak a szénerőművek tüzelőanyag ellátásának optimális megvalósíthatóságaira mind a biztonságos ellátás, mind pedig a tüzelőanyag tüzeléstechnikai paramétereinek maximális és a lehető legoptimálisabb hasznosítása érdekében. Ezzel elősegíthető a tüzelés és anyagtranszport folyamatok maximális környezet- és technológia adta biztonságos ellátása, és nem utolsósorban a tüzelési folyamaton belüli lignit nedvességtartalom csökkentésre vonatkozó „föls” energia befektetés elkerülése is. Az anyag környezeti hőmérsékleten való változása, azaz nedvességtartalmának elvesztése is megfigyelhető volt a kísérletek során. Ezen témakör hasznosítási lehetőségeit a szállítás során kialakult, finom szemcsenagyságú és szabályozatlan eloszlású lignitpor öngyulladás hajlamának kérdéskörénél látom leginkább. Emellett pedig lényeges szempont a szállító rendszerek mellett a zárt széntéren lévő szén mennyiség biztonságos tüzelési-tárolási tulajdonságok szerinti előrejelzésnél is.

⁶¹ (online), url: <ftp://ftp.energia.bme.hu/pub/energetika...Energiahordozók/szén.pdf> (2014. 04. 10.)

Az alábbi ábrán szemléltetem visontai és bükkábrányi szeneken (vizsgált lignitminta) történt elemzésem alapján az általam legfontosabbnak ítélt következtetéseket.

3. számú ábra: Anyagáramlási folyamatok fejlesztési javaslatai (saját szerkesztés)

A fenti ábrán látható, melyek azok az input-tényezők, melyeket kiemelten kezeltem a következtetések levonásánál annak függvényében, hogy milyen hatással vannak a lényeges fejlesztési következtetésekre. Ennek megfelelően fontosnak tartottam kiemelni a nedvességtartalom alakulását, amelyet meghatároznak a szénfajta földtani tulajdonságai is, ezáltal lényeges, hogy milyen bányaterületről, milyen idős szenet vizsgálunk. Emellett szintén központi kérdés a kibányászott szénfajta kőzettani összetétele is, amely az előző ponttal szoros összefüggésben áll. Értem ezalatt, hogy jelen kutatási projektem során egy mintavételezési projekten belül is megkülönböztettem három széntípust, annak agyagos, fás vagy inkább szenes mivolta alapján. Ezen tényezők és jellemzők pedig szoros összefüggésben állnak a nedvességtartalommal, ezáltal a száradási folyamattal. A harmadik lényeges szempont a különböző szénfajták méret-, alakváltozása és nedvességtartalom valamint tömegcsökkenése az idő függvényében a különböző időjárási viszonyoknak kitéve.

Ezen három pont alapján három lényegi javaslatot foglalok össze:

- Fontos, hogy tüzelőanyag oldalról kedvező körülményeket biztosítsunk az égéshez, így fenn kell tartani a szén megfelelő szárazanyag-tartalmát, különböző módszerekkel célszerű lehet csökkenteni a nedvességtartalmat a hatékony égés elérésének érdekében.
- Emellett lényeges az is, hogy előzetes kalkulációk és előrejelzések alapján indokolt betervezni a szénkészletek betárolását és transzportálási folyamatok optimalizálását. Nem csak a változó igények reális kielégítése, de a felhalmozott szén megfelelő szárazságának elérése és a tárolók kapacitásának előrejelzése, így logisztikai okok miatt is. A tárolók kérdése energetikai biztonság szempontjából is lényeges, mivel pl. egy szállítószalag-rendszer meghibásodásra felkészülve, egy nagyobb mértékű termelés kiesést spórolhatunk meg megfelelő mennyiségű szénkészlet betárazásával.
- Végül, de nem utolsó sorban pedig nem elhanyagolható az sem, hogy folyamatosan monitorozni kell a szabályozatlan szénpor eloszlások/kiszóródások öngyulladás hajlamát és annak csökkentési lehetőségeit az ismert időértékek szerint. A biztonságos energiatermelés rendkívül fontos szempont, így a szénpor-robbanások és nagyobb tűzesetek elkerülése mindenképp fejlesztendő kérdéskör bármilyen széntüzelésű erőmű életében.

Összegzés

Tudományos munkám során anyagtudományi szempontból vizsgáltam a szenek egy altípusát, a Mátrai Erőmű bányavidékein található lignitet annak függvényében, hogy egyes jellemzőivel és különböző szempontokból szemlélve milyen hatással vannak egyes tulajdonságai az erőműves felhasználás során a biztonságos energiatermelésre.

Ennek megfelelően a kutatásom hazai és idegen nyelvű szakirodalom feldolgozásával indul: így a munka során bemutatom a szenet kémiai és fizikai tulajdonságait ismertetve, illetve általánosságban a világ gazdasági és energetikai életében elfoglalt helyét tekintve. Az általánostól a konkrétig elvet követve előbb a nagyvilágban általában előforduló szeneket és azok csoportosításait mutatom be elméletben, majd ezután térek rá a Mátrai Erőműben elégetett lignit elemzésére és részletezésére. Előbb az erőműben már megtalálható korábbi kutatások szekunder eredményeit dolgoztam fel, amely jó összehasonlítási alapot adott a következő részhez, önálló, primer kutatásomhoz. Ennek során három héten keresztül vizsgáltam különböző tárolási módokat modellezve az erőmű bányaterületeiről kapott kísérleti lignitet.

Az előzetes várakozásaimmal nagyrészt megegyező eredményeket hozott a mérési sorozat: így elmondható, hogy lényeges szempont a lignit felhasználása és tárolása szállítása során az időjárás befolyásoló szerepe, a tárolás módja, a szén nedvességtartalma és annak csökkentése, a szén kora és maga a szén anyagbeli adottsága, azaz hogy milyen szerves vegyületek találhatóak benne nagyobb arányban.

A jövőre tekintve pedig ezeken túlmenően olyan következtetéseket vontam le, amelyek elősegítik az erőmű biztonságos működését és az optimális energiaellátást. Többek között kiemeltem a szén nedvességtartalmának fontosságát égési hatékonyság szempontjából, de abból az aspektusból is, amely a tárolás során fellépő szénporrobbanási kérdéseket veti fel. Fontosnak tartottam megjegyezni még az előzetes kalkulációkat a szénkészletek betervezésére vonatkozóan a szállítási és tárolási kérdések szempontjából, amellyel elkerülhetők a termeléskiesések.

Összességében elmondható, hogy rendkívül tanulságos volt a projekt, hiszen egy kis mennyiségű szénmintán modellezhettem egy bánya és erőmű működésének egy részét és vonhattam le olyan következtetéseket, amelyek valóban hozzájárulhatnak a gondos és biztonságos, hatékony energiatermeléshez.

Felhasznált irodalom

- [1] MÁTRAI ERŐMŰ ZRT. hivatalos honlapja, belső dokumentációs listája (online), url: <http://www.mert.hu/hu>
- [2] Országos Magyar Bányászati és Kohászati Egyesület, SELMECBÁNYA: HAZAI ÁSVÁNYI NYERSANYAGAINK HASZNOSÍTÁSI LEHETŐSÉGEI, Budapest, 2013. 11. 20. Összefoglaló tanulmány: 10. old.
- [3] Vadász Elemér: Kőszénföldtani tanulmányok Dunántúl Pécsi Egyetemi Könyvkiadó és Nyomda Rt. 1940. 5. old.
- [4] Radovic: Energy and Fuels in Society Chapter 7, The Global Value of Coal - Working Paper 2012 (online), url: <ftp://ftp.energia.bme.hu/pub/energetika...Energiahordozók/szén.pdf>
- [5] MÁTRAI ERŐMŰ ZRT. által végzett korábbi mérések és kutatások 2011.
- [6] Konzultációs beszélgetések Kissné Mezei Ágnes, Mátrai Erőmű Zrt. Visonta
- [7] Bányászati és Kohászati Lapok 2001. szeptember-október, 134. évfolyam 6. szám Ásványvagyon gazdálkodás a visontai és a bükkábrányi bányaterületeken (Kissné Mezei Ágnes, Mátrai Erőmű Zrt. Visonta, Madai László)
- [8] Széntípusok Rangsora és Tulajdonságai 2006. 12. 31. (online), url: www.feketeszen.info/dokumentum-letoltese/3-széntípusok.html
- [9] The Global value of coal (working paper; OEC/IEA 2012.)
- [10] Bányászati és Kohászati Lapok – BÁNYÁSZAT 128. évfolyam, 3. szám: VARGA JÓZSEF (Mátraaljai Szénbányák, Gyöngyös): A visontai lignitminták nedvességének kísérleti mérései mikrohullámú berendezésekben: 230. old.

Szabó Kristóf – Pándi Erik: Biztonságtudatosság a kibertérben

Absztrakt

A biztonság tudatosság különösen fontos témává vált párhuzamosan az infokommunikációs eszközök térnyerésével. Személyes adataink a világhálón nagyon könnyen kerülhetnek bűnözők kezei közé, ha nem végezzük el a megfelelő konfigurációkat az eszközeinken. Jelen közleményben bemutatjuk a kiberbűnözés fajtáit valamint a lehetséges védekezési formákat. Ismertetem a biztonság tudatosság fogalmát, valamint bemutatásra kerül, hogyan lehet erősíteni azt a beosztottakban vagy akár saját magunkban.

Abstract

The Internet usage is an essential part of communication for everyone these days. The personnel, whose responsibility is to work with these datas, has to be up to date and educated in order to keep viruses and malwares out of their personal computers and with this protecting the network as well. As a NATO member state, one of the aims of the Hungarian Defence Forces is to increase the capability for preventing and responding to cyberattacks.

1. Kiberbűnözés

A kiberbűnözés meghatározása előtt fontos definiálni a kibertér fogalmát, amelyet az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény két értelmezésben ír le: „22. *globális kibertér*: a globálisan összekapcsolt, decentralizált, egyre növekvő elektronikus információs rendszerek, valamint ezen rendszereken keresztül adatok és információk formájában megjelenő társadalmi és gazdasági folyamatok együttese; (...)”.

35. *magyar kibertér*: „a globális kibertér elektronikus információs rendszereinek azon része, amelyek Magyarországon találhatóak, valamint a globális kibertér elektronikus rendszerein keresztül adatok és információk formájában megjelenő társadalmi és gazdasági folyamatok közül azok, amelyek Magyarországon történnek vagy Magyarországra irányulnak, illetve Magyarországot érintett benne.”

Minden a fent említett metaforikus terek egyikében elkövetett törvénnyel szembe menő cselekményt a kiberbűnözés kifejezés foglalja össze.

Az internet hajnalán a hálózatok ellen elkövetett támadásokat főleg kedvtelésből vitték végbe egyes személyek. Később rájöttek a hackerek, hogy ezek a támadások akár profitot is termelhetnek, és elkezdtek különböző rosszindulatú szoftvereket gyártani céljuk elérése érdekében. Mára már ez vált a bűnözők fő céljává, minél

nagyobb bevételt szerezni, minél gyorsabban, a lehető legkevesebb munka befektetésével.

Rengeteg fajtája alakult ki az interneten történő bűncselekményeknek, amelyeket három nagy csoportra oszthatunk:

1. *Egyének elleni:* Ezek olyan bűntények, mint az internetes zaklatás, illegális online kereskedelem. Ez a bűnözés típus nem igényel túl nagy informatikai képzettséget, ezért szinte bárki képes véghezvinni. Egyre szigorúbb intézkedések jönnek létre az ilyen támadások visszaszorítására, ennek a típusnak a komolyságát az adja, hogy egyszerűségéből adódóan tömegek érintettek benne.

2. *Tulajdon elleni:* Ugyanúgy, mint a „valóságban” az interneten is megjelent a lopás fogalma. Bankszámlák adatainak megszerzése után bonyolítanak le online tranzakciókat, ahol az elkövető a kedvezményezett fél, esetleg maguknak vásárolnak különböző termékeket webáruházakban. De ide sorolható még az illegális fájl letöltés is vagy egyes cégek ellen irányuló támadások is. Itt az elkövető tudása széles skálán mozog, mert amíg egy fájl illegális letöltése nem igényel nagy informatikai tudást, addig egy bank biztonsági rendszerének feltörésére az egész Földön kevesen képesek.

3. *Kormányzati célpontok elleni:* Habár nem mindennapos, de találkozhatunk a kiberterrorizmussal is. Ennek a sikeres megvalósítása okozhat tömeg pánikot vagy megrendíthetik az emberekben eddig felállított világgépet. Ezek a bűnözők a kormányok vagy haderők internetes oldalait törik fel, és a céljuk, hogy közölgék az eszményeiket a lehető legnagyobb tömeggel. Ez általában jelentős informatikai tudást igényel. A védelem pedig rendszerint kimerül a támadás elhárításában és a nyilvánosságra hozatal megakadályozásában. Ilyen hackercsoport például az Anonymous, akik televízió műsorokat szakítanak meg, honlapokat bénítanak meg. A magyar csoportnak például 2012-ben sikerült bejutnia az Alkotmánybíróság honlapjára és ott megváltoztatni az alaptörvény szövegét, de több kormánytag honlapját is sikerült már feltörniük.

