[image: image6.wmf]Video

Telephone

Laptop computer

IBM Compatible

telefonok

faxok

munkaállomások

VTC

Router

Server

farm

GSM

(WAP, GPRS)

IBM Compatible

Satellite dish

Satellite

Notebook

Űr szegmens

Műholdas célállomás

Internet

Közcélú telefon/

ISDN hálózat

GSM

Távközlő műhold

Laptop computer

Notebook

faxok

telefonok

Telephone

Tűzfal

IBM Compatible

ISDN

kapcsoló

telefonok

faxok

Telephone

IBM Compatible

IBM Compatible

Video

munkaállomások

Router

IBM Compatible

Tűzfal

Router

Router

Server

farm

ISDN

kapcsoló

VTC

Igazgatóság magánhálózat

Telephelyek magánhálózat

ELŐTERJESZTÉS
Tiszavasvári Város Önkormányzata

Képviselő-testületének

2009. július 23-án

tartandó ülésére

Az előterjesztés tárgya:
a Polgármesteri Hivatal Informatikai Stratégiájának elfogadása
Melléklet:
Tiszavasvári Város Önkormányzata Polgármesteri Hivatalának Informatikai Stratégiája
A napirend előterjesztője:
Rozgonyi Attila (polgármester)
Az előterjesztést készítette:
Fegyveres István számítástechnikai előadó (témafelelős)
Az előterjesztést véleményező bizottságok a hatáskör megjelölésével:

	Bizottság
	Hatáskör

	Ügyrendi és Jogi Bizottság
	SZMSZ 2. sz. mell. 2.2.3. pontja alapján

	
	

	
	

	
	

Az ülésre meghívni javasolt szervek, személyek:

	
	

	
	

	
	

	
	

Egyéb megjegyzés:

……

Tiszavasvári, 2009. július 16.

Fegyveres István

témafelelős

Tiszavasvári Város Polgármesterétől

4440 Tiszavasvári, Városháza tér 4. sz.

Tel.: 42/520-500 Fax.: 42/275–000 e–mail: tvonkph@tiszavasvari.hu
Témafelelős: Fegyveres István számítástechnikai előadó

Előterjesztés

· a Képviselő-testület részére -

a Polgármesteri Hivatal Informatikai Stratégiájának elfogadásáról

Tisztelt Képviselő-testület!

Az Állami Számvevőszék 2008. november 11. és 2008. december 19. közötti időszakban végezte Tiszavasvári Város Önkormányzata gazdálkodási rendszerének vizsgálatát, átfogó ellenőrzés keretében. E vizsgálat összegző megállapításainak eredményeképpen a Képviselő-testület a „Tiszavasvári Város Önkormányzata gazdálkodási rendszerének 2008. évi ellenőrzéséről” című számvevői jelentésről, az abban foglaltak alapján végrehajtandó intézkedésekről szóló 43/2009. (III. 19.) Kt. sz. határozatával Intézkedési tervet fogadott el a hivatkozott vizsgálat által feltárt hiányosságok felszámolása érdekében.

Az Intézkedési Terv I.b.1.) pontja a Polgármester részére a következő feladatokat állapította meg:

„A munka színvonalának javítása érdekében:

1. Terjessze a Képviselő-testület elé a Polgármesteri Hivatal helyzetelemzést tartalmazó informatikai stratégiáját, mely tartalmazza az informatika terén elérni kívánt közép és hosszú távú célkitűzéseket és rögzíti az elektronikus szolgáltatás elérni kívánt szintjét és annak megvalósulási határidejét.”
Az Intézkedési Terv II.b.5.) és II.b.6.) pontja a Jegyző részére - többek között - a következő feladatokat állapította meg:

„5.
Tegye meg a szükséges intézkedéseket annak érdekében, hogy a meglévő informatikai szabályzataiban meghatározásra kerüljön az informatikai eszközökhöz való hozzáférés és a hozzáférések ellenőrzése, a pénzügyi-számviteli számítógépes programrendszerben az adat-karbantartási folyamat, továbbá gondoskodjon az informatikával kapcsolatos szabályzatok megismeréséről.

6.
Vizsgálja meg olyan informatikai rendszer bevezetésének a lehetőségét, a pénzügyi-gazdasági feladatok ellátása érdekében, hogy a pénzügy-számvitel által használt programok adatai informatikai hálózaton keresztül elérhetőek legyenek, az analitikus nyilvántartások vezetése informatikai eszközökkel teljes körűen megoldott legyen, az így vezetett analitikus nyilvántartás és a főkönyvi könyvelés kapcsolata automatikus legyen, a könyvviteli nyilvántartás vezetésére és a költségvetési beszámoló készítéséhez használt szoftverek biztosítsák a főkönyv és a könyvviteli mérleg, illetve a főkönyv és a költségvetési beszámoló többi adatának egyezőségét és legyen megoldott a könyvviteli feladatok informatikai elvégzése során az adatok egyszeri bevitele.”

Polgármesteri Hivatalunk korábban is rendelkezett Informatikai Stratégiával, amelyet ezidáig - helyzetelemzést és terveket tartalmazó - belső anyagként kezeltünk.

Ezen előzmények hatására került átdolgozásra a korábban már meglévő, de a Testület elé beterjesztésre nem került Informatikai Stratégia, melynek mellékletét képezi az Intézkedési Terv II.b.5.) pontjában meghatározott feladat végrehajtása érdekében

- Az informatikai eszközök használatának szabályzata, valamint

- Az Informatikai Biztonsági szabályzata, Katasztrófa-elhárítási terve.

Fenti mellékletek terjedelmi okokból nem képezik jelen előterjesztés részét, de elektronikus úton megküldésre kerültek, illetőleg munkaidőben a Polgármesteri Hivatal 204. számú hivatali helyiségében megtekinthetőek.
Tisztelt Testület!
Információs társadalmunk folyamatosan fejlődő világában igen nehéz naprakész állapotban tartani az informatikai hardver- és szoftvereszközöket, ennek ellenére mindent megteszünk, hogy a kor által elvárt módon szolgáljuk ki a lakosságot és a hivatali ügyfeleket.

Az elektronikus szolgáltatásoknak négy szintje van, melyek alapvető jellemzői a következők:

1. szint:
információs, tájékoztató szolgáltatás, amely csak általános információkat közöl az adott üggyel kapcsolatos teendőkről és a szükséges dokumentumokról (megfeleltethető a Kormányzati Portál „Ügyleírások” tartalmának);

2. szint:
egyirányú interakciót biztosító szolgáltatás: a fentieken (1. szint) túl az adott ügy intézéséhez szükséges dokumentumok (nyomtatványok) letöltési, és ellenőrzéssel vagy ellenőrzés nélküli elektronikus kitöltési lehetősége, de a dokumentum benyújtása hagyományos úton történik (megfeleltethető az APEH által a személyi jövedelemadózóknak nyújtott jelenlegi szolgáltatási szintnek);

3. szint:
kétirányú interakciót biztosító szolgáltatás: közvetlen, vagy ellenőrzött kitöltésű dokumentum segítségével történő elektronikus adatbevitel és a bevitt adatok ellenőrzése. Az ügy indításához (intézéséhez) személyes megjelenés nem szükséges, de az ügyhöz kapcsolódó közigazgatási irat (igazolvány, határozat stb.) megkapása, valamint a kapcsolódó illeték- vagy díjfizetés hagyományos úton történik;

4. szint:
a teljes online tranzakciót (ügyintézési folyamatot) biztosító (ide értve a fizetést és a kézbesítést is lehetővé tevő) szolgáltatás, amikor az ügyhöz kapcsolódó közigazgatási iratot is elektronikusan kapja meg az állampolgár, illetve a kapcsolódó illeték- vagy díjfizetés is elektronikus úton intézhető. Ebben az esetben az állampolgár az ügy teljes intézését otthonról, online módon intézheti.

Jelenleg az elektronikus szolgáltatások terén a Polgármesteri Hivatal a 2. szinten tart. Általános célunk a felzárkózás az e-ügyintézés egy fejlettebb, esetünkben a 3. szintjére. Jelenleg is keressük ennek megoldását, figyelemmel kísérve a már esetleg működő rendszereket, hogy a leggazdaságosabb megoldást találjuk meg számunkra.
Az Intézkedési Terv II.b.6.) pontjában foglalt kötelezettség teljesítése keretében a jegyző felülvizsgálta a rendszerben alkalmazott szoftverek alkalmasságát. A Költségvetési és Adóigazgatási Osztályon a következő szoftverek megfelelősségét kontrollálta és a következőket állapította meg:

- az önkormányzati intézmények költségvetésének, negyedéves pénzügyi beszámolóinak kezelésére alkalmas költségvetési program a Pénzügyi Információs Zárás (PMINFO),

- a Mérlegjelentés (MERLEG),

-
a könyveléshez a Főkönyvi Program (TATIGAZD). Ezek központi állami programok, funkcionális használatra alkalmasak, a Magyar Államkincstár Regionális Igazgatóságától kapjuk, használata kötelező. Hátránya az integráltság hiánya, de ennek feloldása csak központilag történhet meg.

Kérem a Tisztelt Testületet, hogy a mellékelt Informatikai Stratégia áttanulmányozását követően hozza meg határozatát a terv elfogadásáról, az előírt feladatok teljesítéséről!

Tiszavasvári, 2009. július 16.

 Rozgonyi Attila
polgármester
Határozat-tervezet

TISZAVASVÁRI VÁROS ÖNKORMÁNYZATA

Képviselő-testületének

....../2009.(VII. 23.) Kt. sz.

határozata

a Polgármesteri Hivatal Informatikai Stratégiájának elfogadásáról
Tiszavasvári Város Önkormányzata Képviselő-testülete

1.) a „Tiszavasvári Város Önkormányzata gazdálkodási rendszerének 2008. évi ellenőrzéséről” című számvevői jelentésről, az abban foglaltak alapján végrehajtandó intézkedésekről szóló 43/2009. (III.19.) Kt. sz. határozatában foglaltakkal összhangban tudomásul veszi a Polgármesteri Hivatal Informatikai Stratégiájának elkészítéséről szóló beszámolót, az Informatikai Stratégiát a határozat melléklete szerinti tartalommal elfogadja.

2.)
felkéri a jegyzőt, hogy gondoskodjon a Polgármesteri Hivatal Informatikai Stratégiájának megismertetéséről, a stratégia folyamatos karbantartásáról, aktualizálásáról.

Határidő: azonnal ill. folyamatosan

 Felelős: Bundáné Badics Ildikó jegyző

Melléklet: a …../2009. (VII. 23.) Kt. számú határozathoz

Tiszavasvári Város Önkormányzata

Polgármesteri Hivatalának

INFORMATIKAI STRATÉGIÁJA
I. Bevezetés

A települési önkormányzatok közszolgáltatások nyújtása, a települések üzemeltetése, fejlesztése mellett a közhatalom helyi gyakorlójaként igazgatási, hatósági feladatokat is ellátnak. A Képviselő-testület széles körű önállóssággal bír a feladatellátás mikéntjének, a Hivatal felépítésének, személyi, dologi és technikai munkafeltételeinek meghatározásában.

Az informatika területén is előrelátás, célkitűzés, tervezés és megvalósítás, vagyis stratégiaalkotás szükséges. Az informatikai stratégia nem más, mint az önkormányzati feladatok hatékony elvégzéséhez nyújtható számítógépes támogatás tervezése, az erőforrások megteremtésének és elosztásának, majd működtetésének fölvázolása, tehát a fejlődés irányainak kijelölése.

A gazdasági ciklusprogram elemeként kell, hogy szerepet kapjon az informatikai stratégia és meg kell felelnie a legszélesebb körű igényeknek, melyek:

· kielégíteni az Európai Unió elvárásait (e-ügyintézés),

· megfelelni a gazdasági és társadalmi igényekből származható elvárásoknak,

· eleget tenni az önkormányzat belső igényeinek,

· megőrizni, továbbvinni az önkormányzati informatika már elért eredményeit,

· támogatni az összes önkormányzati funkciót, feladatot,

· nyílt, szabványos eszközöket, megoldásokat használni.