Egy másik csoportosításnak az alapja, hogy az adat mely védendő tulajdonsága ellen irányul a támadás. Ez alapján is három kategóriát lehet felállítani:

1. *Bizalmasság:* Az adat megszerzésére vagy megismerésére irányuló tevékenységek.

2. *Sértetlenség:* Az információkat a támadó vagy megváltoztatni, vagy törölni akarja a rendszerből.

3. *Rendelkezésre állás:* az elkövető az adatok megismerését gátolja, visszatartja az arra jogosult személyektől.⁶²

⁶² NATO JADL 076 Cyber Defence Awareness tanfolyam, hozzáférés dátuma: 2014.10.23.

A védelmet úgy kell felépíteni, hogy a három jellemző egyike se sérüljön, vagy ha már hiba keletkezett, az kimutatható legyen és a helyreállítás minél előbb elkezdődhessen.

A kiberbűnözésnek az évtizedek alatt rengeteg fajtája kialakult, attól függően, hogy az elkövetőnek mi a célja. A legfőbb kivitelezési formái:

- *Hackertámadás:* Azt a fajta bűncselekményt nevezik így, amikor egy számítógép feltörése után az elkövető hozzáfér az áldozatának különböző adataihoz. Ilyenkor általában egy szoftver segítségével sikerül megtalálni a biztonsági réseket. Sokszor a felhasználóban nem is tudatosul, hogy valaki másnak is hozzáférése van a számítógépéhez, ezért hosszabb ideig is megfigyelhetik tevékenységét, szerezhetnek információkat a számítógépéről.
- *Lopás:* Idetartozik az illegális film, zene, könyv és szoftver letöltés. Ezek általában kalóz oldalakon keresztül valósulnak meg. A kár pedig felbecsülhetetlen, amit ezekkel okoznak a gyártó cégeknek.
- *Internetes zaklatás (cyber stalking):* Ebben az esetben az áldozatot interneten keresztül elárasztják üzenetekkel és/vagy e-mailekkel. Általában a zaklató ismeri az áldozatát, és ha az internetes zaklatás nem éri el a célját, személyesen is felkeresheti kiszemeltjét.
- *Személyiség lopás:* Olyan személyekre veszélyes, akik gyakran vásárolnak interneten keresztül, vagy közösségi oldalakon a javasoltnál több információt osztanak meg magukról ismeretlenekkel. A tolvaj hozzáférhet az áldozatának bank- vagy hitelszámla számához vagy egyéb más adatához, amelynek segítségével internetes tranzakciót képes lefolytatni az áldozat tudta nélkül. Általában mire ezek a lopások kiderülnek, jelentős anyagi kárt szenved a számla tulajdonosa. Közösségi oldalakon végbe menő személyiség lopás eredménye lehet például, hogy hamis felhasználót hozhatnak létre a saját adatainkkal és – tudtunk nélkül – a nevünkben járhatnak el.
- *Rosszindulatú szoftverek (Malware, adware, spyware, vírus, trójai vírus, férgek):* Olyan programok, amiknek a célja a világhálón való eljutás után az áldozat számítógépének rongálása vagy az eszközön végbemenő tevékenységek naplózása. Hozzáférés kreálásához is használják, hogy érzékeny információkhoz juthasson az elkövető, ezek lehetnek egyes internet felhasználók személyes adatai vagy kritikus hálózati elemek megtámadásához szükséges adatok. Valamint léteznek olyan fajtái is, amelyek hardverek ellen irányulnak: a számítógépek legérzékenyebb pontja a processzor, ennek túlterhelése okozhatja általában a meghibásodást.
- *Gyermekmolesztálás:* Chatszobákat használó gyermekek eshetnek áldozatul ennek a fajta bűncselekménynek. Főleg a szülők és informatika tanárok felelőssége, hogy adminisztrátorként ellenőrizték a gyerekek által látogatott weboldalakat

otthon vagy az iskolában, továbbá már kis korban hívják fel a figyelmet az internet árnoldalaira is.

- *Adathalászat (Phishing):* Olyan eljárásokat sorolunk ide, amikor az adataink kikényszerítése érdekében hamis, megtévesztésig hasonló weboldalakat hoznak létre, hogy kicsaljanak adatokat a felhasználóktól. Általában e-mailben vagy üzenetben keresik meg az áldozatot és a hamis linken keresztül irányítják a saját webes felületükre, ahol a felhasználó megpróbál bejelentkezni vagy megváltoztatni a jelszavát, amit utána a támadók az eredeti oldalon fel tudnak használni.⁶³

Az előbb felsorolt támadási sémákra nem lehet szintiszta példát hozni, általában egyszerre több alkalmazásával jutnak el a céljukig az ezt kivitelező személyek vagy csoportok. Ezekre a problémákra a megoldás két oldalról is származhat: egyrészt a felhasználók biztonságtudatossága, ami nagyban megnehezítheti a támadók dolgát, ezért fontos az erre való nevelés, oktatás. Illetve meghatározó az adatokat kezelő oldalak, szervek, szervezetek biztonsági rendszereinek körültekintő kiépítése is, ami megakadályozhatja az információk illetéktelen kezekbe jutását. Az átlag felhasználó nagyon sokszor alapozza adatainak védelmét azoknak a cégeknek vagy szervezeteknek a biztonsági embereire, akik az információkat kezelik. Pedig a lehető legtökéletesebb védelem eléréséhez mindkét fél ébersége és tudása szükséges – például egy banki online felületen hiába írja elő a pénzüintézet a jelszó időnkénti megváltoztatását, ha a bankszámla tulajdonos első dolga az új jelszóval, hogy elmenti a böngészőjében. Az informatikai eszközöket használó társadalom nagyon sokszor túl kényelmesen használja az eszközeit, pedig a cél az lenne, hogy megfelelő harmóniát találjon a felhasználó a biztonság és a kényelem között.

2. A felhasználók által történő eszközvédelem

Statisztikák kimutatták, hogy az egyes cégek ellen irányuló támadások forrása legtöbbször az általuk alkalmazott Hozd a saját eszközödet (Bring Your Own Device – BYOD) politika eredménye.⁶⁴ Ez számukra főleg a költséghatékonyság miatt tűnt kedvezőnek, de súlyos biztonsági réseket hozott létre, amit nem minden vállalat bírt kezelni. Ugyanis fény derült arra, hogy a felhasználók nem tudják megfelelően konfigurálni a számítógépeik vagy mobil eszközeik biztonsági beállításait, sőt vírusirtóra is kevesen költöttek. Ezek az – gyakran fertőzött – eszközök pedig egy belső hálózatra kapcsolva egyrészt jelentősen csökkentették az adatforgalom sebességét, másrészt támadásoknak tették ki a helyi hálózatot.

⁶³ <http://www.crossdomainsolutions.com/cyber-crime/>, 2014.10.17.

⁶⁴ Khawaja Faisal: Global State of Information Security & Standards, PITB - Information Security Conference 2013. 03. 12., <https://www.youtube.com/watch?v=ZvukDyve1Ds>

A munkáltatók által a kérdésre adott válasz pedig különböző képzések indítása lett, amelyek az ott dolgozókat biztonságtudatosságra neveli; megtanítja a számítógépek és egyéb személyi elektronikai eszközök, vírusirtók, tűzfalak és egyéb biztonságilag kulcsfontosságú elemek helyes beállítását és felhívja a figyelmet az internet árnyoldalára, az alkalmazottak és a biztonsági személyzet részére is.

De mi is az a biztonság tudatosság és milyen szerepe van egy szervezet életében? A legegyszerűbben úgy lehetne megfogalmazni, hogy egy olyan állapot, amely a biztonságot erősíti azáltal, hogy a rendszert használó minden személy ismeri a saját hatáskörét és abban úgy tevékenykedik, hogy a meglévő tudását alkalmazza az általa ismert adatok kezeléséhez. Az egyénnek tudatában kell, hogy legyen annak, hogy a foglalkoztatója számára miért fontos az adatainak biztonsága és, hogy az ő szerepük ebben a védelemben lényeges, mivel a tetteik hatással vannak az egész rendszerre. A szervezetek felelőssége viszont, hogy alkalmazottaik tudása napra kész legyen, és ennek érdekében rendszeresen oktatásokat, továbbképzéseket tartsanak.

A következőkben bemutatjuk egy ilyen oktató előadás általános kérdéseit, tehát mit tud tenni egy felhasználó vagy parancsnok, hogy az érzékeny adatai a lehető legnagyobb védelemben részesüljenek.

3. Biztonsági szoftvercsomagok használata

1. számú ábra: A modern számítógép védelmi szoftverek már nem csak a vírusok elől óvják a felhasználót⁶⁵

⁶⁵ NATO JADL 076 Cyber Defence Awareness tanfolyam, letöltés dátuma: 2014.10.23.

Ezeknek a szoftvereknek az eredeti feladata a számítógépek védelme és megtisztítása volt a különböző rosszindulatú programoktól. Mára kibővült az informatikai eszközök és az őket veszélyeztető programok palettája is, így a védelemnek is ehhez kellett igazodnia.

A vírusirtók utódainak intelligensnek kell lenniük, hogy fel tudják ismerni az akár új, számukra ismeretlen vírusokat is. Amennyiben ez nem valósul meg az tárolt információink nagy veszélyben forognak. A gyanús jelet a védelem riasztás után, általában teszteli, hogy milyen hatással lenne a rendszerre. Ilyen szimulációs technika például a heurisztikus analízis vagy a „homokozó”. Utóbbiban a program egy elkülönített partíción vizsgálja meg az ismeretlen kód működését. Fontos, azonban az is, hogy a vírusirtó ne feltételezze minden fájlról, hogy vírus, mert az nagymértékben ronthatja a számítógép teljesítményét vagy könnyen veszthetünk el számunkra vagy eszközünkön futó programok működéséhez szükséges adatokat. Ez az a tulajdonság, ami alapján egy vírusirtó hatékonyabb tud lenni a többinél, ezért az erre használt algoritmusokat a fejlesztő cégek szigorú védelemmel kezelik. Fontos, hogy a számítógépen rendszeresen futtassunk le teljes rendszerellenőrzést, és a csatlakoztatott adathordozókat mindig vizsgáltsuk meg, van-e rajtuk kártékony program.

Újabban ezeknek a biztonsági programoknak az alkalmazása nem merül ki a kártékony szoftverek felismerésével és eltüntetésével, képesek lettek megteremteni a különböző eszközök biztonsági rendszereit is. Funkciójukká vált például felismerni, ha valaki behatol a rendszerbe: minden tevékenységet elemez és naplóz, és ami a normálistól eltér, azt jelenti és amennyiben tud, reagál is rájuk (Intrusion Detection System – IDS). Lehetségessé vált az internetes böngészők biztonságosabbá tétele ennek segítségével: felülvizsgálja a világhálóról letöltött adatokat, és ha azokat károsnak ítéli, nem engedélyezi a telepítését vagy futtatását, megakadályozza az előugró ablakok megjelenését, a levelező-fiókunkat is ellenőrzi, és a spameket, káros tartalmú e-maileket törli, külön csoportosítja, továbbá használhatunk olyan eszköztárat is, ami jelzi, ha az éppen megtekintett oldal nem biztonságos. A védett internet használat érdekében javasolt továbbá a felhasználói tűzfal alkalmazása, amely megszűri a számítógépünk által fogadott csomagokat, és rendellenesség esetén riasztja a tulajdonost. A tűzfal szoftveri megvalósulását jelentheti vagy a biztonsági szoftvercsomag által nyújtott szolgáltatás, de általában az operációs rendszerek is rendelkeznek beépítettel. Különböző forgalomirányítók beállított tűzfal pedig megvédheti az egész hálózatot az elárasztásos támadásokkal szemben.⁶⁶

⁶⁶ http://www.eset.hu/otthoni/hogyan_mukodik, Hozzáférés dátuma: 2014.10.20.

Katonai rendszereknél a legfontosabb a biztonság megteremtése, hiszen ezeken a hálózatokon az átlagnál többször dolgoznak fel minősített adatokat, amelyek kezelésénél megengedhetetlen az esteleges megfigyelés vagy az információszivárgás. Parancsnokként figyelmet kell szentelni a rendszerek megfelelő kiépítésére és beállítására, a más alakulatokkal való kommunikáció biztonságának megteremtésére és, arra is, hogy beosztottaink megfelelő képzést és szoftvereket kapjanak.

Fontos, hogy a védelmet kialakító szoftvereinket mindig frissítsük, legyenek napra készek akár a legújabb vírusokkal szemben is. De minden biztonsági intézkedés mellett elengedhetetlen, hogy mi – felhasználók – is napra készek legyünk, mert ezek a programok nem hatásosak, ha nincsenek megfelelően konfigurálva. Valamint ha minden óvintézkedés ellenére megfertőződik az eszközünk, a legbiztonságosabb megoldást mindig a rendszer újra telepítése után egy erősebb védelem kialakítása jelenti.