Önkormányzatunknak elő kell teremtenie azokat az anyagi erőforrásokat, amelyek szükségesek az informatikai rendszerek és infrastruktúra fejlesztésére, üzemeltetésére. Az előirányozott éves keretösszegen kívül jelenleg pályázati forrásokra nem számíthatunk, de a kormányzati tervekben szerepel az e-önkormányzat kiépítésének elősegítésére támogatás.

II. Helyzetelemzés

és ÁLTALÁNOS feladatok meghatározása

II. 1. Helyzetelemzés

II.1.1. Informatikai infrastruktúra

Megállapítások

A Hivatal informatikai rendszere központilag üzemeltetett részrendszerekből áll, amely részrendszerek önállóan alakultak ki. A hálózati kapcsolat létrehozása elsősorban kommunikációs (email, internet) szolgáltatások biztosítása miatt történt, egyre jelentősebb hálózati forgalommal.

Belső használatra a központi szerver minden munkatárs számára elérhető. A szerveren a könyvtár struktúra osztályokra bontott, ezen belül éves és havi bontású. Az egyes szervezeti egységek közötti kapcsolattartás ezen keresztül megoldott, működő.

Az informatika terén használt eszközök fajtái sokrétűek, mind a kiszolgáló platformok terén, mind a kliens eszközök terén. A legfontosabb közös jellemzők:

-
minden munkaállomáson Windows operációs rendszer fut, azonban még a legtöbb lehetséges változat előfordul a rendszerben (Windows 98, Windows 2000, Windows XP),

- a biztonsági minimum feltételeknek megfelelő és távolról is menedzselhető kliens operációs rendszerek aránya növekszik (Windows XP Home, Windows XP Pro).

Szerverek

A jelenleg üzemben lévő szerveren a következő operációs rendszer üzemel:

Windows 2003 Small Business Server (50 user)

Funkció: fájl- és nyomtatómegosztás, internet elérés, tűzfal.

Munkaállomások

Az önkormányzat informatikai rendszerében körülbelül 60 db kliens számítógép található. A gépek operációs rendszere vegyes, a Windows 98-tól a Windows Xp-ig. A munkaállomások még mintegy tizenöt százaléka biztonságos működést nem biztosító operációs rendszerváltozatokkal van ellátva (Windows 98).

A hivatalban 2 darab hordozható számítógép üzemel prezentációs célokra, melyek elsősorban rendezvények szervezéséhez nyújtanak technikai segítséget. Ezeken kívül a képviselő-testületi és bizottsági munka támogatására, minden képviselő részére laptop került kihelyezésre (26 db).

Nyomtatók

Az Önkormányzat rendszerében a kliensek általában hálózaton keresztül központi nyomtatókat használnak, de lehetőség van a saját desktop nyomtatók üzemeltetésére is. Ez a központi nyomtatás harmadára, negyedére csökkenti a nyomtatási költségeket. A mátrixnyomtatók Epson, a lézernyomtatók elsősorban HP gyártmányok. Egy darab HP gyártmányú színes lézernyomtatóval is rendelkezik a Hivatal. A hálózati nyomtatókra küldött nyomtatási parancsok aránya egyre nagyobb a helyi nyomtatókkal szemben, ami gazdaságossági szempontokat szolgál. Általánosságban elmondható, hogy mindig az aktuális, terhelhetőségnek megfelelő típus került megvásárlásra.

Hálózat

A hálózati protokollok kizárólag TCP/IP-t használnak. Az IP cím kiosztás a hálózatban döntően kézi módszerrel történik. A címeket a rendszergazda állítja be, igény szerint.

Az Internetszolgáltatást egy 10 Megabit-es kapcsolaton keresztül vesszük igénybe. Bérelt vonalas kapcsolatot építettek ki az Okmányirodák és a BM Közigazgatási Hivatal között (az Okmányiroda bérelt vonalát a BM építette ki), mely teljesen független minden további belső kapcsolattól.

II.1.2. Irodai és speciális alkalmazások

Általános alkalmazások

Szövegszerkesztők, táblázatkezelők, prezentációs eszközök

Jellemzően minden munkaállomáson telepítve van az Open Office vagy a Microsoft Office szoftvercsomag valamelyik verziója, és ahol szükséges a Microsoft Excel táblázatkezelő program. A Microsoft Access adatbázis kezelő és a Microsoft PowerPoint prezentáció-készítő szoftver mindössze néhány munkaállomáson található, mivel a felhasználók szükségleteit felmérve kerültek telepítésre.

A Microsoft Word valamint az Open Office különböző verzióinak használata olykor gondot jelent, mivel felfelé ezek nem kompatibilisek, a régi verzió nem tudja olvashatóan megnyitni az újabb verzióban írt dokumentumokat. Javasolt a Hivatalban egyetlen verziót kiválasztani és használni, amellyel megnyithatók a más szerverekről kapott dokumentumok is.

Az egyes szervezeti egységek speciális alkalmazásai

Az alábbiakban – osztályokra bontva – azok az alkalmazások kerülnek bemutatásra, amelyek a Hivatal egyes folyamataihoz informatikai támogatást biztosítanak és speciálisan erre a célra lettek kifejlesztve.

1.
Kabinet Osztály

Használt szoftverek

Jelenleg az osztály egyetlen speciális informatikai rendszert használ: az iktatást kezelő IKTAT programot. Ez egy korábban DOS alapú, ma már Windows rendszer. A Nyíregyházi Nyírinfo Kht. fejlesztése, megyeszékhelyünkön is ezt használják. Központilag előírt feladat egy akkreditált szoftver használata, ennek a folyamata jelenleg is zajlik.

Igények

-
Az iktatásban használt rendszer legfőbb feladata az ügyfélforgalom hatékony rögzítése, a gyors információkeresés, kimutatások, statisztikák készítése, ügyintézők, osztályok munkájának ellenőrzése. Ugyancsak fontos kívánalom, hogy más (pl. pénzügyi, hatósági) rendszerekkel integrálható legyen.

- Az ügyfelekkel való kapcsolattartás elektronikus fejlesztésének az igénye.

- A kor igényeinek megfelelő weboldal működtetése.

Célkitűzés

- Akkreditált, integrált iktató program használatára alkalmas rendszer bevezetése.

-
A hivatali felhasználók mindennapi munkájának szakmai segítése, az informatikai alkalmazások felhasználása során felmerülő problémák megoldása.

-
A település weboldalán a napi szintű frissítési feladatok végrehajtása, a mindenkor hatályos közzétételi kötelezettségnek megfelelően a negyedévenként történő felülvizsgálat és frissítés elvégzése.

- Digitális ügyfélszolgálat kialakítása a www.tiszavasvari.hu weboldalon keresztül.

- Szoftvernyilvántartás vezetése.

- Az informatikai, irodatechnikai eszközök selejtezése, nyilvántartás vezetése.

2.
Költségvetési és Adóigazgatási Osztály

Használt szoftverek

Az önkormányzati intézmények költségvetésének, negyedéves pénzügyi beszámolóinak kezelésére alkalmas költségvetési program a Pénzügyi Információs Zárás (PMINFO), a Mérlegjelentés (MERLEG), ill. a könyveléshez a Főkönyvi Program (TATIGAZD). Ez egy állami program, a Magyar Államkincstár Regionális Igazgatóságától kapjuk, használata kötelező. Hátránya az integráltság hiánya, de ennek feloldása csak központilag történhet meg.

Az Adóügyi egység által használt DOS alapú alkalmazás, az Önkormányzati Adónyilvántartó Program (ÖNKADÓ) nem felhasználóbarát. Mivel csak a Pénzügyminisztérium által engedélyezett adórendszert használhatnak az önkormányzatok, fejlesztését nem helyi problémaként kell kezelni. Új program fejlesztése folyik, bevezetése a közeljövőben várható.

A Polgármesteri Hivatalban kifizetésre kerülő tételek (pl. jutalom, megbízási díjak), valamint a dolgozók minden bérüggyel kapcsolatos nyilvántartására használt program az Intézményi Munkaügyi Információs Rendszer (IMI). Ez jelen pillanatban hálózatosan működik (két felhasználó megfelelő jogosultságokkal használja), azonban egyelőre nincs kapcsolata más rendszerekkel.

A vagyonkataszterben felmerülő feladatokat kezeli a KataWin nevű program, mely – mint a neve is jelzi – már Windows operációs rendszerre készült. Megjegyzendő, hogy egy átfogó térinformatikai fejlesztéssel lecserélhető lenne.

Igények

-
A költségvetési program felhasználóbaráttá tétele, valamint, hogy más rendszerekkel is kapcsolatba hozható legyen, azonban ez – a fentiekben már említettek miatt – csak központilag oldható meg.

- Az osztályon keletkező nagy táblázatok kinyomtatására alkalmas technika bevezetése, ami eddig csak mátrixnyomtatókkal történt meg (A3-as lézernyomtató, hálózati nyomtatásra alkalmas fénymásoló).

Célkitűzés

- A térinformatika alkalmazásainak bevezetésével párhuzamosan a vagyonkataszteri rendszer fejlesztése.

3.
Szociális és Igazgatási Osztály

Használt szoftverek

A legjelentősebb program az osztályon a 2003-ban bevezetésre került Közszolgálati Szoftverház által fejlesztett WINIOP szociális szoftverrendszer, mely a közgyógyellátásban, ápolási díjak kezelésében, valamint gyermek és felnőtt segélyezésben nyújt támogatást a napi munkában. Ennek további előnye, hogy a pénzügyi rendszerrel integrált korszerű rendszer.

A Vizuál Regiszter egy népesség-nyilvántartási rendszer, az állandó és ideiglenes lakcímet, valamint születési adatokat tartalmazza. Központi szoftver, frissítése a Közigazgatási Hivatalon keresztül történik. Az okmányirodai rendszer belépése miatt (ott hasonló adatok országos szinten elérhetők) jelentősége csökkent, de egy integrált rendszer létrehozásában nagy jelentősége lehet.

A telephelyengedélyek nyilvántartására kifejlesztett program jelenleg hiányzik.

Igények

A népesség-nyilvántartásban elsődleges feladat (két felhasználós) hálózati megoldás keresése. A más rendszerekkel való integráltság - jogszabályi akadályok miatt - jelenleg nem megoldható.

Célkitűzés

A telephelyengedélyek nyilvántartására kifejlesztett program beszerzése.

4.
Városfejlesztési és Építésügyi Osztály

Használt szoftverek

Jelenleg az osztály nem használ egyetlen speciális rendszert sem.

Igények

Mind az Építésügyi Hatóság, mind a Városfejlesztési Egység legfőbb igénye egy állandóan frissülő és naprakész adatokat szolgáltató térinformatikai rendszer. Az ingatlanadatok, a közművek, a rendezési tervek digitális alaptérképeken való megjelenítése gyors lekérdezést tenne lehetővé.

Célkitűzés

- A TAKARNET ingyenes próbahasználati jogosultság lejár, fizetőssé válik. A lekérdezett tulajdoni lapok száma alapján fog kiszámlázásra kerülni. Alkalmazása az ügyintézés megkönnyítése végett szükségszerű.

- Az osztályok feladatait leginkább lefedő térinformatikai szoftver bevezetése (nyilvántartás, iktatás, térképkezelés). A rendszer kialakításánál fontos szempont legyen, hogy az e-közigazgatás rendszerébe illeszkedjen.

5.
Egyéb szervezeti egységek

- Gyámhivatal:

Használt szoftverek

Jelenleg a Gyámhivatal egyetlen speciális rendszert sem használ.

Igények és célkitűzés

A Gyámhivatal bevonása a felmerült igényeknek megfelelően a Szociális osztályon használt WINIOP rendszerbe, mely szoftver tartalmaz gyámügyi modult is.

- Okmányiroda

Használt szoftverek

A személyi-, úti-, gépjármű okmányok, parkoló kártya és vállalkozói igazolvány előállítására, illetve az ezekkel kapcsolatos ügymenet megkezdésére alkalmas szoftverek teljes egészében központi fejlesztésűek és menedzselésűek. A géppark, javarészt BM tulajdonban van, így a felügyeletéről, karbantartásáról, 3 évenkénti cseréjéről államilag gondoskodnak.
Helyzetfelmérés során azonosított problémák

Az elmúlt években a Hivatal működését támogató informatika kiépült, szinte minden munkakörben van hálózatba kötött számítógép, a géppark fejlettségi szintje viszont még igen vegyes képet mutat.

Az irodai szoftverek különböző verziói kompatibilitási és rendszermenedzselési problémákat okoznak.

A még számos esetben használt Microsoft Windows 98 operációs rendszer nem teszi lehetővé a számítógépek biztonságos, felhasználói azonosítóval és jelszóval védett hozzáférését, a szoftver telepítési jogok szabályozását, használatuk ugyancsak komoly információvédelmi veszélyforrás.

Hivatalon belüli információ-áramlás területén jelentős változások tapasztalhatók. Az eddig szinte kizárólag papíralapú dokumentum-áramlás helyett egyre inkább az e-mailen történő adatcsere a jellemzőbb, kiegészülve más informatikai technológiák alkalmazásával (pl.: elektronikus adathordozók, jogosultság alapján történő központi szerver elérése). Az ügyintézés folyamatának gyorsításában is egyre nagyobb szerepe van az elektronikus levelezésnek.

II.2. Célkitűzések

Általános cél:

A Hivatal felzárkóztatása az informatika területén az e-ügyintézés egy fejlettebb, esetünkben a 3. szintjére, amely többek között

- a letölthető formanyomtatványokon túlmenően azok visszaküldését is lehetővé teszi;

- jelszavas ügyfélkaput működtet,

- az e-aláírást alkalmazhatóvá teszi.

További célok:

- A Hivatal csökkenteni kívánja a papír alapú adminisztrációt, és javítani kívánja az informatikai infrastruktúra használatának minőségét. Olyan informatikát kíván alkalmazni, amely hatékonyan segíti a munkatársakat szakmai munkájuk minőségi elvégzésében. Ez modern informatikai megoldások alkalmazásával: egyrészt szükséges az informatikai infrastruktúra, a számítógépek, a nyomtatók, a hálózati, és egyéb eszközök, és az ezeket működtető szoftverek átlagéletkorát csökkenteni. Másrészt a Hivatal informatikai működését és az informatikai szervezet munkáját szabályozni szükséges.

- Számítógéppark korszerűsítése, cseréje: a Hivatal számítógépparkjában elavult eszközök cseréje, folyamatos szinten tartás. Szükségesnek mutatkozik egy megfelelő amortizációs ciklus kialakítása, vagyis a számítógéppark korszerűsítési folyamatának meghatározása - a Hivatal informatikai beszerzési politikájának és a szükséges szabályozások kidolgozásával.

- Kliens operációs rendszerek cseréje: a jelenleg használt Microsoft Windows 98 operációs rendszerek nem felelnek meg az informatikai biztonsági követelményeknek, és a stabilitási problémák miatt is lecserélésre szorulnak.
- Szerverek fejlesztése, karbantartása: ez a projekt magába foglalja a windows-os szerver karbantartását, háttértárának igényekhez igazodó bővítését.

- Selejtezés: legalább 2 évente az elavult eszközök felmérése, valamint a hivatalos selejtezési eljárás lefolytatása az erre a célra létrehozott bizottság által. A számítógéppark életútja követésének ez a záró fázisa, amelynek során a tárgyi eszköz nyilvántartásból kikerül a selejtezett eszköz.

III. Informatikai biztonság

Megállapítások

A Hivatal Informatikai Eszközök Használatának Szabályzata meghatározza az informatikai rendszerek biztonsági követelményeit, adatvédelemre, adatbiztonságra vonatkozó általános feladatokat.

Szükséges lépések
Az Informatikai Stratégiai Terv része a biztonsági stratégia. A biztonság komplex kategória, különválasztva nem értelmezhető egyes részrendszerek vagy elemek saját biztonsága sem.

Az informatikai biztonság a szervezeti tevékenységek informatikai összetevőinek a célok eléréséhez szükséges megfelelő állapotban tartása. Következésképpen az informatikai biztonság integráns része az önkormányzati integrált informatikai rendszernek.

A követelmények közt biztonsági szempontból lényeges elvárások is megjelennek, amelyek a rendszertervezés számára célkitűzésként fogalmazódnak meg. Példák bizonyítják, hogy az informatikai rendszer létrehozása után pótlólagosan végrehajtott biztonsági intézkedések, utólagosan beillesztett biztonsági mechanizmusok nemcsak többszörös költséggel valósíthatók meg, de az általuk elért biztonság mértéke sem azonos a rendszerkialakítással egyidőben és szoros kapcsolatban végrehajtott biztonsági fejlesztés eredményével.

Az informatikai biztonság megteremtésének szakaszai:

(1) a védelmi igény megállapítása,

(2) fenyegetettség-elemzés,

(3) kockázatelemzés,

(4) informatikai biztonsági koncepció készítése,

(5) az informatikai rendszerek kiválasztása,

(6) biztonsági szoftverek tervezése, illesztése,

(7) Informatikai Biztonsági Szabályzat elkészítése,

(8) informatikai biztonsági követelmények átvezetése más szabályzatokon,

(9) a rendszer bevezetése, üzemeltetése,

(10) a biztonsági előírások betartásának és a mechanizmusok működésének ellenőrzése,

(11) az informatikai biztonsági rendszer felülvizsgálata,

(12) módosítások a biztonsági rendszerben.

Informatikai biztonság főbb elemei

Az informatikai biztonság fő elemei: az adatok bizalmassága, rendelkezésre állása és sértetlensége.

A bizalmasság azt jelenti, hogy csak az arra jogosult személyek férnek hozzá az adatokhoz, a rendelkezésre állás az adatok és rendszerek mindenkori elérhetőségét jelenti, a sértetlenség pedig azt, hogy az adatok eredeti tartalma ne módosuljon környezeti tényező hatására.

Ezek betarthatóságát az alábbi négyes védelmi szempontrendszer biztosíthatja:

· Fizikai biztonság: a berendezések védelme, a helységek védelme, a beléptetés szabályozása és a helységek kialakítása,

· Logikai biztonság: a rendszerek kialakítása, a jogosultságkezelés,

· Humán biztonság: munkatársak megfelelő képzettsége, dolgozói mozgásokkal kapcsolatos folyamatok kialakítása, biztonsági tudatosság fejlesztése,

· Adminisztratív biztonság: dokumentációs/szabályzati háttér (pl. katasztrófa-terv).

Vírusvédelem

Jelenleg 1 szerver és három szerverként is funkcionáló PC működik a Hivatalban. A Windows 2003 SBS szerveren a fájl, nyomtató és internet megosztás, szoftveres tűzfal valamint a Complex Jogtár adatbázisa található meg. A másik három Win XP Prof. és Win. 2000 operációs rendszerrel működő PC szerver biztosítja az ONKADO, WINIOP, IMI alkalmazások hálózatos megosztását. Jelenleg egyik szerver sem rendelkezik központi vírusirtó rendszerrel.

A világháló felől érkező támadásokat csak a felhasználók gépein külön-külön lehet kivédeni. Ezeken a vírusadatbázis frissítése manuálisan történik.

Biztonsági mentés

Az archiválás a fájlszerveren napi szintű, úgy az adatokra, mint a rendszer egészére vonatkozóan.

Célkitűzés

A windows-os szerver napi frissítésű antivírus programmal való ellátása.

IV. E-önkormányzat

IV. 1. Bevezetés

A harmadik évezred fordulójára a társadalmi, gazdasági és kulturális területen jelentkező elvárások, az EU-hoz való csatlakozás, a megváltozott körülmények modellváltást igényelnek a közigazgatási szférában is. A hagyományosan állami és önkormányzati feladatok ellátásában előtérbe kerül a közigazgatás szolgáltató jellegének erősítése, a civil kezdeményezések bátorítása és feladatok ellátásában a piaci elemek alkalmazása. Olcsóbb és hatékonyabb, a feladatokat folyamatban kezelni tudó, szakszerű közigazgatás megteremtését az állami kezdeményezésű fejlesztési programok is rögzítik. A magánszemélyek, a vállalkozások számára létfontossággal bír, hogy a számukra fontos információkhoz a lehető leggyorsabban, bürokráciamentesen férjenek hozzá. Alapvető cél, hogy az állampolgárok akkor és azon a helyen jussanak ahhoz az információhoz, közigazgatási szolgáltatásokhoz, ahogy azt kívánják.

IV. 2. E-ügyintézés

Helyzetfelmérés

Kiemelt célként fogalmazódott meg az ügyfélközpontú, szolgáltató önkormányzat fejlesztése. Az ügyfélközpontú működés magában foglalja az ügyfelek gyors, kényelmes tájékoztatását és az ügyek gyors feldolgozását is. A cél megvalósítása a hivatali tevékenységek informatikai alapokra helyezését követeli meg.

Az elektronikus – többek között az interneten keresztül történő – tájékoztatásra és az elektronikus ügyintézés lehetőségének kialakítására a Hivatal nagy hangsúlyt kíván fektetni.

Igények

A Hivatal javítani kívánja az ügyfelek kiszolgálását, minőségi és szakszerű szolgáltatásokat szeretne nyújtani Tiszavasvári város polgárainak, ki szeretné építeni az elektronikus tájékoztatás és ügyintézés lehetőségét.

A célok elérése érdekében a Hivatal ki kívánja építeni az elektronikus ügyfélkapcsolatait. Ezt elsősorban a www.tiszavasvari.hu honlap továbbfejlesztésével kívánja elérni.

A fejlesztés az elektronikus aláíráshoz kapcsolódó elektronikus ügyintézés irányába tesz lépéseket.

Célkitűzések

Az elektronikusan is intézhető ügytípusokban a Hivatal csökkenteni kívánja a személyes ügyfélforgalmat. Az ügyfélszám relatív csökkentésének érdekében ki kell használni az elektronikus úton való tájékoztatás és ügykezelés lehetőségeit.

Az akció egyrészt az ügyfelek naprakész adatokkal elektronikus úton történő tájékoztatását jelenti a város honlapján, másrészt az elektronikus aláírás bevezetése után az elektronikus úton történő ügyintézést jelenti, mellyel tehermentesíthetők a Hivatal munkatársai, és az ügyfelek gyors, kényelmes kiszolgálása javíthatja azok elégedettségét.

A Tiszavasvári polgárok tájékoztatását a város honlapján keresztül célszerű javítani. Ez a honlap későbbi ügyintézési (szolgáltatási) portállá történő fejlesztésével érhető el, ahol minden olyan információ és szolgáltatási felület elhelyezésre kerül, amely a tiszavasvári polgárok és a Hivatal közti kapcsolatokat érinti. Elektronikus aláírás felhasználását teszi lehetővé.

IV.3. E-adó

Helyzetfelmérés

Az e-adó az önkormányzati hatáskörbe tartozó adók kezelését, az ügyfelekkel való kapcsolattartás kényelmességét oldaná meg.

Igények

Az e-adó internetes információs rendszer bevezetése. Lehetséges megoldást a Geoview System Kft. e-adó rendszere nyújthat, mely például Szekszárdon már működik.

Célkitűzések

A felhasználók teljes körű megoldást kapnak, a közbeszedésekkel, adóztatással kapcsolatos folyamatok támogatásához. Az e-adó rendszer lehetővé teszi a bevallások interneten keresztül történő beadását.