4. Internetes „etikai szabályzat”

Az interneten, főleg közösségi oldalakon, való viselkedésünk nagyban befolyásolhatja a való életben rólunk kialakított véleményt is, pedig nagyon sokan képesek teljesen másképp viselkedni a két különböző világban.

A spamek terjesztése például a naiv ember benyomását keltheti, aki hisz a különböző hitelesítetlen forrásokból érkező reklámanyagoknak vagy az irreális nyeremények megszerzését reméli egy e-mail továbbítása után. Ezeket a leveleket az eredeti küldőjük arra használja, hogy a lehető legtöbb elérhetőséget összegyűjtse és később már közvetlenül vegye fel a kapcsolatot egyes személyekkel. Valamint az ilyen tömegeknek továbbított üzenetek nagyban lelassíthatják a hálózatokat is, továbbításuk pedig nem csak minket, de ismerőseinket is veszélybe sodorhatja. A legjobb, amit egy ilyen levéllel tenni tudunk az, hogy töröljük, és ezzel megszakítjuk a láncot.

A világhálót böngészve gyakran kerülhetünk tudtunk nélkül is veszélybe, például kerülhetünk adathalászok hálójába, azáltal, hogy nem figyeljük a látogatott oldalak hitelességét. A legtöbb böngészőben ezt megállapíthatjuk, egyrészt azáltal, hogy az adott felület HTTP (Hypertext Transfer Protocol) vagy HTTPS (Hypertext Transfer Protocol Secure) protokollt használ, az utóbbit egy zárt lakatot ábrázoló piktogram is jelzi, ilyenkor a megnyitott lap webes kommunikációja titkos és nyomom követhető. Amennyiben mégis olyan tartalmat kell meglátogatnunk, ami nincs ezen a módon hitelesítve, akkor mindenképp ügyelni kell arra, hogy kerüljük a személyes adatok, jelszavak megadását. Internetes tevékenységünk biztonságát személyre is

szabhatjuk a böngészőkben található „beállítás” menüpont alatt, ahol kontrollálhatjuk a jelszavak mentését, jóváhagyást kérhet egyes biztonságot befolyásoló tényező előtt. Alap biztonsági lépések, ha nem mentjük sehol a belépéshez használt kombinációinkat, valamint ha minden letöltés előtt megerősítést kér a kezelőfelület.

2. számú ábra: Különböző internetes böngészők jelölése, a HTTPS protokollt használó webes felületeknél⁶⁷

Saját adataink kezelése közben figyelniük kell egyrészt az eszközeink jelszavas védelmére, másrészt az azokon tárolt fájlok helyes tárolására. Bizonyos programok segítségével lehetőség nyílik a hardverek jelszóval való védelmére, amennyiben olyan adatokat tartalmaz valamelyik merevlemez, érdemes igénybe venni ezeket a szoftvereket. Valamint mindig készítsünk biztonsági mentést az eszközeinken lévő adatokról, amennyiben lehetséges hordozható adathordozóra vagy DVD-kre, de kerüljük a világhálóra történő mentést, az úgynevezett felhő alapú szolgáltatásokat, ezeknek a biztonsági rendszere még nem elég fejlett, hogy teljes biztonságot nyújtson a fájljainknak.

Az informatikai eszközök biztonságos használatának alapja a különböző oldalakon megadott jelszavak által adott védelem, ha ez könnyen feltörhető, akkor tulajdonképpen kiszolgáltatjuk adatainkat. Erős jelszó jellemzői⁶⁸:

- Legalább 15 karakter hosszúságú
- Kis és nagybetűket, számokat egyaránt tartalmaz
- Az előző jelszóval összeegyeztethetetlen
- Nem sajátnev, vagy közeli rokon, barát vagy házi kedvenc neve
- Nem a felhasználónév

⁶⁷ <http://i.stack.imgur.com/2qYuL.jpg>, Letöltés dátuma: 2014.11.02.

⁶⁸ <https://strongpasswordgenerator.com/>, Letöltés dátuma: 2014.11.01.

- Nem szótári kifejezés, tulajdonnév
- Nem billentyűzetten szomszédos karakterek (pl.: asdfghj)
- Tartalmaz különleges karaktereket (pl.: ?, !, /, %)

Interneten rengeteg olyan oldalt találhatunk, amit jelszavak generálására hoztak létre, ha beosztottnak kell jelszót kiállítani érdemes használatba venni ezeknek a szolgáltatását. Fontos, hogy ne egy jelszót használjunk minden felületen, hanem legalább 2-3 változatot váltogassunk. A belépéshez használt kombinációkat lehetőség szerint ne jegyezzük le és ne adjuk tovább más személyeknek.

Mindkét fél feladata, hogy meggyőződjön arról, hogy az eszközökön futó szoftverek jogtiszták-e, valamint a frissítések megtörténtek-e rajtuk. Kutatások kimutatták, hogy az illegálisan letöltött programok jelentős része tartalmaz már eleve valamilyen formában rosszindulatú alkalmazásokat, ezért munkáltatói és a saját felelősség is, hogy egy belső hálózatról csak olyan oldalakat nyithassunk meg, amelyek szükségesek a feladatunk ellátásához.

A parancsnokok felelősséggel tartoznak a beosztott állomány oktatásáért a témakörben, valamint ez egyes helyiségek kialakításáért és akkreditálásáért. Fel kell hívni az embereik figyelmét a biztonságos jelszavak használatára, a számítógép jelszóval történő védésére, ha magára hagyják azt. Figyelmet kell szentelni arra, hogy a rendszer folyamatosan működni tudjon, tehát folytonossági tervet kell készíteni, amelynek a legfontosabb elemei: a tartalék áramforrás alkalmazása rendszerben, valamint a kezelt adatokról meghatározott időközönként biztonsági mentést kell készíteni és azokat külön helyiségben tárolni, a minősítési szintjüknek megfelelő környezetben.

5. Alkalmazások veszélyei

Amíg az egy évtizede használt mobiltelefonokat úgy kaptuk kézhez, hogy a rajtuk futó programok legfeljebb törölhetőek voltak, addig a mai eszközökre jó formán olyan alkalmazásokat telepíthetünk, amilyeneket szeretnénk. Ennek nap, mint nap rengeteg előnyét élvezhetjük, egy zsebben hordható platformban egyesül rengeteg ezelőtt használt eszköz, mint például a GPS, zenelejátszó, rádió vagy a fényképező. Ugyanakkor megjelenik a sokoldalúság árny oldala is. Ezeknek az okostelefonoknak, hogy kezelni tudják az alkalmazások széles skáláját, operációs rendszert kell futtatniuk. Ettől a szoftvertől függ milyen alkalmazásokat lehet telepíteni az eszközünkre. Sok ilyen programot gyártó cég zárt forráskódú rendszerrel adja ki az eszközeit azért, hogy ellenőrzés alatt tudja tartani az azokra telepíthető alkalmazásokat így a felhasználó csak a biztonságos szoftverek közül tud választani. Ez segíti fenntartani az eszközök teljesítőképességét és a vásárlók a biztonság

mellett elégedettek is lehetnek telefonjuk munkavégzésével. Hátránya viszont, hogy a zártság miatt az ilyen alapszoftverekhez a hardvert csak a fejlesztő cég tud gyártani. Ilyen cégek például az Apple vagy a BlackBerry.

Ugyanakkor a felhasználók biztonságtudatosságára jobban építő megoldás is megjelent, ami inkább az innovatív programozóknak kedvez. Ebben az esetben, akinek megvan az informatikai tudása ahhoz, hogy alkalmazást írjon, az megteheti és közzé teheti egy letöltést szervező program segítségével. Amennyiben megtetszik valakinek az alkalmazás letöltheti szabadon vagy egy bizonyos pénzösszeg fejében. Ez a nyílt forráskódú operációsrendszer. Ennek előnye és hátránya is egyben, hogy szinte akárki írhat alkalmazást, ami kedvez a szabad piaci versenynek, de ugyanúgy hasznot húzhatnak belőle a bűnözők is, hamis applikációk írásával, az ezekben rejlő veszélyek kikerülhetőek, ha csak hitelesített alkalmazásokat töltünk le. Ez az operációsrendszer típus kedvez az egyes gyártóknak is, mivel nem kell saját szoftvert írniuk, a meglévőt hozzá tudják igazítani a saját eszközeikhez. Ilyen rendszer leghíresebb példája a Google fejlesztésű, Android.

Mindkét típus futtat helymeghatározás alapján működő applikációkat. Ezeknek a lényege, hogy GPS jel segítségével megtudhatjuk a saját helyünket, ami alapján tájékozódhatunk, könnyebben igazodhatunk el a környezetünkben vagy akár az eltűnt eszközünket is behatárolhatjuk. Sok alkalmazás bízta is rá a felhasználóit, hogy tegyék közzé a tartózkodási helyüket és jelentkezünk be különböző éttermekbe, szórakozó helyekre vagy éppen jelöljük meg egyes fényképek készítésének helyét, mert így kedvezményekhez juthatunk az adott alkalmazásban vagy akár a való életben. A veszély ott kezdődik, hogy ezeket az adatokat elmenti az adott program és hozzáférhetővé válnak a világhálón ugyanúgy barátaink és illetéktelen személyek számára is. Ha hosszabb időn át használjuk rendszeresen ezeket a programokat, a napi rutinunkat könnyen megfigyelhetik, feltérképezhetik a munkahelyünket, az iskolát ahova járunk vagy kitalálhatják a lakóhelyünket is. Katonák esetében még nagyobb kockázatot rejt magában, hiszen ha valaki műveleti területen használ ilyen alkalmazásokat, főleg a fénykép készítésének meghatározásával, nagyon könnyen el tudja árulni egyes alakulatok állomásozási területét az ellenségnek, ami akár emberéletekbe is kerülhet, de hazai környezetben is veszélyt jelenthet egyes katonák lakhelye és alakulata közötti ingázás megállapítása.⁶⁹

Mobil eszközökön is különösen fontos a tehát az, hogy átgondoljuk a tetteink következményeit, mivel könnyen szivárogtathatunk ki, akár tudtunk nélkül is,

⁶⁹ Office of the chief of public affairs, Pentagon: Geotags and Location-based Social Networking

személyes információkat, amelyek támpontot jelenthetnek egyes rosszindulatú személyeknek.

6. Példák

A támadások célpontjai nagyon sokszor hírességek, mivel az ő adataik könnyebben értékesíthetők, valamint ritkán alkalmaznak az informatikai biztonságukért felelős személyt, tehát viszonylag nagy értékű adatot biztosítanak gyenge védelemmel.

Egy ilyen támadásnak lett áldozata 2010-ben Adam Savage, a „Mítosz rombolók” sorozat egyik műsorvezetője. Augusztusban közzétett egy az okostelefonjával készített fényképet az egyik közösségi oldalon „Indulok munkába” címmel. Habár az oldalon nem jelölt meg helyszínt a fényképhez, de a fénykép helyinformációi automatikusan feltöltődnek a fájlal együtt, ami könnyen visszanyomozhatóvá teszi, hogy hol készítették pontosan. Tehát ezzel a poszttal Savage elárulta az otthonának a helyét azt is, hogy hogyan néz ki az autója illetve, hogy mikor indul munkába, ami egy ilyen híres személy esetében nagy felelőtlenség volt.⁷⁰

Egy másik, a közelmúltban történt eset, hogy szintén hírességek iCloud fiókjához sikerült illetéktelen személyeknek hozzáférkőzni. A 2014 szeptemberében történt incidensnél felmerült több énekes- és színésznő neve is, de ezek közül egyedül Jennifer Lawrence vallotta be, hogy az ő képeit sikerült eltulajdonítani. Ezek a képek mind szexuális tartalmúak voltak és az elkövetők pénz fejében kívánták őket közzétenni. Egy biztonsági rést kihasználva sikerült a fájlokhoz jutniuk, egy viszonylag primitív programot használva: a lényege az, hogy a támadó szoftver jelszavak folyamatos kísérletezésével próbál bejutni egyes fiókokba (brute-force támadás). Ezek ellen nyújt védelmet a jelszó próbálkozások maximalizálása, ami igaz, hogy az iCloud fiókokhoz be volt állítva, de a Find My iPhone funkcióhoz nem volt élesítve. Ezt a rést valamint a könnyű jelszavakkal védett felhasználói felületeket kihasználva juthatott hozzá a tettes az intim fényképekhez. A hiba után az Apple egyből aktiválta a brute-force elleni védelmet a Find my iPhone részlegen is, ezzel a tetteivel beismerve és kijavítva a saját hibáját. Ugyanakkor megjegyezhető a hírességek könnyelműsége is a jelszavak választásánál, mivel a program, ami feltörte a készülékeket csak egyszerű jelszavak feltörésére alkalmas applikáció.⁷¹

⁷⁰ Kate Murphy: Web Photos That Reveal Secrets, Like Where You Live, The New York Times, 2010.08.11., <http://www.nytimes.com/2010/08/12/technology/personaltech/12basics.html>

⁷¹ brahambence: Így lopták el a celebek fényképeit az iCloud fiókjukból, <http://imagazin.hu/icloud-fiokjukbol-loptak-el-celebek-fenykepeit/>, 2014.09.01.