Az e-adó alapját az önkormányzatoknál működő ÖNKADÓ rendszerhez való kompatíbilis kapcsolat adja. A megoldás nagyszerűsége, hogy az Internet éjjel-nappal rendelkezésre áll, így nem kell igazodni a hivatali nyitvatartási időhöz. Használata rendkívül hatékony, mert megakadályozza az adóbevallási időszakban jelentkező lökésszerű terhelést. A biztonságos kapcsolatra a fejlesztő alapkörnyezet nyújt lehetőséget. Elsődleges szempont a titkosítás és a privát adatok védelme.

Az e-adó különböző kigyűjtési lehetőséggel rendelkezik. Az analitikai támogatás és statisztikai adatszolgáltatások segítik a rendszer felhasználóit munkájuk során. Az informatikával támogatott adóügyintézésnél az adatok két fő gyűjtőcsoportban jeleníthetőek meg. Az e-adó a belső hivatali felhasználáshoz és az adóalanyok számára egyaránt biztosítja az információt.

Az e-adó funkcionálisan összekapcsolható az iktató és postázó rendszerrel, amelynek eredménye egy komplex, homogén, átlátható alkalmazás lenne.

IV.4. E-közgyűlés

Helyzetfelmérés

Az önkormányzatok legfontosabb döntési, határozathozatali fóruma a Képviselő-testület. A szervvel kapcsolatos munka rendkívül szerteágazó, sok embert és tevékenységet érint. A képviselő-testület és a bizottságok összetett munkájának támogatását oldaná meg az e-közgyűlés bevezetése.

Igények

Az e-közgyűlés rendszer végigköveti a közgyűlési folyamatokat az alábbiak szerint:

· az előterjesztési szövegek megjelenítése,

· ezek szakmai és jogi fórumokon történő bírálata és módosítása a bizottsági üléseken történő tárgyalásokon és véleményalkotáson keresztül,

· döntéshozatal,

· a hivatalos anyagok portálon történő publikálása.

Megfelelő rendszer jogosultság mellett, nem csak a feladat ellátáshoz szükséges információkhoz nyílik hozzáférési lehetőség, hanem mód van a folyamatok ellenőrzésére és beavatkozásra.

Célkitűzések

Az E-közgyűlés rendszer bevezetése, oktatása.

V. Összefoglaló táblázat

	Projekt megnevezése
	Rövid távú célok
	Közép távú

célok
	Hosszú távú célok

	Informatikai infrastruktúra fejlesztése

	Számítógéppark korszerűsítése, cseréje
	X
	X
	X

	Kliens operációs rendszerek cseréje
	X
	X
	X

	Számítógépes hálózat fejlesztése
	
	
	

	Szerverek fejlesztése, karbantartása
	
	X
	X

	Irodai és speciális alkalmazások fejlesztése

	TAKARNET bevezetése
	X
	X
	

	Akkreditált iktató program bevezetése
	
	X
	

	Építéshatósági szoftver bevezetése
	
	X
	

	Térinformatikai, vagyonkataszteri rendszer fejlesztése
	
	X
	

	Telephelyengedélyek nyilvántartása
	
	X
	

	Gyámhivatali rendszer bevezetése
	
	X
	

	IMI integrálhatósága, vagy új megoldás bevezetése
	
	
	X

	Informatikai biztonság növelése

	Szerverek vírusvédelme
	
	X
	

	E-önkormányzat kialakítása

	E-adó internetes információs rendszer bevezetése
	
	
	X

	Az e-közgyűlés rendszer bevezetése, oktatása
	
	
	X

	Digitális ügyfélszolgálat kialakítása a www.tiszavasvari.hu weboldalon keresztül
	
	
	X

A legfőbb távlati terv természetesen a teljes elektronizált ügyintézés, de ezen felül az e-térinformatika bevezetésén át a helyi elektronikus népszavazásig, választásokig még számos projekt létezik, melyek már egy hosszabbtávú stratégiai terv részei kell, hogy legyenek.

VI. összegzés

A Hivatal - informatikájának fejlődésében - minőségi határpontra érkezett. Az elmúlt 8-10 év legfontosabb feladatai (az alapinfrastruktúra kiépítése és az informatika létjogosultságának elismertetése a hivatalon belül) lényegében teljesültek, a továbbiakban erre az alapra építve új, hosszútávon teljesíthető alapfeladatot, küldetést kell az informatika számára meghatározni.

A Hivatal az elkövetkező időszakban célkitűzéseit informatikai téren elsősorban a szolgáltató e-önkormányzat létrejöttéhez szükséges

· informatikai infrastruktúrák,

· az egységes, biztonságosan menedzselhető integrált informatikai rendszer és az egyes irodák munkáját segítő informatikai alrendszerek, mint belső adat-, munkafolyamat támogató- és alkalmazási hátterek,

· internet alapú, online információs és távügyintézést biztosító szolgáltatások, valamint

· az informatikai szervezet

fejlesztésével kívánja elősegíteni.

Az önkormányzati informatika új küldetése, hogy az Önkormányzat stratégiai célokat megvalósító tevékenységének és a Hivatal munkájának hatékonyabbá, ügyfélközpontúbbá tételét proaktív kezdeményezésekkel segítse.

Tiszavasvári, 2009. július

Bundáné Badics Ildikó

 jegyző sk.
Tiszavasvári Város Önkormányzata Polgármesteri Hivatala Informatikai Stratégiájának
1. számú melléklete
Tiszavasvári Polgármesteri Hivatal

Informatikai Eszközök Használatának Szabályzata

A Tiszavasvári Polgármesteri Hivatal Informatikai Eszközök Használatának Szabályzatát a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló többször módosított 1992. évi LXIII. törvény, a számvitelről szóló 2000. évi C. törvény, valamint az államtitok és szolgálati titok számítástechnikai védelméről szóló 3/1988. (XI.22.) KSH rendelkezése alapján a következők szerint határozom meg:

Bevezető rendelkezések

(1) Az informatikai szabályzat hatálya kiterjed a Tiszavasvári Polgármesteri Hivatal informatikai rendszerének valamennyi felhasználójára, valamint a hivatal valamennyi informatikai eszközére.

A szabályzat célja

(1) Az informatikai szabályzat (a továbbiakban: szabályzat) célja, a hivatali informatikai eszközök használatának szabályozása. A szabályzat meghatározza az eszközök használatának módját, feltételeit, kitér a jogi és etikai kérdésekre is. A szabályzatban foglaltak ismerete és betartása az eszközöket igénybevevő minden személy (továbbiakban: felhasználó) számára kötelező.

(2) Az eszközöket csak olyan személy használhatja, aki az eszközök használatára engedélyt vagy utasítást kapott, valamint e szabályzatot ismeri.

Az informatikus

(1) Egyben rendszergazda.

(2) Hatásköre:

- az intézmény informatikai fejlesztésének tervezése, koordinálása, ellenőrzése,

- a számítástechnikai védelmi szabályzat összeállítása és felülvizsgálata,

- az Internet és az Intranet funkciók fejlesztése, ellenőrzése.

Informatikai eszközök

(1) A szabályzat alkalmazása tekintetében eszköznek tekintendők:

- a számítógépek,

- a számítógép perifériák (pl. nyomtató, scanner, egér, stb.),

- a számítógép hálózat,

- az irodatechnikai berendezések (pl. fénymásoló, fax, telefon),

- a számítógépeken futó szoftverek,

- a fenti berendezésekhez, szoftverekhez tartozó dokumentációk,

- az adathordozók.

(2) Az eszközök pontos jegyzékét az intézményi leltár tartalmazza. Az informatikai szolgáltatásokat a felhasználói jogosultság átadásának napjától lehet igénybe venni.

Egy adott informatikai eszközzel igénybe vehető szolgáltatások körét az eszköz működtetéséért felelős szervezeti egység vezetője határozza meg.

(3) Az eszközök kezelése, használata során az alábbi szabályok betartásával kell eljárnia minden felhasználónak:

- Minden olyan előírást be kell tartani, amely az eszközök kezelési útmutatójában, ennek hiányában az intézmény által kiadott kezelési útmutatóban szerepel.

- Be kell tartani a szoftverek/dokumentumok használata, illetve létrehozása során a szerzői jogokra vonatkozó jogszabályokat.

- Be kell tartani a munka-, és tűzvédelmi előírásokat.

- Tilos az eszközök közelében enni, inni, dohányozni.

- Tilos az eszközöket, és azok részeit áthelyezni, burkolatukat, csatlakozásaikat megbontani.

- Tilos a számítógépre szoftvert telepíteni, illetve engedély nélkül letörölni.

- A felhasználók kötelesek minden meghibásodást jelenteni a rendszergazdának.

A felhasználóknak tilos az eszközök elektromos csatlakozásait megbontani.

Elektromos meghibásodás, pl. zárlat gyanúja esetén az eszközt áramtalanítani kell. Ha a meghibásodás a gépterem elektromos hálózatában keletkezik, úgy az egész géptermet áramtalanítani kell a főkapcsolóval.

(4) Az eszközök használatát az arra kijelölt személy (informatikus) ismerteti. Az ő feladata az eszközök kezelésének bemutatása, az ahhoz kapcsolódó speciális tudnivalók ismertetése is. Minden felhasználó csak azokat az eszközöket használhatja, amelyek használatára engedélyt kapott és amelynek kezelésére ki lett oktatva. A használható eszközök körének meghatározása a felhasználói jogosultság kiadásával párhuzamosan történik.

A felhasználó jogai és kötelességei

A felhasználó jogosult e szabályzat megismerésére, a munkavégzéséhez szükséges informatikai infrastruktúrához való hozzáférésre. A felhasználó jogosult az esetlegesen engedélyezett magáncélú felhasználás során keletkezett anyagainak elkülönítésére.

A felhasználó köteles e dokumentumban leírt szabályokat betartani. E dokumentumtól egyéni megegyezés keretében el lehet térni. Az eltérést jóvá kell hagynia a jegyzőnek és az informatikusnak.

Az érintett dolgokat a felhasználónak rendeltetésszerűen kell használnia hardverek, szoftverek és szolgáltatások tekintetében egyaránt. A felhasználó az eszközöket csak a felelős vezető vagy e szabályzat kifejezett engedélyével használhatja munkáján kívüli célra.

A felhasználó köteles együttműködni a rendszerüzemeltetésért felelős személyekkel olyan esetekben, amikor a felhasználó tevékenysége az informatikai rendszerrel kapcsolatos feladatokat generál.
Szoftverek telepítése

A felhasználó nem jogosult önállóan, az informatikussal való egyeztetés nélkül szoftvert telepíteni a gépére.

Veszélyek:

-
Illegális szoftver telepítése büntetőjogi felelősségre vonással jár.

-
Olyan – akár szerzői jogi értelemben legális – szoftver telepítése, amely instabillá teszi a gép működését, hibaelhárítási munkát, így költségeket generál.

- Olyan – akár szerzői jogi értelemben legális – szoftver telepítése, amely kiszolgáltatottá teszi a gépet, esetleg a gépen keresztül az infrastruktúra más elemeit, szervereket, más gépeket is elérhetővé tesz, veszélyezteti a hivatal működését, bizalmi adatkezelését, adattárolási biztonságát.

A felhasználó nem jogosult a hivatal szoftvereit magáncélra lemásolni, sem más gépre telepíteni.
Szoftverek beállításainak megváltoztatása

A felhasználó nem jogosult önállóan, az informatikussal való egyeztetés nélkül szoftvert átállítani, törölni, – ez kiemelten fontos a számítógép biztonságát biztosító szoftverekkel kapcsolatosan, mint például, de nem kizárólag: vírusvédelem, tűzfal.

Ez alól kivételek az olyan változtatások, amelyek a felhasználói alkalmazásokon történnek, tipikusan nyomtatóválasztás, helyesírás ellenőrző nyelvválasztás.

Az E-mail használata, távmunka, külső elérés

A hivatalnál kiosztott minden E-mail cím a munkavégzést és a hivatal ügyeinek intézését szolgálja függetlenül attól, hogy egy-egy felhasználó személyéhez kötött az elnevezés. Az E-mail-ezésbe a munkáltató betekinthet, még akkor is, ha e címen valamelyik a postafiókhoz hozzáférő felhasználó magánjellegű levelezést is folytat. A munkáltató jogosult a mail címmel és az ottani adatokkal minden egyéb műveletre is.

Például, de nem kizárólag: átirányítani, megszüntetni, automatikus válaszüzenetet applikálni, biztonsági mentést készíteni a levelekről, azokat tárolni, letörölni, publikálni, megosztani más felhasználókkal a hivatalos munkavégzés céljából.

...hiszen a mailek munkavégzés során létrejött információkat tartalmaznak, és ha valaki munkáját másnak kell folytatnia, szüksége van az ügy előtörténetére.

A munkáltató nem kötelezhető arra, hogy a felhasználó személyes és hivatalos leveleit kiválogassa abból a célból, hogy a további munkavégzés céljából történő megosztás során más személyek ne férjenek hozzá a felhasználó személyes levelezéséhez.

Azonban ha a felhasználó elkülönítette a magáncélú adatokat tartalmazó leveleket, oly módon, hogy azok elkülönített kezelése a munkáltatónak nem okoz extra ráfordítást, és amennyiben valóban nem tartalmaznak a hivatal működése tekintetében releváns információkat, úgy a munkáltató nem publikálhatja azokat.

A felhasználó nem jogosult a hivatalos levelezését kívülre átirányítani.

A felhasználó nem jogosult a hivatal/szervezet belső informatikai rendszerén kívüli helyszínen/helyszínről publikus eszközről vagy publikus csatornán elérni vagy megpróbálni elérni a leveleit, sem egyéb belső informatikai szolgáltatást, kizárólag a hivatal igényei szerint megfelelően védett eszközről védett csatornán.

...mert ezzel idegen környezetben a rendszerhez való hozzáférést lehetővé tevő azonosítókat ad meg, amelyeket az ismeretlen gépen lévő egészen egyszerű programok is el tudnak lopni, így a felhasználó bizalmas adatok hozzáférhetővé tételét kockáztatja.

A megfelelő védettségű eszköz és csatorna fogalmát a munkáltató állapítja meg, az informatika információi alapján.

A felhasználó nem jogosult a hivatalon kívüli levelezését másként elérni, csak úgy, hogy a hivatalos E-mail-címére átirányítja a kinti leveleket. Sem weben, sem POP3, sem IMAP/IMAPS, sem egyéb levelezési protokollal nem érhet el közvetlenül külső leveleket.

...mert a közvetlen külső mail-elérés megkerüli a hivatal saját szűrőit, amely a hivatal saját szándékainak megfelelően van beállítva. A hivatal működésére potenciálisan veszélyes, kártékony levelek ilyen alternatív útvonalon való beérkezését kívánja kizárni e szabály.

A tiltott webes levelezők például, de nem kizárólag: freemail, vipmail, gmail, yahoomail, hotmail.

A web használata

A web használatának elsődleges/kizárólagos célja a munkavégzés. A felhasználó jogosult / időkorlátozással jogosult / nem jogosult magáncélra használni a web elérését. A weben található tartalom egy része potenciális veszélyforrás. A veszélyes oldalak körét nem lehet behatárolni, de a felhasználó köteles távol tartani magát az olyan oldalak látogatásától, amelyek vagy pornográf tartalmat, vagy szerencsejátékot kínálnak.

Az internet egyéb szolgáltatásai

Az internet egyéb célú használatának elsődleges/kizárólagos célja a munkavégzés. A felhasználó jogosult / időkorlátozással jogosult / nem jogosult magáncélra használni a netet.

Kifejezetten tilos az alábbi jellegű alkalmazások használata:

· VoIP – telefonálás interneten

-
instant messangerek

· online rádióhallgatás

· fájlcsere szoftverek használat…
Mobil eszközök használata

A mobil eszközök abból adódóan, hogy használatba kerülnek a belső védett környezeten kívül is, különös körültekintést igényelnek. A hivatal területén kívül a felhasználó felelős a mobil eszköz fizikai védelméért, lopás elleni védelméért, és a megfelelő környezetben való használatáért.

A mobil eszközt tilos autóban hagyni, nyilvános helyen lopás lehetőségének kitenni: például, de nem kizárólag asztal mellé letett táskában tárolni, bármilyen külső zsebben tárolni, lezáratlan belső zsebben tárolni. A mobil eszközt tilos úgy idegen hálózaton használni, hogy a felhasználó nem bizonyosodott meg az informatika által előírt adatvédelmi eszközök helyes működéséről a mobil eszközön.

Egyéb aktivitás

Tilos olyan tevékenységet kifejteni, amely célja mások adatainak jogosulatlan megszerzése, megváltoztatása, letörlése.

Tilos más felhasználók nevében tevékenykedni.

A felhasználó nem teheti lehetővé mások számára, hogy a nevében tevékenykedjenek. Ezért – többek között – mindent meg kell tennie a jelszavai titkosságának megőrzése érdekében, továbbá ezért, hogy a személyazonosító eszközeit (például, de nem kizárólag: azonosító kártya, mobil telefon) más ne használhassa.

A felhasználó köteles törekedni arra, hogy az általa pillanatnyilag használatba vett rendszerekben más személy ne fejthessen ki aktivitást.

Azaz például, de nem kizárólag: nem szabad otthagyni bejelentkezett gépet lezárás nélkül.

Tilos más munkavégzését korlátozó tevékenységet végezni nem munka céljából kifejtett aktivitással.

Ezek például, de nem kizárólag a sávszélesség foglalása:

- online zenehallgatás és video,

- nem munka célú levelezés esetén a nagyméretű levelek küldése, fogadása (jellemzően: nagy mellékletek, képek, ppt-k, videók, stb.),

- fájl letöltések, feltöltések (zenék, filmek, stb.)

Tilos a rendszer bármely elemének eredeti felhasználási céljától eltérő használata vagy az erre irányuló próbálkozás.

Tilos a hálózati forgalom figyelése, erre alkalmas szoftver telepítése.

Tilos a hivatal rendszergazdájától kapott IP címtől eltérő más IP cím jogosulatlan használata.

Tilos olyan anyag továbbítása, letöltése vagy közzététele az interneten, amely a magyar törvényeket sérti.

Tilos a hivatal belső informatikai rendszerén kívüli helyszínen/helyszínről elérni vagy megpróbálni elérni a rendszert.

Tilos külső személy számára információt adni a rendszer valamely hibájáról, sebezhető pontjáról.

Figyelmeztetési, hibabejelentési kötelezettség

A felhasználó köteles az általa tapasztalt rendellenes eseményeket az informatikussal azonnal közölni, szóbeli közlés esetén legkésőbb a következő munkanapon írásban is megerősíteni. Köteles a teljes körű igazságot elmondani az előzményekről, még akkor is, ha e szabályzat megszegése az előzmények része.

A cél az, hogy felhasználó a saját munkavégzésének mihamarabbi folytatását biztosítsa, azáltal hogy megkönnyíti a hiba behatárolását a hibaelhárítást végzők számára. Lehetséges, hogy egy gép fertőzöttsége miatt a hivatal egészének kimenő levelezését letiltják bizonyos szolgáltatók. Ezért is fontos a teljes körű helyzetismertetés.

Ha a felhasználónak gyanúja támad arra, hogy a jelszavát más személy is megismerte vagy személyazonosító eszközét más megszerezte vagy lemásolta, a felhasználó köteles azonnal jelezni ezt az informatika felé, továbbá amennyiben a lehetőségei adottak, köteles a jelszavát azonnal megváltoztatni, személyazonosító

eszközét letiltatni a megfelelő szolgáltatónál.
Jogosultságok

(1) Az eszközök használatának módját a felhasználói jogosultság szabályozza. A felhasználók különböző jogosultságokkal rendelkezhetnek, melyeket jelen szabályzat alapján, a meghatározott jogosultsági szinteknek megfelelően kell meghatározni. A minimum jogosultsági szint mindenkit megillet, aki az intézménnyel hallgatói vagy közalkalmazotti, illetve munkavégzésre irányuló egyéb jogviszonyban áll, és aláírásával igazolja, hogy a szabályzat tartalmát megismerte, annak betartását vállalja.

(2) A speciális feladatok (pl. postamesterség, webmesterség stb.), illetve az azokhoz tartozó jogok alapértelmezésben a rendszergazdát illetik meg. Ezek a jogok egy-egy jól elhatárolható hálózati adminisztrációs feladat elvégzéséhez rendelhetők, s a rendszergazda beleegyezésével külön megállapodás alapján más személynek átadhatók. A speciális jogok, illetve az ezekhez tartozó azonosítók magáncélra nem használhatók fel. Ezek használata csak a szükséges rendszeradminisztráció erejéig történhet. Az ehhez szükséges kiemelt jogokat a rendszergazda biztosítja. Amennyiben a rendszergazda úgy ítéli meg, hogy a speciális feladatot ellátó személy a rendszer biztonságát veszélyezteti, úgy joga van a kiemelt jogok használati lehetőségét felfüggeszteni. A felfüggesztés tényéről és okairól köteles haladéktalanul beszámolni a jegyzőnek.

(3) A hivatalban a lokális hálózatok eszközeinek használati rendjét a szabályzat alkalmazásán felül az alábbi személyek hivatottak meghatározni:

(4) A felhasználók a számítógép-hálózat szolgáltatásait a felhasználói azonosító és az ahhoz tartozó jelszó segítségével vehetik igénybe.

(5) A felhasználói azonosítók kezelésének szabályai:

- Minden felhasználó felel a rábízott felhasználói azonosító és az ahhoz rendelt jogok biztonságáért. Az azonosító használatát még a tulajdonos jelenlétében sem lehet átengedni másnak.

- Minden felhasználó csak a saját azonosítójával használhatja a hálózatot.

- A felhasználói azonosítóhoz tartozó jelszót csak annak birtokosa ismerheti.

- Amennyiben felmerül a gyanú, hogy a jelszó mások tudomására jutott, úgy azt azonnal meg kell változtatni.

- Amennyiben valaki észleli, hogy más kísérletet tesz a felhasználói jelszavak megszerzésére, azt azonnal jelezni kell a rendszergazdának és a munkahelyi felettesnek.

- Minden más személy jelszavának vagy adatainak megszerzésére irányuló cselekedet fegyelmi eljárás indítását vonja maga után.

- A felhasználói azonosító tulajdonosa felel elsődlegesen az azonosító használatával elkövetett szabálytalanságokért. Akkor is felelősségre vonható, ha bebizonyosodik, hogy azt nem ő használta, de gondatlansága folytán jutott az azonosító illetéktelen kezekbe.

- Ennek érdekében a felhasználó a számítógépes munkahely elhagyásakor minden alkalommal köteles kilépni a hálózatból.

- A felhasználói jelszó átadását senki sem kérheti.

Szolgáltatások

(1) Az informatikai céllal üzemeltett informatikai eszközök használatával az alábbi szolgáltatások vehetők igénybe:

- a számítógépekre telepített hivatali és irodai szoftverek használata,

- saját adatterület az adatok és a levelezés tárolására (alapesetben 100 MB),

- a számítógéppel készített anyagok nyomtatása,

- internet hozzáférés (elsősorban www, E-mail),

- dokumentumok archiválása,

- dokumentumok másolása, sokszorosítása,

- dokumentumok digitalizálása.

(2) Az (1) bekezdésben meghatározott szolgáltatások mindenkor az egyéni jogosultságok függvényében vehetők igénybe. A szolgáltatások használata során be kell tartani a szerzői jogokra vonatkozó jogszabályokat.

A rendszergazda feladata, jogai és kötelességei

(1) A rendszergazda – a hivatal feladatinak figyelembevételével – gondoskodik a számítástechnikai eszközeinek, különösen az informatikai hálózat, a szoftverek és különféle adatbázisok, az informatika szoba stb. folyamatos és biztonságos üzemeltetéséről. Munkáját a hivatal szervezeti egységeinek vezetőivel, illetve az egyes szervezeti egységek informatikai ügyekben illetékes munkatársaival együttműködve végzi.