A kiberbiztonság katonai vonatkozásában fordulópontot jelentett a 2007 májusában Észtország intézményei ellen elkövetett DDoS támadás volt. Ennek a támadástípusnak az a lényege, hogy a célpontot elárasztják csomagokkal, amelyeket általában gyanútlan felhasználók gépeiről indítanak.

Az észt kiberkonfliktus indítói feltételezhetően orosz hackerek voltak, akik valószínűleg azon felháborodva kezdeményezték a támadásokat, hogy a „Tallinn felszabadítóinak szovjet emlékművét” áthelyezték. Ezt követően belső zavargások alakultak ki az országban és több kívülről jövő a kommunikációs vonalak és hivatalos weboldalak leállítására tett kísérletet kellett az észt védelemnek elhárítania. Az első DDoS-támadások májusban kezdődtek és főleg kormányiszervek, bankok voltak a célpontjaik. A hálózatot olyan szinten sikerült elárasztani, hogy az adatforgalom gyakran a napi forgalom ezerszeresét is elérhette, az internetet biztosító központok naponta többször álltak le, a banki rendszerek akadoztak vagy megbénultak. A támadások egész hónapban folytatódtak, május közepén tetőztek, de még utána hetekig is egyes hálózatok csak csökkentett intenzitással tudtak dolgozni.

A támadásokat nehéz volt visszanyomozni, mert azok nem közvetlenül az agresszió indítójától származtak, hanem megfertőzött eszközökről érkeztek, amelyek Európa szerte megtalálhatóak voltak. Néhány forrását azonban sikerült beazonosítani, amelyek egytől egyig orosz szerverek voltak, ez elég volt arra, hogy az Európai Parlamentet meggyőzze, hogy Oroszország volt az elkövető, de arra nem volt elég, hogy a NATO nyilvánosan állást foglaljon az ügyben.⁷²

7. Szervezetek, cégek által vezetett programok

A különböző nemzetközi szervek, szervezetek rájöttek, hogy a védelmük kialakítása nem csak az alkalmazott eszközökön és az azok beállításain múlik, hanem minden egyes felhasználónak tisztában kell lennie azzal, hogy milyen veszélyek lesnek rájuk a világhálón és milyen lépéseket tudnak tenni ezek elkerülésére:

- *NATO Pilot Awareness Campaign:* A Szövetséges Transzformációs Parancsnokság (Allied Command Transformation – ACT) feladatának érzi, hogy a kiberbiztonság területén kapcsolatot alakítson ki a szövetséges nemzetek között. Az egyik ilyen téma, amiben összefogást sürget, a biztonságtudatosság. 2014-ben indítja az új, erre a látásmódra nevelő kampányát Pilot Awareness Campaign néven. Ez a program arra hivatott, hogy megtanítsa a felhasználókat megvédeni a saját eszközeiket a különböző támadások ellen és így kívánja kivédeni minden rendszer

⁷² Muha Lajos: Kiberháború az orosz-észt viszony kapcsán, előadás, Hactivity, 2007.09.22.

„leggyengébb láncszemét”, az embert. Az ACT az oktatás és kiképzés menetének kidolgozását a NATO CCD COE Kiválósági Központra és a NATO Kommunikációs és Információs Ügynökségre (*NATO Communications and Information Agency – NCIA*) bízta. A kampánynak része egy tanfolyam is, amely rövid, lényegre törő leckéken keresztül mutatja be a kibertámadások fajtáit, a veszélyt jelentő faktorokat és a védekezés formáit.⁷³

3. számú ábra: NATO Cooperative Cyber Defence Centre of Excellence lógója⁷⁴

- *Play it safe (Microsoft)*: Az International Data Corporation (IDC) és a Szingapúri Nemzeti Egyetem közös kutatásának lett eredménye ez a tanulmány, amely a felhasználókat kívánja elijeszteni az illegális fájl letöltéstől. Azt vizsgálja, hogy a kalózszoftverek letöltése mennyi rosszindulatú szoftvert vonz magával, és az eredmény megdöbbentő lett. 11 országból 203 használaton vásárolt számítógépet vizsgáltak meg, ezeknek 61%-a tartalmazott eleve valamilyen káros programot, a legkiugróbb Mexikó, ahol az összes vizsgált eszköz fertőzött volt. A két leginkább elterjedt kórokozó a Win32/Sality.AT. és a Win32/Pramro.F. volt. Az első Windows programokat állított le, és egyéb vírusokat vonzott be külső szerverekről, a második pedig egy trójai típusú vírus, ami proxy szervert hozott létre a megfertőzött számítógépeken. Fény derült arra is, hogy a különböző nagyvállalatok a világon összesen körülbelül 127 milliárd dollárt (több mint 30 ezer-milliárd forintot) költenek az ilyen módon megfertőződött számítógépek felismerésére, javítására valamint az általuk okozott károk helyreállítására. Átlagosan az alkalmazottak 27%-a telepített munkához nem kötődő szoftvert az eszközeire, aminek közel 20%-a volt

⁷³ Lieutenant Commander Jim Maher: Warning: Information is Everywhere, <http://www.act.nato.int/article-2014-1-13>, 2014.04.06.

⁷⁴ http://upload.wikimedia.org/wikipedia/en/6/6d/CCD_COE.png, 2014.11.02.

kalózverzió. Ezek az adatok a felhasználók szemszögéből: Ők 25 milliárd dollárt költenek a vírusok kivédésére és emellett összesen több mint 1 milliárd órát.⁷⁵

4. számú ábra: A Play It Safe program szimbólumai⁷⁶

- *Safer Internet Programme (EU)*: Az Európai Unió által indított kampánynak 31 országban van konzorciuma (a 27 tagállam mellett Oroszországban, Izlandon, Norvégiában és Szerbiában is). A kirendeltségek feladata a figyelemfelkeltés, az oktatás, segélyvonalak üzemeltetése és konferenciák rendezése. A fiatal nemzedékkel együttműködve tapasztalatok alapján állítják össze a tananyagokat. A magyarországi központnak a Nemzetközi Gyermekmentő Szolgálat segít a felhasználókban a biztonságtudatosság kialakításában, a segély vonalat a Kék Vonal Gyermekkrízis Alapítvány üzemelteti, kibővítve chat- és e-mail konzultációval is. A Nemzeti Információs Infrastruktúra Fejlesztési Intézet dolgozik a hotline szolgáltatáson, a különböző bejelentések feldolgozásával valamint a kampány weboldalát is ők üzemeltetik. Figyelemfelkeltő plakátokkal és reklámokkal hívja fel a figyelmet a gyermekekre leselkedő veszélyekre a világhálón.⁷⁷

⁷⁵ Microsoft Digital Crimes Unit & IDC & NUS: The Link Between Pirated Software and Cybersecurity Breaches, <http://www.play-it-safe.net/>, 2014.11.10.

⁷⁶ <http://www.pinoytechblog.com/wp-content/uploads/2014/04/microsoft-play-it-safe-campaign.png>, 2014.11.02.

⁷⁷ WordPress: SaferInternet, <https://saferinternet.hu>, 2013

5. számú ábra: Az Európai Unió kampánya a Safer Internet⁷⁸

8. Szervezetek biztonsági struktúrája

A biztonság érdekében tett lépések két irányból érkehetnek. Az előzőekben bemutattuk a felhasználók felől érkező faktort, a biztonságtudatosságot, aminek erősítése és kialakítása a szervezetek feladata is, mivel így tudják kialakítani az adataiknak a legbiztosabb védelmet.

Itt egy átfogó képet nyújtunk a NATO információs létesítményeinek a struktúrájáról és rövid történetéről, valamint a Magyar Honvédség szerveinek egymásra épüléséről.

A különböző szervezetek, vállalatok az eredményes információvédelmi rendszer kialakítása érdekében megállapodást kötöttek, hogy az ezen a téren szerzett tapasztalataikat megosztják egymással annak érdekében, hogy egyes támadási módszereket ne lehessen többször alkalmazni, ha arra már megszületett máshol az elhárítási mechanizmus. Az információcsere biztonságossá tétele érdekében egy Cross-Domain Solutions (CDS) eljárást dolgoztak ki, ami lehetővé teszi, hogy a saját protokolljaikat alkalmazva tudják megosztani a különböző adatokat a többi féllel. Egy olyan egységes rendszert alkalmaznak, amely felügyeli az adatforgalmat és adatmegosztást tesz lehetővé az egyes elemek között úgy, hogy az külső fél számára elérhetetlen legyen. Ezt a megoldást használják több katonai kommunikációs rendszer összekötésénél, de a civil életben is alkalmazzák nagyobb vállalatok az ipari kémkedés kiküszöbölése érdekében.

⁷⁸ https://fbcdn-sphotos-g-a.akamaihd.net/hphotos-ak-xap1/v/t1.0-9/p206x206/1010145_10152775397536061_5972290223286660083_n.jpg?oh=adfd3534ac09c125e9a6a313ba2a14de&oe=54F14975&__gda__=1423886157_0d4f536a41713f127ebe01ef09988f8b, letöltés dátuma: 2014.11.02.

NATO a kiberbiztonság területén

A szövetség felismerte, hogy a háborúk nem csak földön, vízen és levegőben zajlanak, hanem megjelent egy új hadszíntér is: a kibertér. Ezen a területen még bőven vannak felfedezetlen lehetőségek: a támadók célja, hogy egyre újabb támadható felületeket fedezzenek fel és azokat kihasználva jussanak el a céljukig. A NATO Stratégiai Koncepciójába is beépítette, mint prioritást, és a legutóbbi csúcstalálkozókon is visszatért rá a megvitatandó kérdéseknél.

Történet

Az Észak-atlanti Szerződés szövetsége mindig is védte az informatikai rendszereit, de amíg nem állt fenn jelentősebb fenyegetettség ezen a területen, addig a védelem is megmaradt a kezdetleges formájában. Az első alkalom, amikor NATO csúcs napirendjére került a kérdés a 2002-es prágai volt, majd amikor világossá vált, hogy ez döntőtéma lehet a szövetség jövőjére nézve és újabb intézkedések kellenek egy erős védelem kialakításához, ezért újra tárgyaltak az üggyel kapcsolatban 2006-ban a rigai találkozáson.

Ezután jött a szövetségen belüli szemlélet fordulópontja: 2007-ben egy NATO tagállam, Észtország, olyan kibertámadást szenvedett el, amely lebénította az egész infrastruktúráját. Még ebben az évben összeültek a tagállamok védelmi miniszterei és döntést hoztak egy Kiberbiztonsági Politika felállításáról, amelyet 2008-ban ki is adtak. Ennek az évnek a nyarán az orosz-grúz konfliktusban alkalmazott kibertevékenységek világítottak rá, hogy ez a terület igenis teljes joggal nevezhető hadszíntérnek és be kell vonni a háborúról alkotott képbe és a műveletek tervezési folyamataiba. A lisszaboni csúcs 2010-ben újabb mérföldkő, mivel ekkor jött létre az új stratégiai koncepció. Ez kimondta egy új, részletesebb kibervédelmi politika felállítását, ami tartalmazza kivitelezéséről szóló reagáló tervet is. 2011 júniusában fogadták el ezt a védelmi miniszterek, ebben a dokumentumban tisztázzák a gyorsan változó technikai változásokkal járó kockázatokat és az azokra adható válaszokat. A védelem kialakítási folyamatba a következő év áprilisában kezdték el beépíteni a fontos elemeit a területnek. Ugyanebben az évben, májusban a chicago-i csúcstalálkozóon a szövetség államainak vezetői újabb döntéseket hoztak az informatikai védelem megerősítésére: központi rendszerbe vonták össze a szövetség hálózatait, valamint a NATO Kibervédelmi Reagáló Képességének (NATO Computer Incident Response Capability – NCIRC) továbbgondolása és fejlesztése tette lehetővé a biztonság szilárdabbá válását. Júliusban pedig a NATO Communications and Information Agency (NCIA) kezdte meg működését. Idén

februárban kezdték el a kialakítását egy újabb irányelveket meghatározó politikának, amelyet szeptemberben, Walesben írtak alá.⁷⁹

Alkalmazott politika

A 2014 szeptemberében tartott walesi csúcstalálkozón fogadták el a tagországok küldöttei a legújabb, megerősített irányelveket, ami magába foglal egy napra kész reagálási tervet is. A kiberbiztonságot egyik fő csapásirányként határozza meg a kollektív védelem keretein belül.

Ezen kívül kimondja, hogy a szövetség a nemzetközi jogokat betartja a kibertérben is, valamint lefekteti a NATO és különböző iparágak együttműködésének alapjait. A megállapodás felhívja a figyelmet a terület folytonos irányítására, a szövetséges erők segítségére vonatkozó eljárásokra és a legújabb hadszíntéren zajló események vizsgálatának bevonását a műveleti tervezésbe. Feladatként szabja meg a készenlét, oktatás és gyakorlatok lebonyolításának továbbgondolását és támogatja a partner államokkal és nemzetközi szervezetekkel való együttműködést. Ezeknek a kapcsolatoknak az erősítésével hoznak létre egy információ cserén alapuló védelmi rendszert különböző ágak és szervezetek között. A NATO fő partnerként tekint az Európai Unióra, valamint az Egyesült Nemzetek Szervezetére. Nagy hangsúlyt kap a tapasztalatok feldolgozása és az információáramlása – nem csak a szövetségen belül – annak érdekében, hogy az informatikai támadások utáni helyre állítás és megelőzés valamint a károk csökkentése a lehető leggyorsabban valósuljon meg. A megegyezés része volt egy reagálási terv kialakítása is, amely a kivitelezési határidőket is tartalmazza.⁸⁰

A NATO-n belüli felfogás, hogy a kibervédelem „erődje” négy alapvető elemből épül fel:

1. *Helyzetismeret (situational awareness)*: A helyzetismeret stratégiai szintjét a Szövetséges Műveletek Parancsokság (Allied Command Operations – ACO) valósítja meg. Ez az intézmény rendelkezik elegendő adattal ahhoz, hogy ki tudja alakítani a hosszú távú terveket, amihez szükség van arra, hogy lássák a jövő fenyegetéseit is. Műveleti szintért az ACO alá rendelt parancsnokságok felelősek, mint például a Nápolyi Szövetséges Összhaderőnemi Parancsnokság (NATO Allied Joint Force Command Naples – JFC Naples) vagy a Kommunikációs és Információs Csoport (Communications and Information Systems Group – CIS). A fő feladata elemezni a hálózatok és a rendszerek gyengepontjait – rendelkeznek-e tartalék áramforrással,

⁷⁹ http://www.nato.int/cps/en/natohq/topics_78170.htm, Evolution, hozzáférés dátuma: 2014.10.30.

⁸⁰ http://www.nato.int/cps/en/natohq/topics_78170.htm, Principal cyber defence activities, NATO policy on Cyber Defence, hozzáférés dátuma: 2014.10.30.

a rendszer elemeinek a szellőztetése megoldott-e vagy megfelelő-e az alkalmazottak kiképzettsége. Taktikai szintet a NATO Kommunikációs és Információs Ügynökség biztosítja. Rendszerint az általa felhasznált információk nyílt forrásokból származnak, amiket szoftver vagy vírusirtó fejlesztéssel foglalkozó cégek biztosítanak. Ezek a vállalatok gyakran ajánlanak a taktikai szintnek megfelelő konfigurációkat és frissítéseket. Rövidtávon a cél a minél szélesebb körű termékek, egymást támogató alkalmazása, hogy az irányító szervezetnek elég információja legyen a megfelelő döntések meghozatalához.

2. *Tervezés:* A katonai életben nagyon sok minden múlik a felkészültségen, hogy a lehetséges konfliktusok kitörése ne érje váratlanul a szövetséget. Minden tervben fontos szerepet töltenek be a kiberbiztonsági kérdések és egyik se lehetne hatásos a megfelelő helyzetismeret nélkül. A Szövetséges Erők Európai Főparancsnoksága (Supreme Headquarters Allied Powers Europe – SHAPE) felelős a stratégiai tervek kidolgozásáért, amikhez igazítva alakítja ki az alsóbb szintű parancsokat az ACO.

3. *Gyakorlatok:* A gyakorlatok alapjait általában a fentebb említett forgatókönyvek alapján tervezik meg. Ezekkel mérik fel a csapatok felkészültségét és állapítják meg azokat a területeket, amelyek még fejlesztésre szorulnak. Két féle gyakorlatot szerveznek a kiberbiztonsági állománynak. Az egyik, amit az ACT az alárendelt parancsnokságokkal közösen szervez. Ezek nagyobb volumenű, széles körű szimulációt jelentenek, kiképzik a beosztottakat, hogyan lássák el a feladatukat nehezített körülmények között, a többi NATO szervvel együttműködve. A gyakorlatok másik fajtája csak a kibertérben zajlik. Ezeknél nagyobb hangsúlyt kapnak a taktikai szintű feladatok. Ilyen az évente megrendezésre kerülő Cyber Coalition gyakorlat is, amelyek szervezésében, a Nemzeti Biztonsági Felügyelet révén, hazánk évek óta részt vesz, azonban a Honvédelmi Tárcsa szakemberei idén először a szimulációban is szerepet játszanak, amelyre felkészülési alapot nyújt számukra a 2013-as megfigyelői tapasztalatuk.

4. *Folytonosság:* A katasztrófa bekövetkeztének esetén való intézkedéseket foglalják bele a folytonossági tervekbe. Olyan körülményeket képzelnek el, ahol a számítástechnikai rendszerek nem, vagy csak korlátozottan tudnak működni illetve, hogyan tudják biztosítani, hogy ilyen körülmények között is a legfontosabb vonalak működő képesek maradjanak.⁸¹

⁸¹ Col. Rizwan Ali: On cyber defence, The Three Swords Magazine, 26/2014, 32. oldal
152

A kiberbiztonságot biztosító szervek

A kollektív védelem jegyében a nemzeti hálózatbiztonság megvalósítását a NATO az egyes országok feladataként fogja fel. A szövetség legfeljebb szabványokat vagy irányelveket szabhat meg az egyes tagállamok részére, hogy azok mindig naprakészek legyenek.

A NATO feladata a saját hálózatainak védelme. A NATO Kommunikációs és Információs Ügynökség felelőssége kialakítani és fenntartani a kiberbiztonsági rendszerek döntő részét, de szorosan együttműködik a Stratégiai Parancsnokságokkal, leginkább a Szövetséges Műveleti Parancsnoksággal, annak érdekében, hogy az Észak-atlanti Szerződés szövetségének az informatikai védelme állandóan napra kész és áttörhetetlen legyen. Az NCIA-nek hála a tavalyi évben érte el a teljes műveleti készenléte a NATO Kibervédelmi Reagáló Képessége (NATO Computer Incident Response Capability – NCIRC), amely 51 szövetségi létesítmény biztonságáért felelős, bekerült a védelmi tervezés folyamatába is és szerepet játszott az éves Cyber Coalition gyakorlat megszervezésében és megvalósulásában is. Az NCIRC Technikai Központja (Technical Centre) Belgiumban, Monsban található, ez az intézmény illetékes a NATO-n belüli kibervédelem műszaki kiszolgálásáért, tehát kulcsfontosságú szerepe van az informatikai támadások visszaverésében. Fő feladata az incidensekre való reagálás valamint azok jelentése, továbbá a támadásokról szerzett információk és tapasztalatok eljuttatása a felhasználók és a rendszer biztonságát felügyelő szervek számára.

Kutatások területén a legnagyobb szerepet a NATO Cooperative Cyber Defence (NATO CCD COE) Kiválósági Központ játssza, amelyet a 2007-es Észtországot lebénítő támadás után hoztak létre, 2008-ban. A támadás hatására az országban jelentős beruházások kezdődtek a kibervédelem fejlesztése érdekében, így a létesítmény a lehető legjobb helyen nyithatta meg kapuit, az észak fővárosban: Tallinnban. A központ célja, hogy ápolja a szövetség nemzetei közötti együttműködést, információáramlást és növelje a képességeiket a témakörrel kapcsolatban. Közös gyakorlatok, jogi és szakmai találkozók, különböző tanfolyamok, konferenciák szervezésével küzd, hogy elérje a kitűzött céljait. Ezek támogatására egy szakértői csapatot gyűjtöttek össze különböző NATO tagországokból, köztük Magyarországról is. Az ő kutatási eredményeik biztosítják az alapot a továbbképzéseknek, így az ideérkezők első kézből, hiteles forrásból juthatnak az ismereteikhez.⁸²

⁸² http://www.nato.int/cps/en/natohq/topics_78170.htm, Governance, NATO policy on Cyber Defence, hozzáférés dátuma: 2014.10.30.

A Magyar Honvédség kiberbiztonsági szerveinek hierarchiája

Mivel az Északi-atlanti Szerződés Szervezete nem biztosítja az egyes tagállamok kibervédelmét, így a Magyar Honvédségnek is feladata lett kialakítani a saját rendszerét a témakörben.

Magyarországon a katonai elektronikus információbiztonság országos szintjéért a Belügy Minisztérium részeként üzemelő Nemzeti Biztonsági Felügyelet (NBF) és a Honvédelmi Minisztérium közösen felelős. A Minisztérium felelőssége a szervek információvédelmi létesítményeinek kialakítása és működésük irányítása jogszabályok segítségével, valamint a Katonai Nemzetbiztonsági Szolgálat működtetése. Míg az NBF akkreditálja és felügyeli a különböző szervek működését.

A Honvéd Vezérkar feladata a Magyar Honvédség szintjén történő tervezés, ennek az egyik specifikus főnöksége a Híradó, Informatikai és Információvédelmi Csoportfőnökség. A csoportfőnökség négy osztálya közül az Informatikai- és az Elektronikus Információvédelmi Osztály felelősek a Honvédség híradó, informatikai és információvédelmi tervek kidolgozásáért és béke- és minősített időszakos szakfeladatok tervezéséért, szervezéséért és ellenőrzéséért. Valamint a Honvéd Vezérkar közvetlen alárendeltségébe tartozó szervek rendszereinek irányítása.

A nem közvetlenül a Honvéd Vezérkar alárendeltségébe tartozó alakulatok előjárója egy középírányító szerv, az Összhaderőnemi Parancsnokság (ÖHP), amelynek külön főnöksége van a szakfeladatok ellátására, így a híradó, informatikai és információvédelmi téma kérdésköréért a J6 főnökség felelős. Ők felügyelik és segítik az egyes alakulatok híradó szakcsapatainak tevékenységét.

Egyes katonai szervezeteknek különbözik a biztonsági személyzetének a létszáma és egymásra utaltsága, ez általában a keletkező és kezelendő minősített adatok mennyiségétől függ. Minden alakulatnál megtalálható egy, a parancsnok által kinevezett, biztonsági vezető, aki az adott szerv minősített adatkezelésért és a megfelelő feltételek kialakításáért felelős. Az ő feladata eldönteni, milyen beosztottakra van szükség az információk biztonságos felhasználásához. Amennyiben informatikai rendszer van a szervezetnél, azok védelméért a rendszerbiztonsági felügyelet felel. Ha minősített adatok forgalma elektronikus úton történik más alakulatok felé vagy felől, és ezt csak rejtjelzéssel lehet megvalósítani, akkor rejtjel felügyeletet kell létre hozni. Valamint titkos ügykezelőt kell alkalmazni minden esetben, aki a keletkezett minősített adatokat kezeli az adott szervezeten belül. Ezekon kívül a biztonsági vezető kezdeményezheti helyi biztonsági felügyelet kialakítását, amennyiben a szervezetnél nagy mennyiségű minősített adatot kezelnek

6. számú ábra: A Magyar Honvédség kiberbiztonságát biztosító szervek hierarchiája

Összefoglalás

Az informatikai világban a biztonság kérdése folyamatosan változik és az egyre újabb támadási trendek diktálják az átalakulás irányát. Ezzel az állandó kihívással az informatikai biztonsági szakemberek is nehezen tartják a lépést, nem hogy az átlag felhasználók.

Különösen fontos, hogy ne csak a szoftverek legyenek mindig napra készek, hanem maga a felhasználó is kövesse, hogy milyen kihívásokkal találkozhatja szembe magát a világhálón és miképp tudja leküzdeni őket, valamint ha valami új fenyegetést fedez fel, tudja kihez forduljon és hol tudja megosztani a tapasztalatait. Különösen fontos a különböző vezetőbeosztásokat betöltő személyek felkészültsége a témakörben. Katonai vonalon pedig különösen fontos a megfelelő biztonsági intézkedések alkalmazása és az is, hogy ne csak a saját országunk kialakított rendszerét ismerjük, hanem a szövetségi erők által felállított hierarchiát is a bennük található létesítményekkel és az őket szabályzó eszközökkel egyetemben.