(2) A rendszergazda főbb feladati:

- lebonyolítja az informatikai eszközök beszerzését, telepítését, selejtezését, elvégzi az új gépek és egyéb hardver eszközök beállításait, rendszeres ellenőrzéseket végez az előforduló hibák felderítése és elhárítása érdekében

- biztosítja az intézményben az alapfeladatok ellátáshoz szükséges szoftverek működését

- gondoskodik az üzemeltetés rendjének szabályozásáról és fenntartásáról, a szabályzatban meghatározott szolgáltatások biztosításáról, a szükséges jelentések elkészítéséről,

- gondoskodik a számítógépek vírusmentességének fenntartásáról és rendszeres ellenőrzéséről. Vírusfertőzés esetén mindent megtesz a fertőzés terjedésének megakadályozására, a fertőzés megszüntetetésére, illetve a szoftverekben okozott károk helyreállítására. A hivatal anyagi lehetőségeihez mérten szorgalmazza vírusvédelmi rendszer kiépítését.

- részt vesz az informatikai fejlesztési stratégia kialakításában,

- elkészíti a szakmai dokumentációt a rendszer felépítéséről, működéséről,

- a szabályzatban foglaltak szerint új hálózati azonosítókat ad ki, a hálózati felhasználókat, a felhasználói jogokat karbantartja, általában gyakorolja a szabályzatban meghatározott jogait,

- üzemelteti a hivatal szervereit, ügyel azok lehető legmagasabb biztonsági beállításaira,

- biztosítja a levelezőrendszer folyamatos és biztonságos működését,

- a technikai háttér figyelembevételével az egyes szervezeti egységek vezetőinek kezdeményezésére gondoskodik biztonsági másolatok készítéséről, illetve intézményi érdekből fontos területeken kezdeményezi a hivatal vezetésénél biztonsági másolatok készítését.

(3) A rendszergazda (vagy az általa ezzel megbízott informatikus) kötelessége, hogy feladatai körében az informatikai eszközök beszerzésére, javítására, karbantartására, stb. vonatkozó hivatali előterjesztésekben (kérelmekben) 5 munkanapon belül érdemben eljárjon.

(4) A rendszergazda feltölti a kért dokumentumot az intézmény honlapjára, amennyiben a feltöltendő dokumentum az arra kijelölt személy(ek)től érkezik. Amennyiben más személy kér adatfeltöltési szolgáltatást, úgy továbbítja a feltöltendő dokumentumot a felelős döntéshozóhoz, aki határoz a feltöltést illetően. A rendszergazda ebben az esetben tájékoztatja az üzenet küldőjét a helyes eljárásrendről.

Adatkezelés, adatvédelem

(1) Az informatikai eszközök használata során a felhasználók kötelesek betartani a hivatal Szervezeti és Működési Szabályzatában foglaltakat (adatkezelés- és továbbítás rendje, közérdekű adatok nyilvánossága), az adatkezelésre és adatvédelemre vonatkozó jogszabályokat.

(2) Az adatbiztonság érdekében:

- A TISZAVASVÁRI POLGÁRMESTERI HIVATAL az adatok védelmét a személyhez fűződő jogok tiszteletbetartásával és az adatvédelmi törvénynek megfelelően biztosítja.

-
A TISZAVASVÁRI POLGÁRMESTERI HIVATAL-ban nyilvántartott személyes adatokról tájékoztatást, a tárolt adatokhoz való hozzáférést – az érintett személyen kívül – csak az arra jogosult szervnek vagy személynek lehet biztosítani.

- Az érintett személy, szervezeti egység tény- és adathelyesbítést kérhet.

- A TISZAVASVÁRI POLGÁRMESTERI HIVATAL informatikai eszközein csak a jogszabályokban megengedett adatokat lehet kezelni.

- A TISZAVASVÁRI POLGÁRMESTERI HIVATAL informatikai eszközeit technikailag és jogilag védeni kell a külső behatolás ellen.

(3) Szerzői és rokon jogokkal védett anyagok kezelése érdekében az TISZAVASVÁRI POLGÁRMESTERI HIVATAL informatikai rendszerébe jogszabályban, szerződésben biztosított felhasználási jog alapján, illetve megfelelő licencengedély birtokában lehet programokat telepíteni.

(4) A hivatal informatikai rendszerén nem helyezhetők el:

- az emberi és személyiségi jogokba ütköző, diszkriminatív (kirekesztő) jellegű,

- ifjúság- és természetellenes, pornográf (szeméremsértő) jellegű,

- politikai és harcászati célú, az erőszak bármely formáját propagáló,

- reklámozásra és más üzleti célra felhasználható,

- a hivatalnak, közvetlen környezetének, a hivatal jó hírnevének, a hivatal polgárainak anyagi vagy erkölcsi kárt okozó, információk.
(5)
A felhasználó adatvédelemmel kapcsolatos kötelezettségei:

-
Minden felhasználó köteles a biztonságos adatkezelésre vonatkozó általános és helyi előírások betartására.

- A felhasználók az intézmény hivatalos és nem hivatalos dokumentumait csak előzetes engedély alapján vihetik ki az intézményből.

- A hivatal eszközeivel csak az intézmény számára és személyes célra készíthetők dokumentumok. A személyes célra készült dokumentumok nem szolgálhatnak anyagi haszonszerzés, vagy politikai propaganda céljául.

- A felhasználók adatai az eszközök meghibásodása, vagy bármely más okból megsérülhetnek. Az ebből származó károkért az intézmény felelősséget nem vállal.

(6) A felhasználó adatvédelemmel kapcsolatos jogai:

- A felhasználó jogosultsága alapján saját adatterülettel rendelkezhet az intézmény szerverén, mely mások számára nem elérhető.

-
A felhasználó jogosultsága alapján saját e-mail címmel rendelkezhet.

-
A felhasználó jogosult személyes adatainak és adatterületének védelmére, azokat személyiségi jogainak betartásával kell kezelni. Adatait kiadni, az általa létrehozott dokumentumokról másolatot készíteni, vagy azokba betekinteni, csak a tulajdonos hozzájárulásával lehet.

- Az adatvédelmi jogok betartása és betartatása, valamint a rendszer és a hálózat biztonságának megőrzése érdekében a rendszergazda a jogsértés tényét írásban közli a jogsértő személy munkahelyi felettesével.

Etikett

(1) Az intézmény felhasználói kötelesek oly módon használni a hálózatot, hogy magatartásukkal az intézmény hitelét, jó hírét és érdekeit ne sértsék.

Intézkedések

(1) A rendszergazda jogosult bármikor ellenőrizni az intézmény eszközeinek szabályos használatát. Az ellenőrzés tényét nem köteles előre bejelenteni, de törekednie kell, hogy az ne zavarja feleslegesen a napi munkamenetet.

 (2)
Ha a felhasználó az intézmény eszközeit nem a szabályzat előírásainak megfelelően használja, úgy fegyelmi eljárás kezdeményezhető vele szemben. Mivel a szabályok megszegése az intézmény egész informatikai rendszerének, a hivatal működésének, mások munkájának biztonságát is veszélyeztetheti, ezért a rendszergazda indokolt esetben, saját hatáskörben azonnal felfüggesztheti a felhasználói jogok gyakorlását. A rendszergazda a szabályok megsértését illetve a felhasználói jogok ideiglenes felfüggesztését haladéktalanul jelenti a munkahelyi felettesnek, illetve a munkáltatói jogkör gyakorlójának, aki dönt a fegyelmi eljárás megindításáról.

(3)
A szabályok csekélyebb jelentőségű megszegése esetén a rendszergazda saját hatáskörben olyan mértékben korlátozhatja a felhasználói jogosultságot, ami nem veszélyezteti az alkalmazott munkavégzését A jogosultság megvonása az elkövetett szabálytalanság függvényében lehet ideiglenes, vagy végleges. A rendszergazda az általa hozott korlátozó intézkedéseket a felhasználó munkahelyi felettesének, illetve a jegyzőnek jelenti, aki dönt annak jóváhagyásáról, illetve a továbbiakban szükséges intézkedésekről.

(4)
Amennyiben az elkövetett vétség feltehetően bűncselekménynek minősül, úgy a rendszergazda a tudomására jutást követően köteles a felhasználói jogokat azonnal teljes mértékben felfüggeszteni, a felhasználó adatait zárolni, s az intézmény vezetőjének a cselekményt jelenteni.

(5) Az előző pontokban felsorolt jogok a lokális hálózatok vonatkozásában megilletik az azok működéséért felelős személyeket is.

(6)
A felhasználó minden olyan általa okozott kárért teljes körű kártérítési kötelezettséggel tartozik, mely az eszközök rendeltetés, vagy előírás szerinti használatának megszegése miatt történik.

(7)
Az Informatikai Eszközök Használatának Szabályzata a Tiszavasvári Polgármesteri Hivatal Informatikai Stratégiájának 1. sz. mellékletét képezi.

Ezen szabályzat 2009. július 24. napján lép hatályba.

..

Bundáné Badics Ildikó

jegyző

Tiszavasvári Város Önkormányzata Polgármesteri Hivatala Informatikai Stratégiájának
2. számú melléklete

A Tiszavasvári
Polgármesteri Hivatal

Informatikai Biztonsági Szabályzata,

Katasztrófa-elhárítási terve

I. ÁLTALÁNOS RENDELKEZÉSEK

1.1 A szabályozás célja

1. A keretszabályzat célja hogy a Tiszavasvári Polgármesteri Hivatal az ott dolgozó szakemberek számára megfogalmazza az egységes elveken nyugvó, az európai ajánlásokhoz igazodó, informatikai biztonsággal kapcsolatos követelményeket, és biztosítsa az egységes előírásokat a hivatal informatikai biztonságának megteremtéséhez.
2. A keretszabályzat a Tiszavasvári Polgármesteri Hivatal eszköz- és adatvagyona védelmének szabályozása a szolgáltatások folyamatosságának biztosítása érdekében, az informatikai biztonságot veszélyeztető külső és belső fenyegetésekre vonatkozólag.
3. Informatikai katasztrófa:
Informatikai katasztrófának minősül a Tiszavasvári Polgármesteri Hivatalban az, amikor az informatikai rendszer normális működésében olyan hosszú ideig fennakadás van, aminek hatására a munkafolyamatokban helyreállíthatatlan, elviselhetetlen károk keletkeznek.

1.2 A keretszabályzat hatálya

1. A keretszabályzat tárgyi hatálya kiterjed:

 (a) A Tiszavasvári Polgármesteri Hivatal és szervei tulajdonában lévő, általuk tárolt, vagy a rendszerben használt valamennyi informatikai berendezésre, beleértve a berendezések műszaki dokumentációját is.

 (b) A teljes számítástechnikai infrastruktúrára (számítóközpont, szerverszoba, adathordozó tároló helyiség, számítógépes hálózati kábelezés, szünetmentes áramforrások, kommunikációs vonalak és készülékek, külső munkahelyek számítástechnikai berendezései).

 (c) A rendszerprogramokra, a segédprogramokra, és a felhasználói alkalmazásokra.

 (d) A védelmet élvező adatok teljes körére, adatbázisokra (keletkezésük és felhasználásuk, valamint feldolgozásuk helyétől, továbbá a megjelenési formájuktól függetlenül).

 (e) Az adathordozókra, azok tárolására és felhasználására, beleértve a feldolgozásra beérkezés és a felhasználókhoz történő eljuttatás folyamatait is.

 (f) Az informatikai folyamatban keletkezett valamennyi dokumentációra.

 (g) Az adatok felhasználásával és a számítástechnikai szolgáltatással kapcsolatos utasításokra és szabályzatokra. (üzemeltetési szabályzat, felhasználói dokumentációk, adatmentési utasítások, stb.)

1.3 A keretszabályzat viszonya a jogszabályokkal, belsõ szabályozásokkal

 1. A keretszabályzat alapja a BM Informatikai Biztonsági Politikája, amely a 12/2004. (BK 12.) BM utasítás mellékleteként jelent meg.
 2. A keretszabályzat az információvédelem szabályozásának elsődleges eszköze, a működési területén szükségszerűen a hatályos jogszabályok, szabványok, ajánlások előírásain alapul, amelyekkel a keretszabályzat előírásai nem kerülhetnek ellentétbe.

 3. Az informatikai rendszereknek a szabályozás eszközeivel való védelme négy szinten valósul meg:

· Jogszabályok (Adatvédelmi törvény és egyéb vonatkozó jogszabályok)

· Műszaki szabványok, ajánlások, irányelvek

· Ágazati, tárcaszintű végrehajtási utasítások

· Helyi szabályzatok

II. HIVATALBIZTONSÁG

Az informatikai biztonság hivatala
A biztonság hivatala

1. A Tiszavasvári Polgármesteri Hivatalban létre kellett hozni az informatikai biztonsági felelősi munkakört (informatikus), aki a hivatali hivataltól függetlenül, közvetlenül a jegyző irányításával látja el feladatát és felelős az informatikai biztonsági normák helyi betartatásáért és ellenőrzéséért, valamint a helyi Informatikai Biztonsági Szabályzatok aktualizálásáért.

2. Az informatikai biztonsági felelős egyben a hivatal adatvédelmi felelőse.

 Az informatikai biztonsági feladatkörök

1. Az informatikai biztonsági felelősségek megállapításai alapján a biztonsági szerepkörök feladatait a következők szerint kell megállapítani:

2. Az informatikai biztonsági felelős feladata az adott hivatal Informatikai Biztonsági Szabályzatának elkészítése és folyamatos karbantartása, a vonatkozó biztonsági szabályok betartásának a működés során való helyi ellenőrzése, egyetértési joggal való részvétel az adott hivatal helyi jellegű fejlesztéseinek, illetve rendszerleépítéseinek biztonsági vonatkozású tervezésében. Figyelemmel kíséri az informatikai rendszereket érintő külső kapcsolattartással összefüggő gyakorlatot és szerződéskötéseket.

Feladata továbbá:

· az Informatikai Biztonsági Politikával, az Informatikai Biztonsági Keretszabályzattal és a hivatal Informatikai Biztonsági Szabályzataival kapcsolatos koordináció, és a szabályzatok elfogadása;

· az informatikai biztonsági ellenőrzések koordinálása a Tiszavasvári Polgármesteri Hivatalban;

· az informatikai fejlesztésekkel, a tervezéssel, valamint a rendszerek megszüntetésével kapcsolatos állásfoglalások, és az üzemelés biztonsági kérdéseiben való közreműködés;

· informatikai biztonsági oktatások, szemináriumok szervezése;

· az okmányiroda informatikai biztonsági tevékenysége feletti szakirányítás.

Az informatikai biztonsági felelősségek meghatározása

1. A Tiszavasvári Polgármesteri Hivatal informatikai rendszereinek biztonságos működtetése, az egyes rendszerelemek fennállásának teljes ciklusa alatt – a megtervezéstől az alkalmazáson (üzemeltetésen) keresztül a felszámolásukig az érvényben lévő jogszabályok és a helyi, belső normák alapján valósítandó meg, ezért a rendszerek üzemeltetőinek és felhasználóinak ismerniük kell és be kell tartaniuk az IBSZ utasításait és azokat a biztonsági előírásokat, amelyek a kapcsolódó szabályzatokban és utasításokban jelennek meg.

2. Új rendszer vagy rendszerelem bevezetésének tervezése esetén a biztonsági szempontoknak és elemeknek a tervezési folyamatba való beillesztéséért és megvalósításáért a projekt vagy a tervezéssel megbízott hivatal jegyzője felel.

3. A Tiszavasvári Polgármesteri Hivatal az informatikai rendszerek biztonságos működésének fenntartásáért és az azokban tárolt információk biztonságáért, illetve a rendszerek vagy rendszerelemek felszámolása esetén a biztonsági szempontok figyelembe vételéért az informatikus felel.

4. Részt vesz az informatikai rendszer tervezésének biztonsági kérdései tekintetében, illetve a biztonság növekedését szolgáló kezdeményezésekben, beruházásokban, valamint az informatikai biztonsági célt szolgáló berendezések megszüntetése esetén.

5. A Tiszavasvári Polgármesteri Hivatalban minden felhasználónak felelőssége az általa használt eszközök, rendszerek és adatok az IBSZ-ben meghatározott felhasználókra vonatkozó szabályok szerinti kezelése.

6. A Tiszavasvári Polgármesteri Hivatalban az informatikai biztonsági szabályok betartásának ellenőrzését az informatikus végzi.

A személyzettel összefüggő biztonsági követelmények

Az alkalmazás feltételei

1. Minden munkakörhöz meg kell állapítani a munkakör betöltéséhez szükséges biztonsági feltételeket. A felelősségek meghatározott időre kell, hogy szóljanak.

2. Csak olyan dolgozót lehet felvenni a Tiszavasvári Polgármesteri Hivatalba, aki megfelel a biztonsági feltételeknek és tudomásul veszi a felelősségeit.

3. Hivatali egységenként meg kell határozni azokat a munkaköröket, amelyek betöltéséhez jogszabály vagy belső norma alapján a személyzet biztonsági ellenőrzésére van szükség és az ellenőrzést szabályozott időszakonként végre kell hajtani.

A biztonság és a munkaköri felelősség

1. A hivatal informatikai biztonsági szabályzatában lefektetett módon a biztonsági szerepeket és felelősségeket bele kell foglalni az érintett személy munkaköri leírásába.

2. Egy dolgozó önmagában nem kaphat olyan mértékű felelősséget és felhatalmazást egy-egy rendszeren, ahol a dolgozó kiesése (tartós távollét vagy munkaviszony megszűnése) a rendszer működésében fennakadást okozna.

3. A felelősségre vonhatóság érdekében meg kell fogalmazni azokat az intézkedéseket is, amelyek akkor lépnek életbe, ha az alkalmazott nem tartja be az előírt biztonsági követelményeket.

A titoktartási nyilatkozat

1. Ahol bizalmas és érzékeny információhoz vagy rendszerhez való hozzáférés kiadásáról van szó, ott a felhasználóval titoktartási nyilatkozatot kell aláíratni.

2. Amennyiben a hivatal munkavállalója az 1. pontban meghatározott feltételekkel rendelkező felhasználó, akkor a titoktartási nyilatkozat tételét alkalmazási feltételként kell szerepeltetni.

3. A titoktartási nyilatkozatot felül kell vizsgálni, ha az alkalmazási feltételek változásakor.

Harmadik félre vonatkozó előírások

A felhasználók képzése

Az informatikai biztonság oktatása, a biztonsági tudatosság fokozása

1. A Tiszavasvári Polgármesteri Hivatal dolgozói részére rendszeresen oktatásokat, képzéseket kell tartani az informatikai biztonsági témakörökben. A Tiszavasvári Polgármesteri Hivatalnál a biztonság megteremtésében, fenntartásában és ellenőrzésében érintett munkatársak részére olyan rendszeres oktatásokat kell szervezni, amelyek során megismerkedhetnek a legfrissebb fenyegetésekkel, veszélyforrásokkal, a védelmet szolgáló biztonsági eszközökkel, technikákkal, dokumentációs rendszerrel.

2. A jegyző feladata megfogalmazni az oktatási, képzési igényeket. A képzések megszervezése a mindenkori humánpolitikai ügyintéző feladata.

III. A VAGYON OSZTÁLYOZÁSA ÉS ELLENŐRZÉSE

A vagyoni felelősségre vonhatóság

Informatikai eszközleltár

1. Ahhoz, hogy hivatal képes legyen azonosítani informatikai eszközeit, informatikai eszközleltárt kell készítenie.

2. A hivatalnak a vagyonleltár alapján meg kell állapítania az informatikai eszköz-vagyon értékét, fontosságát és ezáltal meghatározni a szükséges védelmi szinteket.

3. Egyértelműen azonosítani kell valamennyi vagyontárgyat, dokumentálni annak tulajdonjogát és megállapítani a biztonsági besorolását.

4. A vagyontárgyak azonosításhoz a következő csoportosításokat ajánlott használni:

a. fizikai vagyontárgyak: (számítógépek és perifériáik, hálózati elemek, tápegységek, adathordozók stb.)

b. szoftver vagyontárgyak: (operációs rendszerek, kiegészítő vagy segédszoftverek, fejlesztési eszközök, alkalmazási szoftverek, szolgáltatások)

c. információ vagyontárgyak: (adatbázisok és -állományok, rendszerdokumentációk, használói/kezelői kézikönyvek, oktatási anyagok, tesztelési anyagok, különböző belső normák, archivált információk).

5. A vagyonleltárt mind elektronikusan, mind papíralapon tárolni kell.

6. A vagyonleltár dokumentumának tartalmaznia kell a vagyontárgy kiépítését, az egyes modulok azonosítóinak megjelölése mellett, a vagyontárgy fellelhetőségének helyét, a vagyontárgy telepítésének, használatbavételének idejét, a vagyontárgy használatára vonatkozó adatokat, valamint a vagyontárggyal kapcsolatos felelősségeket.

Az információ biztonsági osztályokba való besorolása

Osztályozási irányelvek

1. A hivatal informatikai rendszereire a következő biztonsági osztályokat kell alkalmazni:

Alapbiztonsági osztály:

Ebbe a biztonsági osztályba kell sorolni azokat az adatokat és rendszereket, amelyek egyedi azonosításra alkalmas személyes adatokat nem dolgoznak fel és a feldolgozott adatok egyéb okból sem minősülnek államtitoknak vagy szolgálati titoknak. Ide kell sorolni továbbá azokat a személyes adatokat feldolgozó rendszereket, amelyekben a személyes adatok feldolgozását kifejezetten a nyilvánosság számára szánták, vagy a szolgáltatott adatokból a természetes személyt nem lehet egyedi módon azonosítani, és/vagy pénzügyi adatokat, vagy egyéb jogszabállyal védett (pl. üzleti) titkokat tartalmaznak, valamint olyan adatokat, amelyek az intézmény belső szabályozásában hozzáférés-korlátozás alá esnek, illetve a nyílt adatokat.

Ebbe a biztonsági osztályba kell sorolni azokat az adatokat és rendszereket is, amelyek bizalmasságának, sértetlenségének, hitelességének sérülése, illetve kiesése vagy megsemmisülése esetén a közvetlen anyagi kár az 1.000.000,- Ft-ot nem haladja meg, vagy a közvetett anyagi kár 1 emberévvel állítható helyre. Ha az adat vagy a rendszer bizalmasságában, sértetlenségében, hitelességében sérül és emiatt a hivatal középvezetésének tagjait fegyelmi úton kellene számon kérni.

Ez a biztonsági osztály a kárérték osztályozás (2. függelék) szerinti "2": közepes kár kategóriának felel meg.

A rendszer rendelkezésre állása 95, 5 %-os kell, hogy legyen, a megengedett legnagyobb kiesési idő 1 hónap alatt 23,8 óra, megengedett legnagyobb kiesési idő egy 24 óra alatt 4 óra.

Fokozott biztonsági osztály: (A 33/1999. sz. (BK 22.) BM utasítás szerint „Minősített biztonsági fokozat”.
Ebbe a biztonsági osztályba kell sorolni azokat az adatokat és rendszereket, amelyek szolgálati titkokat, nagy tömegű azonosítható személyes adatot, vagy közepes értékű üzleti titkokat tartalmaznak.