Felhasznált irodalom

- [1] 2009. évi CLV. törvény: a minősített adat védelméről
2011. évi CXII. törvény: az információs önrendelkezési jogról és az információszabadságról
- [2] 2013. évi L. törvény: az állami és önkormányzati szervek elektronikus információbiztonságáról
- [3] 90/2010 (III.26.) Kormány Rendelet: a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről
- [4] Komenczi Bertalan: Információelmélet, főiskolai jegyzet, Eszterházy Károly Főiskola, 2011.
- [5] Kuris Zoltán: A komplex információvédelem új irányjai a nemzeti minősített adatok védelmével összefüggésben, Hadmérnök V. Évfolyam 4. szám, 185. oldal, 2. ábra, 2010. december
- [6] Dr. Kassai Károly: Az információvédelem rendszerszintű feladatai, Vezetés- és szervezéstudomány, <http://uni-nke.hu/downloads/konyvtar/digitgy/20014/vszt/kassai.html>, hozzáférés dátuma: 2014.10.01.
- [7] Phil Breedlove: Attacks from Cyberspace...NATO's newest and potentially biggest threat, <http://www.aco.nato.int/saceur2013/blog/attacks-from-cyberspacenatos-newest-and-potentially-biggest-threat.aspx>, hozzáférés dátuma: 2014.10.05.
- [8] http://www.tempest.hu/index.php?option=com_content&view=article&id=65:mi-is-az-a-tempest-&catid=11:cikk&Itemid=1, hozzáférés dátuma: 2014.09.30.
- [9] <http://www.nbf.hu/tempestmer.html>, hozzáférés dátuma: 2014. 10. 10.
- [10] NATO JADL 076 Cyber Defence Awareness tanfolyam, hozzáférés dátuma: 2014.10.23.
- [11] <http://www.crossdomainsolutions.com/cyber-crime/>, 2014.10.17.
- [12] Khawaja Faisal: Global State of Information Security & Standards, PITB - Information Security Conference 2013. 03. 12., <https://www.youtube.com/watch?v=ZvukDyve1Ds>
- [13] http://www.eset.hu/otthoni/hogyan_mukodik, hozzáférés dátuma: 2014.10.20.
- Office of the chief of public affairs, Pentagon: Geotags and Location-based Social Networking
- [14] Kate Murphy: Web Photos That Reveal Secrets, Like Where You Live, The New York Times, 2010.08.11., <http://www.nytimes.com/2010/08/12/technology/personaltech/12basics.html>

- [15] brahambence: Így lopták el a celebek fényképeit az iCloud fiókjukból, <http://imagazin.hu/icloud-fiokjukbol-loptak-el-celebek-fenykepeit/>, 2014.09.01.
- [16] Muha Lajos: Kiberháború az orosz-észti viszony kapcsán, előadás, Hactivity, 2007.09.22.
- [17] Lieutenant Commander Jim Maher: Warning: Information is Everywhere, <http://www.act.nato.int/article-2014-1-13>, 2014.04.06.
- [18] Microsoft Digital Crimes Unit & IDC & NUS: The Link Between Pirated Software and Cybersecurity Breaches, <http://www.play-it-safe.net/>, hozzáférés dátuma: 2014.11.10.
- [19] WordPress: SaferInternet, <https://saferinternet.hu>, 2013, hozzáférés dátuma: 2014.10.10.
- [20] http://www.nato.int/cps/en/natohq/topics_78170.htm, hozzáférés dátuma: 2014.10.30.
- [21] Col. Rizwan Ali: On cyber defence, The Three Swords Magazine, 26/2014, 32. oldal

Tibold Bálint – Szöllösi Sándor – Pándi Erik: A katonai hálózathoz történő csatlakozás

Absztrakt

Jelen közlemény bemutatja a katonai hálózatokhoz történő csatlakozás módjait hazánkban.

Abstract

This article shows some methods of connections.

Bevezetés

Az alábbi cikkben azokat a rendszereket fogjuk megvizsgálni, amelyek Magyarországon alkalmazásra kerültek, kerülnek a katonai hálózathoz való csatlakozás lehetőségének szempontjából.

A Magyar Honvédségben az Informatikai és a Távközlő hálózat kezdetben elkülönült, mivel nem volt szükség azok állandó együttműködésére a feladatok végrehajtása során. Ezáltal a híradó- és informatikai rendszert két részre bonthatjuk, az első az informatikai infrastruktúra (csomagkapcsolt rendszer) az informatikai szolgáltatásokat biztosító feladatkörébe tartozik, a másik része a tradicionális TDM (időmultiplex) távbeszélő infrastruktúra, ami pedig a Híradó Parancsnokság alá tartozik. Ennek történelmi okai az IP protokoll térnyerése előtti széles technikai elkülönülés, ami alatt azt értem, hogy a távközlési illetve a híradó szakállomány foglalkozott a kommunikációs infrastruktúrával, az informatikai szakállomány pedig a számítógépes hálózatokkal.

Mivel manapság a híradó- és informatikai struktúra 90%-ban IP alapú, így az előbbi megközelítés elavulttá vált, ami nem jelenti azt, hogy az alapelvek, amik korábban érvényesek voltak a híradó és informatikai rendszerre, azok ma az új technológiai alapon nem lennének elvárások.

2001-2002-ben megkezdődött az informatikai hálózat modernizálása, csökkent a működő LAN platformok típusa, Budapesten és az MH Híradó Parancsnokságon megkezdődött az optikai vonalak, illetve a strukturált hálózatok kiépítése. Kialakították az ország egységes IP hálózatát, és fejlesztették Budapest Helyőrség informatikai célú gyűrűjét is.

1. számú ábra: A Magyar Honvédség Országos Informatikai Gerinchálózatának 2003-as elvi vázlata

2. számú ábra: A Magyar Honvédség Internetes hálózatának 2003-as elvi kapcsolása

A Magyar Honvédség kommunikációs rendszere két fő információtovábbító rendszerre épül. Az első az MH tábori kommunikációs rendszere, melynek a főbb tulajdonsága, hogy megfelelő helyen, megfelelő időben ideiglenesen van telepítve. A második a MH állandó telepítésű rendszere (ÁTKR)⁸³, más néven a MH stacioner rendszere, melynek főbb tulajdonsága, hogy jellege fixen telepített, helye béke-elhelyezési körletekhez kötött rácsponti elemekből, vezetékes és rádió központokból, átjátszó állomásokból áll. A továbbiakban csak az MH ÁTKR felépítését fogom ismertetni.

1. Az MH ÁTKR felépítése

A kapcsolóközpontokat civil szolgáltatóktól bérelt vonalak, saját telepítésű vonalak, illetve saját, zártcélú mikrohullámú struktúra köti össze, amelyre ráépül a zártcélú informatikai hálózat is. Tehát a fizikai közeg lehet:

- mikrohullám
- koaxiális kábel
- optikai kábel.

Az MH mikrohullámú hálózata a vezetékes hálózat fölé rendelt, de funkcionalitása azzal egyenértékű a rendszer szempontjából. A mikrohullámú rendszer az állandó rendszernek biztosítja a trónkoldali hozzáférést, illetve a tábori rendszereknek a AHK⁸⁴-ra való felcsatlakozását. A hálózat alapvetően PCM⁸⁵ rendszerű, vagyis olyan nem lineáris modulációs elv, mely a vett és kvantált mintákhoz számjegyes (digitek) információt rendel. Ez a módszer több alapsávi jelet fog össze, tehát a teljes átvitt jel demultiplexálására szükség van ahhoz, hogy egy csatorna jelét visszaalakítsuk. A technika alkalmas adásirányban 30 távbeszélő csatorna által 2,048 Mbit/s sebességű jel átalakítására.

Az egyes elemek $n \times 2$ Mbit/s ($n=1, 2, 3, 4, 8, 16$) sebességgel kapcsolódnak egymáshoz. A stacioner rendszer jelenleg nagymértékben a Totaltel által gyártott TDR-5, TDR-15, illetve TDR-23 típusú mikrohullámú antennákat használja, melyek a bemenetükön $n \times 2$ Mbit/s-os, kimenetükön $n \times 30 \times 64$ kbit/s-os jel átvitelére alkalmasak. Az R-1406 tábori hírszisztem irányába ebből 6 analóg csatornát biztosítanak (egy 64 kbit/s-os csatorna megfelel 1db 0,3-3,4kHz-es sáv szélességű analóg csatornának). Az analóg mikrohullámú rendszer nehezen távmenedzselhető, az esetleges hibák csak jelzések, jelentések útján jutnak el a kiszolgálóhoz.

83 Állandó Telepítésű Kommunikációs Rendszer

84 Alap Hírközpont

85 Pulzus Kód Moduláció

3. számú ábra: Magyar Honvédség mikrohullámú hálózatának rendszere 2010

Az MH stacioner hálózatában a vezetékes és mikrohullámú csomópontok az MH bázisain egy, a Siemens által kifejlesztett, először ISDN alapú HiCom 300E/H, később az IP technológiát támogató HiPath 4000 biztosítja a vonalak rendezését, kapcsolását.

Az MH hálózatához a nyilvános mobiltelefon szolgáltatók rendszere, illetve a rendvédelmi szervek által használt TETRA rendszer képes belépni. A központokat tekintve a rendszerben még működnek ISDN, és már IP alapú rendszerek, de ezek csatlakozási felülete a jelenlegi rendszerek szempontjából azonos, ezért nem szükséges azok csatlakozását kétszer megvizsgálni.

A csatlakozás rendszerszintű megvizsgáláshoz a Magyar Honvédségben alkalmazott HiCom, illetve HiPath rendszereket érdemes bemutatni.

HiCom rendszerbe kerülése

1998-ban a Magyar Honvédség távközlő hálózatának modernizálását a Siemens nyerte el, egy MH által meghirdetett kapcsolástechnikai pályázaton a HiCom 300E alközpont családdal.

A rendszer a pályázat kiírásának időpontjában a kor színvonalának eleget tevő modern kapcsolóközpontnak számított, képes volt biztosítani a legmodernebb

távközlési szolgáltatásokat, lehetőséget biztosít a már meglévő rendszerekhez való csatlakozáshoz, illetve a tábori rendszerekhez való csatlakozás lehetőségét is lehetővé tette.

A rendszer nagy rugalmasságot mutatott a más struktúrájú rendszerekhez való csatlakozással szemben, mivel különböző interfészek alakíthatóak ki rajta, különböző típusú kártyákkal, amit a gyártó cég tervez, gyárt és biztosít az MH számára. Ezzel szemben ezek javítása már nem oldható meg a régi rendszeren belül kialakított javító szervekkel, mivel magasan integrált, digitális, mikroprocesszorokkal, memóriával ellátott kártyákat alkalmaznak. Így a javítások kimerülnek a kártyák cseréjével, és a további javításokat a cég végzi, az ilyen szintű hozzáférést nem is adhat a felhasználónak, mivel az a cég üzleti érdekeit sértheti.

A HiCom 300 E/H összehasonlítása

1998-tól az MH által használt kapcsolóközpontok kezdetben 2.0-ás verzióban működtek, míg a 2001-nél újabbak 3.0 verziószámmal rendelkeztek. Az új szoftver jelentős mértékben megváltozott, továbbá a kapcsolóközpontok, a vezérlőkártyaszerkezet és a szekrények felépítése is változáson ment keresztül. A szoftver változásával az elnevezést is módosították. Az első verziót HiCom 300E V2.0-nak, az újabbat pedig HiCom 300E V3.0-nak nevezték el. Mivel egységes számozást akartak bevezetni, ezért később áttértek a HiCom 300E (v2.0) és a HiCom 300H (v3.0) elnevezésre. Mindkét rendszerből skálázható kommunikációs rendszer építhető ki, aminek jelentősége a Magyar Honvédségen belül a béke illetve háborús időszakban jelentkező, gyorsan változó igények rugalmas kiszolgálása. Az alközpont mindkét változata azonos szoftvert és azonos perifériakártyákat alkalmazza, továbbá a vezérlőkártyák többsége is megegyezik.

HiCom 300 E

A 2.0 verzió egy alapszekrényből és egy feladattól függően opcionális bővítőszekrényből áll. Az alapszekrény tartalma egy vezérlőkártya és 10 periféria kártyahely. Az alapszekrény ezáltal 240 portot tartalmaz. Ez a szám csak elméleti maximum, mivel a trónkkártyák 24-nél kevesebb portot tartalmaznak. A bővítőszekrényekben 16 periféria kártyahely van, amivel 382 portot tud kiszolgálni. Így egy alközpont teljesen kiépítve 624 portot tud biztosítani.

HiCom 350 E

A HiCom 350 E az első generációs család nagyobbik tagja, ami egy alapszekrényből és két bővítőszekrényből áll. Így az elérhető portszám maximális értéke 5760-ra

nőtt. Fizikai megvalósításban az elődjéhez képest annyi különbség van, hogy ez a verzió már nincs falra felszerelhető kivitelben, míg a HiCom 300 E igen.

HiCom 350 H alközpont

Az előző rendszerhez képest a tápellátás elrendezésében történt a legnagyobb változás. Az egyes rekeszek tápellátása a kiépítéstől függően egy vagy két tápegység dobozból történik.

A szekrények bővítését ebben a rendszerben is újabb rekeszek beillesztésével végezhetjük. A kártyarekeszek maximális száma most is 15, ezáltal a a portok darabszáma továbbra is 5760 (15 periféria kártyarekesz x 16 kártyarekesz x 24 port)

HiPath 4000

Az IP technológiát támogató alközpont a HiPath 4000. A rendszer kialakítása alapvetően kétféle lehet. Az új alközpont kialakítható a HiCom 300 E/H család konverziójával, illetve a gyártó által már kialakításra került cPCI, belső felülettel csatlakozó szekrénnel. A konverzió az IP hálózathoz történő csatlakozás részére szükséges modulok cseréjével hajtható végre, ami a vezérlőkártya, átjáró modulok és a HiPath manager szoftver. A konverzió után a HiPath 4000 V2.0 rendszerré alakítható.

A HiPath 4000 rendszer moduláris felépítése kétféle lehet a felhasználók számát figyelembe véve, ezek adatait a következő táblázat mutatja.

Alközpont változat	Közvetlenül csatlakoztatható Acces point-ok	IP elosztott hálózaton Access Point-ok száma	Digitális előfizetői csatlakozás
HiPath 4300	max 3	max 40	max 2000
HiPath 4500	max 15	max 83	max 12000

1. számú táblázat: HiPath 4300 és 450 csatlakozási és hozzáférési pontok száma

A perifériarekeszek vezérlését itt is a LTUCA⁸⁶ vezérlőkártya végzi. Minden egyes bővítő perifériarekeszhez kötelező elhelyezni egy vezérlőkártyát. A rendszer az esetleges hibák, szolgáltatás váratlan szüneteltetésének elkerülése végett, egy úgynevezett „Túlélő egységet” alkalmaz. Ez az egység a CSAPE, amely képes a rendszert szigetekre osztani és a még működő részeket kimaradás nélkül vezérelni.

⁸⁶ Line Trunk Unit Control Advanced

Ezért a túlélő egység tartalmaz saját vezérlőkártyát (DSCXL), magneto-optikai meghajtót (MO), merevlemezt (HD) és saját tápegységet (ACPCI vagy DCPCI). A HiPath rendszer hardverszintű szolgáltatásának fő modulja az STMI⁸⁷ modul – IP trónk kártya. A rendszer támogatja a GateWay modullal megvalósítható szolgáltatásokat. Ez a modul végzi a PCM hálózatokból érkező jelek IP csomagokká történő konvertálását, amit 10/100 Base-T Lan porton továbbít az IP hálózat felé. Az NCU1 modul egy IP vezérlő egység, ami az IP hálózatokban elhelyezett hozzáférési portokban, mint központi vezérlőkártya végzi az elosztott kapcsolásokat. A modul 60, illetve 120 csatorna kapacitású változatokban biztosítja a hozzáférési pont csatlakozását a HiPath 4000 rendszerhez az IP hálózaton keresztül. A további feladatokra használt perifériakártya megegyezik az előbbiekben ismertetett HiCom rendszerrel használt modulokkal. Ezeket a következő alfejezetben ismertetni fogom, és kiemelem azokat melyek az előző fejezetekben vizsgált rendszerekhez kapcsolódnak.

Kártyák típusai

A kártyák három nagy csoportba sorolhatók, ezek a Periféria rekeszvezérlő kártyák, a Trónk kártyák és a vonali előfizetői kártyák. Ezek csoportosítása és a kártyák típusai az alábbi ábrán láthatók.

HiCom kártyák				
Periféria rekeszvezérlő kártya	Trónk kártya		Vonali előfizetői kártya	
	Analóg	Digitális	Analóg	Digitális
LTUCE	TMCOW	DIUN2	SLMA24	SLC16
	TMEMW	DIUN4	SLMO24	WAML
	TMLRB	STMD	SLMOP	
	TMLBL		SLMS-S ₀	
	DIUS2		SLMN	
			SLMB	

2. számú táblázat: HiCom kártya típusok

⁸⁷ Subscriber Trunk Module IP

A katonai hálózathoz történő csatlakozás szempontjából nem szükséges az összes kártya ismertetése, ezért csak azokat mutatjuk be, amelyeket ezen feladatokra használunk. Ezek a DIUS2, DIUN2, DIUN4 és a SLC16 kártyák. Először a Digitális trónk csatlakozási kártyákat fogom bemutatni és azt, hogy az azokhoz csatlakozó GSM és EDR rendszerek milyen fizikai úton továbbítják az adatokat, illetve hogyan építik fel a hívást a belső rendszer felé. Ezután a vonali előfizetők kártyák közül a SLC16-os modult, és az ahhoz csatlakozó DECT rendszer infrastruktúráját fejtjük ki.

DIUS2, DIUN2, DIUN4 kártya

2Mb/s-os digitális trónk csatlakozás. Digital Unit for ISDN kártya két, ITU-T ajánlásoknak megfelelő ISDN interfészt biztosít. Mindkét port átviteli sebessége 2 Mbit/sec. A vonalon HDB3 vonali kódolást alkalmaznak, és 30B+1D szinkronizációs csatorna van definiálva, mindegyik 64 kbit/sec-os sebességgel. A modulokat fő illetve társközponti irányokban alkalmazzák, négyhuzalos csatlakozási felületen. A vonal csatlakozása E1-es (koaxiális) csatlakozással történik, melynek megengedett távolsága 240m. A DIUN2/4-es kártyák már optikai kábeles csatlakozást biztosítanak, illetve az elnevezésből származó 2 és 4 portal rendelkeznek. Az MH stacioner hálózatához ezen modul segítségével csatlakozik külső szolgáltatótól, az Internet szolgáltatás, a GSM hálózatok és a rendvédelmi szervek által használt EDR (TETRA) rendszer. A következőkben ezek közül a cellás rendszerek kapcsolatát fogjuk áttekinteni.

2. Nyilvános mobil cellás hálózatok csatlakozása

Az MH stacioner rendszeréhez csatlakozó nyilvános mobil cellás rendszerek vizsgálatakor ki kell jelenteni, hogy 2014-ben a szolgáltatók maghálózata már teljesen IP alapú, tehát a rendszer már nem használ ISDN vonalakat. A HiPath 4000 v4 elsődleges csatlakozási felületnek az IP rendszerstruktúráját határozza meg. A szolgáltatóhoz egy HG 3500 IP átjárón keresztül kapcsolódik, mely tökéletes illesztést biztosít az IP infrastruktúrához. Az átjáró használatával az adat- és beszédátvitel a megszokott funkciók megtartásával, egyetlen hálózaton belül lebonyolítható, ami a költségek jelentős mértékű csökkenését teszi lehetővé.

A HG 3500 IP átjáró szolgáltatásai:

- Beszédtömörítés (G.723, G.729)
- Redundáns LAN interfész
- Visszhang elnyomás (G.168)
- Realtime fax IP hálózaton keresztül

- H.235 (integritás és hitelesítés)
- 100 MB/s, teljes duplex
- Beszéd kapcsolás / közvetlen média

Összeköttetések:

- Adaptív jitter puffer.
- Beszéd aktivitás detektálás [Voice Activity Detection, VAD].
- Komfort zaj generálás.
- Hálózat menedzsment támogatás.
- Legfeljebb 120 egyidejű összeköttetés.
- Flexibilis mellékállomás illetve csatorna hozzárendelés (legfeljebb 240).
- QoS az IEEE 802.1p/q szerint.
- QoS adatgyűjtés.
- Natív SÍP.
- SIP-Q V2 (csatlakozás HiPath 8000 V3.1 rendszerhez).
- Jelzés- és beszédtitkosítás.

MH belső vonalas telefontól és GSM mobilállomás irányában történő hívásfelépítés

- A tárcsázott telefonszámot a belső vonalról a HiCom, illetve HiPath rendszer fogadja.
- A rendszer eldönti, hogy a szám külső nyilvános hálózat azonosítója vagy nem (a jelenlegi esetben egy GSM telefon azonosítója).
 - Az alközpont felveszi a szolgáltató alközpontjával a kapcsolatot.
 - A szolgáltató alközpontja azonosítja az IAM⁸⁸ jelzést.
 - Az IAM jelzés bekerül a GSM szolgáltató MSC-be (GMSC)
 - Az IAM jelzésben a hívott fél MSISDN⁸⁹ száma utal arra a HLR-re, amely a hívott fél SIM kártyájához tartozó IMSI⁹⁰ számot tartalmazza
 - A HLR ellenőrzi a tárcsázott szám létezését, majd az általa bejegyzett VLR-től lekéri a mobilállomás MS roaming számát.
 - Ezt a számot visszaküldi a GMSC-nek.
 - A GMSC jelzi az elérési utat az OMS-nek.

⁸⁸ initial adress – híváskezdeményező címüzenet

⁸⁹ Mobil Állomás Nemzetközi ISDN Száma

⁹⁰ Nemzetközi Mobil Állomás Azonosító

- Az OMS az adatok alapján átadja az összeköttetést az adott területért felelős MSC-nek.
- Az illetékes MSC lekérdezi a VLR-t a mobilállomás tartózkodási helyéről, illetve elérhetőségi állapotáról.
- Ha a VLR azt a jelzést adja, hogy az előfizető „elérhető”, akkor az MSC kezdeményezi a kereső rádióhívást, és a VLR azt az összes hozzátartozó rádiózónában végrehajtja.
- Amikor megtalálja a mobil állomást, akkor az válaszelet küld a kereső hívásra az adott cellából.
- Ezután az VLR és az MSC elvégző minden biztonsági ellenőrzést, majd jelzi az ellenállomásnak, hogy a hívás felépül.

4. számú ábra: MH belő hálózat hívásfelépítése a GSM rendszer irányába

3. TETRA hálózatok csatlakozása

Magyarországon a Telekom és a T-Mobile által létrehozott Pro-M Professzionális Mobilrádió Zrt. április 5-ig befejezte az EDR (Egységes Digitális Rádió-távközlő Rendszer) első fázisának letelepítését, amely 34 bázisállomást, és nem kevesebb, mint 14 ezer készüléket jelent.

A rendszert úgy fejlesztették ki, hogy mind ISDN, mind IP irányban képes legyen kommunikálni különböző rendszerekkel, ezt a funkciót „Hook of”-nak nevezzük, ahol előre meghatározott azonosítók használatával képes PSTN, PABX, PBX, GSM hálózatok irányába összeköttetést létesíteni.

A Nokia által kifejlesztett TETRA rendszer fejlett integrációs eszközökkel rendelkezik, melyek a kiterjedtebb informatikai és távközlési hálózatok irányába történő csatlakozást segíti elő. A TETRA rendszer és a szervezet IP hálózata közötti összeköttetés megvalósítása történhet (dedikált) bérelt vonalon, illetve interneten keresztül, titkosított (IPSec) csatornán, továbbá a DXT-n keresztül kapcsolódhat

PCM struktúrával az ISDN, PSTN hálózatok felé is. A TETRA hálózaton belül az egyes szervezetekhez tartozó IP forgalom integritását és biztonságosságát a GSM/GPRS technológiában már bevált GTP (GPRS Tunneling Protocol) tunneling biztosítja. Ezáltal az MH stacioner hálózatához történő csatlakozások két különböző elérési utat is meg tudunk vizsgálni. Az alábbi ábrákon az IP és a vonalkapcsolt megoldások láthatók.

5. számú ábra: PCM és IP elérési utak a TETRA hálózatban

IP hálózaton történő csatlakozás

A TETRA szabványosítása alatt a fejlesztők még X.25-ös⁹¹ alkalmazások elterjedésében látták a jövőt, de a gyakorlatban már az informatikai hálózatokban már az IP alapú alkalmazások terjedtek el, amit követtek a szabványosítók is. A TETRA- IP adatforgalom elve hasonló a GSM – GPRS rendszerekben

⁹¹ A CCITT által a csomagkapcsolt hálózatokhoz kidolgozott szabványos interfész protokoll (általában 64 kbit/s)

megvalósíthatóhoz. Az elv az, hogy az adott cella éppen nem használt csatornáit a rendszer mindig annak a felhasználónak osztja ki, aki éppen adatot akar továbbítani. A technológia tökéletesen illeszkedik a csomagkapcsolt adatforgalomra jellemző szakaszos átviteli kapacitás igényhez.

A TETRA-IP rendszere a végfelhasználói alkalmazások szempontjából teljes hasonlóságot mutat bármely IP technológiát használó végberendezéshez, mivel a rádióterminálok rendelkeznek beépített WAP böngészővel.

PCM alapú SDS összeköttetések:

A jelenlegi technikai megoldásokat ismerve azt feltételeznénk, hogy az IP adatátviteli szolgáltatás a legjobb választás minden esetben. A megfelelő adatátviteli technika megválasztása előtt fontos azt megvizsgálni, hogy milyen a feladat prioritása. Az IP technológia állandó logikai kapcsolatot jelent a terminálok között, de a hátránya, hogy a rádiócsatornán történő adatátvitelhez a cellák éppen aktuális szabad kapacitását használja fel, ezáltal a felhasználóknak az adatátviteli sebesség nem garantálható. Ennek a problémának a megoldására fejlesztették ki az SDS alapú átvitelt, melynek a lényege, hogy ha az adott cellában a rendelkezésre álló teljes kapacitást lefoglalják, az SDS üzenet akkor is magas prioritású üzenetként azonnal kézbesül. Természetesen ennek vannak korlátai, mégpedig a legnagyobb, SDS 4-es típusú üzenet maximális mérete nem haladhatja meg az 251 bájtot. Ilyen formátumot használnak a távfelügyeleti, távmérési alkalmazások, vagy a GPS-t használó flottamenedzsment megoldások.

Csatlakozás az alközpontokhoz

A technológiát megvizsgálva megállapíthatjuk, hogy a TETRA duplikált kapcsolatot épített ki a belső rendszerében, de a stacioner hálózathoz történő csatlakozás mégis csak szimplex kapcsolat, mivel a TETRA IP és PCM alapú hálózata is az Internet szolgáltatóhoz kapcsolódik.

Ezáltal a TETRA az MH stacioner hálózathoz, bérelt vonalon keresztül optikai kábelen csatlakozik a Belügyminisztérium Teve utcai székházába, ahonnan egy átjárón keresztül 2Mb-os trónkón, mikrohullámú átjátszókon kapcsolódik a Honvédelmi Minisztérium Lehel utcai illetve Balaton utcai székhelyére, ahol HiPath 4000-es alközpontokba DIUS2-es modulon keresztül képes a csatlakozásra. A rendszer struktúrája az alábbi ábrán látható.

6. számú ábra: TETRA hálózat csatlakozás az MH stacioner rendszeréhez

4. DECT rendszerek csatlakozása

SLC16 – Cordless Dect bázisállomás kártya

A HiPath Cordless Enterprise rendszer egyik alkotóeleme az SLC16-os modul, DECT rendszerű bázisállomások kiszolgálására szolgál. A kártya a HiCom 300-as sorozathoz készült, a további központokba való felhasználás esetén adapter szükséges a csatlakoztatásához. Egy kártyára 16db bázisállomás csatlakoztatható fel, és központi táplálással látja el azokat tápfeszültséggel. Egy HiCom 350E típusú központba maximálisan 4db SLC16 kártya helyezhető be.

Hálózatba kapcsolt HiPath 4000, HiCom 300, 300E, 300H központok esetén – elosztott vezérléssel – maximum 16 rendszerből álló, összesen 120 SLC16 modul kezelő hálózat hozható létre. A modulok kezelik az aktuális előfizetői adatbázist, és vezérlik a mobilitás funkciókat (romaing és handover megszakítás nélkül). A DECT bázisállomások hozzák létre a cellás vezeték nélküli kommunikációt, és 1-3 Upo/E interfésszel csatlakozik az SLC16 modulhoz, ezáltal az ISDN rendszerhez is. Az Upo/E interfész távolsága a kábel minőségétől függően 2000m-ig terjedhet.

A DECT mobilállomások vezérlését és jogosultságait a HiPath rendszer konfigurálásával lehet beállítani. Ha a DECT rendszer jogosult a nyilvános szolgáltatók irányába történő híváskezdeményezésre, akkor optikai interfészen kapcsolódhat a bérelt vonalhoz. A hívott fél nem az alközpontban beállított 4 karakterű hívásazonosítót, hanem a bérelt vonalhoz kirendelt 11 karakterű hívószámot látja. Ha a híváskezdeményező másik alközponthoz csatlakozó, DECT mobil állomást hív, akkor a hívott állomáshoz tartozó 4 karakterből álló hívásazonosítót kapja meg. A DECT belső és külső irányba történő csatlakozási módjait az alábbi ábrán láthatjuk.

7. számú ábra: DECT rendszer csatlakozása a MH stacioner hálózatába

ÖSSZEZÉS

A nyilvános, közcélú mobil cellás technológiák bebizonyították azt a feltevést, miszerint ezen technológiák robbanásszerű fejlődésen mentek keresztül, nagyon rövid időintervallumon belül. A nyilvános rendszerek is a vezetékes rendszereket követve az analóg vonalkapcsolt technikáktól indultak és ma elmondható, hogy nem csak a hozzáférési rétegben, hanem a teljes maghálózatig csomagkapcsolt IP

alapú technológiára váltottak. Továbbá belátható, hogy a jelenlegi technológiai fejlődés még képes a felhasználók sokaságának, szinte évről évre felmerülő új elvárásainak kiszolgálására, és a rendszer rugalmas fejlesztésére.

A külön célú mobil cellás hálózatok, melyeket a Magyar Honvédségben is alkalmaznak jelenleg a híradó- és informatikai rendszerekkel szemben támasztott követelménynek eleget tesznek. A jövőbeli hosszán tartó alkalmazásuk biztosított, nem szükséges rendszerek cseréje.

Perspektivikusnak látszik a CDMA rendszer katonai rendszerek irányába történő fejlesztése és a missziós tevékenységben, eszközökben való jövőbeni megjelenése.

A stacioner hírendszer alaphírközpont elemeinek IP irányban történő fejlesztésének létjogosultsága fennáll, a ma ismert technológiák szabványait figyelembe véve látható, hogy a rendszer még hosszú ideig képes lesz támogatni az MH állandó rendszerét. Mivel az alközpontok csatlakozási felületei rugalmasan változtathatóak, továbbá a jelenlegi technológiák maghálózatai az IP irányban nyitottak, ezáltal a csatlakozás kérdését könnyen megválaszolhatónak tekinthetjük. A MH stacioner rendszerét összekötő mikrohullámú átjátszó eszközökkel részletesebben nem foglalkoztunk, de véleményünk szerint a szolgáltatóktól bérelt vonalak sokkal nagyobb sáv szélességben támogathatják a rendszert, ezáltal a jövőben esetleg bevezetésre kerülő elektronikus iratkezelő rendszerek, bázisok közötti forgalmának nagyobb részét ezek az átviteli utak fogják kiszolgálni. Meglátásunk szerint a jövőben inkább a híradó- és informatikai rendszer átviteli technikai fejlesztésére kell fektetni a nagyobb hangsúlyt.

Felhasznált irodalom

- [1] Dr. Dárdai Árpád: Mobil Távközlés
In.: Budapest 1999 p.: 38, 49-51, 88, 130-137,
- [2] Anrew S. Tandenbaum Számítógép hálózatok
In.: Budapest 1999 p.: 366
- [3] Vigh Levente: A GSM rendszerek alapjai Szakdolgozat
In.: Budapest 2002 p.:5-11
- [4] Szilágyi Imre: A Westelnél alkalmazott adatátviteli technológiák
In.: Budapest 2003 p.:9-13
- [5] Marso Dóra: GSM- Szakdolgozat
In.: Budapest 2001 p.:4-28, 90-97
- [6] Tero Pesonen, Tiina Saaristo, Kimmo Heikonen: A TETRA rádió és ön
In.: 2006 p.:

- [7] Magyar Sándor mk. őrnagy: Katonai kommunikációs igények, lehetőségek békefenntartás vezetésének támogatásában PhD értekezés
In.: Budapest: 2008 p.: 81-86
- [8] Jobbágy Szabolcs - Serege Gábor: Kommunikáció 2003 - Az egységes készenléti digitális trónkölt rádiórendszer, TETRA és TETRAPOL jellemzői, sajátosságai
In.: Budapest 2003 p.: 120-130
- [9] Rajnai Zoltán: Hadmérnök folyóirat - Speciális Feladatot végző biológia kontrollcsoport hálózatának szolgáltatásai, hang és adatkommunikációs megoldásai - A magyar Honvédség stacioner kommunikációs rendszerének vizsgálata
In.: 2013 III. Évfolyam 3. szám p 240
- [10] Balogh György: Wimax és 3G technológiák összehasonlítása, gazdasági elemzése
In.: Debrecen 2009 p.:9-10, 41-44
- [11] Imre Sándor és Szabó Csaba Attila: Híradástechnika folyóirat - Széles sávú vezeték nélküli hozzáférési hálózatok – WiMAX rendszerek
In.: Budapest 2005/09 p.:1-7
- [12] Szöllősi Sándor okl. mk. őrnagy: Konvergáló hálózatok fejlődési trendjei, a technikai alkalmazhatóság kérdései a Magyar Honvédség infokommunikációs rendszerében, PhD értekezés
In.: Budapest 2007 p.:31-38, 70-96
- [13] Dobos Attila :Kommunikáció - Generációváltás a honvédségi távközlésben
In.:2005 p.: 53-56
- [14] Bleier Attila: A Magyar Honvédség állandó telepítésű hálózatának modernizációja PhD értekezés
In.: 2010 Budapest p.:8-22, 53-57,
- [15] Fekete Károly mk. alezredes: A Magyar Honvédség állandó telepítésű kommunikációs rendszere továbbfejlesztésének technikai lehetőségei, PhD értekezés
In.: Budapest 2003 p.:10-16, 36-63, ábra: 46 és 47
- [16] Tőreki Ákos: Hadmérnök folyóirat – A Magyar Honvédség stacioner kommunikációs rendszerének
In.: Budapest 2010 V. évfolyam 1. szám p.: 327-339
- [17] Dr. Papp István mk. őrgy.: A HICOM 300E alközpont család rendszerleírása
In.: Budapest 2006 p.:11-30
- [18] SIEMENS HiPath 3000 – kis és középvállalatok innovatív kommunikációs megoldása
- [19] SIEMENS HiPath 4000 V4 IP kommunikációs rendszer közép- és nagyvállalatok számára

[20]

http://www.telekom.hu/static/sw/download/a_mobil_technologia_muszaki_hattere.pdf

[21] http://morpheus.pte.hu/~varady/Oktatas/Oktatas/Halozatok_I/EA_halo1_12_2013_tavasz.pdf

[22] <http://www.3gpp.org/technologies/keywords-acronyms/98-lte>

[23] <http://www.oppermann-telekom.de/pdf/thr880-magyar.pdf>

[24] Kapsch BusinessCom Kft - 1113 Budapest, Bocskai út 77-79 – Sánta Péter

Jelen számunk szerzői

Csege Gyula	OE PhD hallgató
Gál Tamás	OE PhD hallgató
Harasimczuk, Krzysztof	WAT MSc hallgató (Varsó)
Hullán Szabolcs	Országos Atomenergia Hivatal
Kapás Zsolt	OE PhD hallgató
Dr. Kerti András alez.	NKE HHK adjunktus
Dr. Pándi Erik r. ezds.	NKE HHK főiskolai tanár
Szabó Anna Barbara	OE PhD hallgató
Szabó Kristóf htj.	NKE HHK Híradó Tanszék
Dr. Szöllősi Sándor ny. őrgy.	NKE HHK egyetemi docens
Tibold Bálint hdgy.	MH Pápa Bázisrepülőtér
Zeke Balázs	OE PhD hallgató

Szerzőink figyelmébe

Kiadványunk lehetőséget biztosít max. 40 ezer leütés (egy szerzői ív) terjedelemben – *elsősorban: távközlés, híradás, informatika, információvédelem, illetőleg hadtudományi és természettudományi témakörökben* – tanulmányok, szakcikkek magyar és idegen nyelvű megjelentetésére.

A cikknek tartalmaznia kell egy 2-5 soros absztraktot magyar és idegen nyelven.

A cikkek beküldése e-mailen a hhk_hirado_szakcsoport@uni-nke.hu címre lehetséges. A cikkek leadási határideje: folyamatos (megjelenés évente kétszer).

A megjelentetésre szánt cikkek csak a szerző(k) eddig máshol még meg nem jelent, saját önálló (társ szerzők esetében közös) írásműve(i) lehetnek. Az írásművekben lévő idézeteknek meg kell felelniük a szerzői jogról szóló hatályos jogszabályoknak. A megjelentetésre szánt írásművek csak nyílt (nem minősített) információkat és adatokat tartalmazhatnak. Ezek minősített voltát a szerkesztőbizottság nem vizsgálja, ennek felelőssége a cikk szerzőjét terheli.

A szerkesztőbizottság a megjelentetésre szánt írásműveket lektoráltatja. A szerkesztőbizottság fenntartja a jogot, hogy a megjelentetésre szánt és megküldött írásművet – *külön indoklás nélkül* - megjelenésre alkalmatlannak ítélje. Az ilyen cikkeket nem küldi vissza, és nem őrzi meg.

A kiadványban lehetőség van idegen nyelvű cikkek megjelentetésére. Az idegen nyelven megjelentetésre szánt írásművek nyelvi lektorálása a szerzőt terheli.

Minden kéziratához elektronikusan is mellékelni kell egy kitöltött "Kéziratbeküldési űrlap"-ot, és egy "Copyright átruházási űrlap"-ot. Mindkét űrlapot ki kell nyomtatni és alá kell írni (többszerzős cikk esetében minden szerzőnek!), majd a kinyomtatott és aláírt űrlapokat faxon (fax szám: +36-1-432-9025), vagy postai úton levélben (levélcím: Hírvillám Szerkesztőség, 1581. Budapest Pf.: 15.) is meg kell küldeni a szerkesztőségnek. Ezek hiányában a cikkeket a szerkesztőség nem lektoráltatja és nem jelenteti meg!

Az űrlapok a szerkesztőségnél szerezhetők be.

Felelős kiadó: Dr. Fekete Károly mk. alezredes
Megjelent az NKE HHK Híradó Tanszék gondozásában, 10 példányban, illetve
elektronikusan:

www.puskashirbaje.hu

HU ISSN 2061-9499

NKE HHK Híradó Tanszék
1101 Budapest, Hungária krt. 9-11.
1581 Budapest, Pf. 15.
+36 1 432 9000 (29-358 mellék)
hhk_hirado_szakcsoport@uni-nke.hu