Ebbe a biztonsági osztályba kell sorolni azokat az adatokat és rendszereket is, amelyek bizalmasságának, sértetlenségének, hitelességének sérülése, illetve kiesése vagy megsemmisülése esetén a közvetlen anyagi kár az 10.000.000,- Ft-ot nem haladja meg, vagy a közvetett anyagi kár 1-10 emberévvel állítható helyre. Ha az adat vagy a rendszer bizalmasságában, sértetlenségében, hitelességében sérül és emiatt a hivatal felsővezetésében bizalomvesztés következik be, és ez a középvezetésen belül személyi konzekvenciák levonásához vezet.

Ez a biztonsági osztály a kárérték osztályozás szerinti "3": nagy kár kategóriának felel meg

A rendszer rendelkezésre állása 99, 5 %-os kell, hogy legyen, a megengedett legnagyobb kiesési idő 1 hónap alatt 2,6 óra, megengedett legnagyobb kiesési idő egy 24 óra alatt 30 perc.

Kiemelt biztonsági osztály:

Ebbe a biztonsági osztályba kell sorolni azokat az adatokat és rendszereket, amelyek államtitkokat, illetve szolgálati titkokat, nagy tömegű különleges személyes adatot, illetve nagy értékű üzleti titkokat tartalmaznak.

Ebbe a biztonsági osztályba kell sorolni azokat az adatokat és rendszereket is, amelyek bizalmasságának, sértetlenségének, hitelességének sérülése, illetve kiesése vagy megsemmisülése esetén a közvetlen anyagi kár a 10.000.000,- Ft-ot meghaladja, vagy a közvetett anyagi kár több mint 10 emberévvel állítható helyre. Ha az adat vagy a rendszer bizalmasságában, sértetlenségében, hitelességében sérül, és emiatt súlyos bizalomvesztés követezik be, valamint ennek következményeként a Tiszavasvári Polgármesteri Hivatal vezetésében, személyi konzekvenciák levonásához vezet.

Ez a biztonsági osztály a kárérték osztályozás szerinti "4" és „4+” kiemelkedően nagy kár, illetve katasztrofális kár kategóriának felel meg
A rendszer rendelkezésre állása 99, 9 %-os kell, hogy legyen, a megengedett legnagyobb kiesési idő 1 hónap alatt 16 perc, megengedett legnagyobb kiesési idő egy 24 óra alatt max. 1 perc, de tulajdonképpen a másik rendszerre való átkapcsolási idő.

Az információ címkézése és kezelése

1. A biztonsági osztályba sorolás elvégzéséhez eljárásrendet kell kialakítani, amellyel elvégezhető a rendszerek és információk címkézése.

2. A biztonsági osztályba sorolásnak le kell fednie az adott hivatal teljes informatikai és információvagyonát.

3. A biztonsági osztályba sorolás elvégzéséhez szükséges eljárásrendnek le kell fednie az informatikai rendszer és az információvagyon teljes életciklusára vonatkozó követelményeket.

IV. AZ INFRASTRUKTÚRA FIZIKAI ÉS KÖRNYEZETI BIZTONSÁGA

Az épület védelme

1. Az infrastruktúra tárgykörébe tartozik az építmény és annak követlen környezete, (kerítés) valamint az építmény alkotóelmei (falazatok, födémek, nyílászárók, zárak, megvilágítás, belső közlekedő terek, közös, illetve kiegészítő helyiségek stb.) a kisugárzás elleni védelem, a túlfeszültség elleni védelem, a villámvédelem és a tűzvédelem is.

2. A mechanikai védelemnél, a falazatok, a nyílászárók, a zárak biztonsági kialakításánál a vonatkozó építészeti szabványok szerint kell eljárni.

3. A védelemnek teljes körűnek, mindenre (élőerős, a mechanikai [építészeti] védelemre és a technikai [elektronikai] védelemre) kiterjedőnek kell lennie, amely védelemről már a helyiségek kialakítása során gondoskodni kell.

4. Az épületek ne legyenek kirívóak, a legkevésbé se mutassák funkciójukat.

5. Az építmény egyes helyiségeire vonatkozó biztonsági előírás eltérhet - szigorúbb lehet - az építmény egészére megfogalmazott biztonság mértékénél.

6. Az épület külső részeire lehetőleg kamerás térfigyelő és behatolás érzékelő rendszert kell telepíteni.

7. A külső ablakokra és ajtókra, szükség esetén belső ajtókra is, az érvényes szabványok szerinti vasrácsos védelmet, vagy betörésbiztos üvegezést kell biztosítani.

8. A személyi felügyelet nélküli körleteket folyamatosan üzemelő riasztórendszerrel kell ellátni.

9. A riasztás az épület biztonsági szolgálatánál jelezzen. A riasztási eseményeket dokumentálni kell. Az események dokumentumainak elemzését és tárolását az erre kijelölt személy látja el.

10. Az információ feldolgozó és kritikus informatikai eszközöket tartalmazó (pl. informatikai központ, szerverterem) helyiségekbe csak annak üzemeltetéséhez elengedhetetlenül szükséges közműhálózat csatlakozhat, tehát a helyiségen nem mehet át víz, gáz, csatorna, és egyéb közművezeték. Felette és a határoló falfelületeken vizesblokkot tartalmazó helyiségrész nem lehet, nyomó és ejtőcsövek és gázvezetékek nem haladhatnak át.

11. Meg kell fontolni az olyan közelben beálló katasztrófák lehetőségét is, mint a szomszédos épületekben pusztító tűz, vagy víz, esetleges utcai robbanás.

12. A túlfeszültség- és villámvédelem, valamint a tűzvédelem feleljen meg az aktuális vonatkozó szabványok előírásainak, valamint a Tiszavasvári Polgármesteri Hivatal és aktuális belső normáinak. A vonatkozó dokumentumok tárolási helyét a informatikai biztonsági szabályzatban rögzíteni kell.

Fizikai biztonsági védősáv

1. Külön meg kell fogalmazni azoknak a helyiségeknek (pl. szerverszobák, a távbeszélő hálózat hozzáférési pontjai, a számítógéptermek, a pénztárak, a titkos ügykezelés helyiségei) a védelmi előírásait, amelyek a központi hardver erőforrások, az azokon üzemeltetett alkalmazások és adatok információvédelmének és megbízható működésének biztosításában nagy szerepet játszanak és amelyekben ezek az erőforrások üzemelnek.

2. A védelmi előírásoknak az adatok feldolgozását, tárolását, a hálózat működését biztosító berendezéseken túl, a tárolt szoftverek, adatok és dokumentációk védelmére is ki kell térnie.

3. A védelemnek arányban kell lennie az alkalmazások rendelkezésre állásának értékével, a hardver és a szoftver beszerzési értékével, az adatok pótlásának költségével.

Fizikai beléptetési óvintézkedések

A Tiszavasvári Polgármesteri Hivatalba, kizárólag regisztrált módon tartózkodhatnak a dolgozók az épületben manuális módszerrel a portaszolgálat nyilvántartást vezet, hogy ki, mikor, milyen irodába lépett be munkaidőn kívül. Egy elektronikus beléptető rendszerrel mindezt automatizálni lehetne.

A leendő rendszerrel szemben támasztott követelmények:

Elektronikus beléptető rendszernél a rendszernek alkalmasnak kell lennie a belépés és távozás idejének naplózására. Elektronikus kulcsok használata estén is meg kell határozni a kulcskezelés és használat rendjét és nyilvántartást kell vezetni a kulcskezelési jogosultságokról. A nyilvántartás jegyzőjének feladatait munkaköri leírásában kell rögzíteni.

A kulcskezelésre jogosult személyekkel nyilatkozatot kell aláíratni, amelyben rögzíteni kell a kulcs elvesztésének bejelentési kötelezettségét, az eszköz másra való átruházásának tilalmát, az eszköz biztos helyen való őrzésének és kilépéskori visszaszolgáltatásának kötelezettségét.

Az elektronikus beléptető rendszernek alkalmasnak kell lennie arra, hogy jelezze és megakadályozza az azonosító eszköz egymás után többször azonos irányban történő felhasználását.

Az irodák, a helyiségek védelme

1. Ha senki nem tartózkodik bennük, a helyiségek külső ajtóit és ablakait zárva kell tartani.

2. A belső terek védelme mozgásérzékelővel biztosított legyen.

3. A biztonságos körleten belül a helyiségeknek külön-külön is zárhatóaknak kell lenniük.

4. A biztonsági besorolás szerint kritikus információ feldolgozó és informatikai eszközöket tartalmazó helyiségeket a megfelelő hőmérséklet elérése érdekében fel kell szerelni klímaberendezéssel. Tilos a számítástechnikai eszközöket sugárzó hőforrásnak (napfény, hősugárzó, stb.), illetve ezen hőforrások közvetlen hatásának kitenni.

5. A kritikus számítástechnikai eszközök fizikai tűréshatárát folyamatosan monitorozni kell és amennyiben nagymértékben eltérő eredmények mutatkoznak, úgy intézkedni kell (leállítás, állományok mentése, körülmények megváltoztatása stb.). Az intézkedés az üzemeltető hivatal jegyzőjének felelőssége.

6. A kritikus számítástechnikai eszközöket védeni kell a túlfeszültség okozta károk ellen.

7. Meg kell oldani a kritikus számítástechnikai eszközök kisugárzás elleni védelmét.

8. A tűz észlelésére tűz- és füstjelző berendezéseket kell alkalmazni a kritikus számítástechnikai eszközöket tartalmazó helyiségekben és azok külső környezetében.

9. A tűz oltására minden helyiségben tűzoltó berendezést kell elhelyezni, a kritikus információ-feldolgozó és informatikai eszközöket tartalmazó helyiségek automatikus működtetésű oltórendszerrel szerelendők fel, az oltórendszer működését tekintve helyi, vagy teljes árasztásos legyen, működésbe lépése előtt biztosítson elegendő időt a személyzet evakuálására.

10. Az irodákba és helyiségekbe el kell helyezni azokat a további védelmet szolgáló berendezéseket, (pl. tűzbiztos páncélszekrények) amelyek az irodai eszközök fokozottabb védelmét teszik lehetővé.

Tápáramellátás

1. Az informatikai berendezéseket meg kell védeni a tápáramellátás kimaradása által okozott károktól, valamint biztosítani kell a folyamatos működést.

2. Megfelelő kapacitású szünetmentes tápegységeket kell alkalmazni, vagy tartalék áramforrást kell biztosítani annak érdekében, hogy a tápáramellátás és ezáltal a működés folyamatos legyen.

3. Szünetmentes tápegységeket (UPS) kell alkalmazni minden kritikus fontosságú berendezéshez, annak érdekében, hogy rövid idejű áramellátási probléma esetén ne történjen üzemzavar, hosszantartó tápáramellátás kimaradás esetén pedig tegye lehetővé a leállítási folyamatot szabályos végrehajtását.

4. A szünetmentes tápegységeket rendszeresen ellenőrizni kell, vizsgálni szükséges, hogy elegendő-e a kapacitása, illetve meghibásodása esetére tartalékolási tervet kell készíteni.

5. Az olyan rendszerek esetében, amelyeknél elvárt a folyamatos működés, tartalékgenerátorokat kell beállítani.

6. Gondoskodni kell arról, hogy a tartalékgenerátorok részére megfelelő mennyiségű üzemanyag álljon rendelkezésre.

7. A tartalékgenerátorok működőképességét rendszeresen ellenőrizni kell.

8. A tartalék áramforások kapcsolóit a vészkijárat közelében kell elhelyezni, hogy vészhelyzetben az áramellátást azonnal ki lehessen kapcsolni.

9. A fő energiaellátás meghibásodása esetére tartalékvilágításról is gondoskodni kell.

10. Gondoskodni kell az épületek villámvédelméről és a másodlagos hatások következményeinek megelőzéséről.
A kábelezés és egyéb adatátviteli útvonalak biztonsága

1. Az áramellátás kábelezését, valamint az adattovábbító és az informatikai szolgáltatások ellátásában használt távközlő kábeleket meg kell védeni a sérülésektől és a zavarásoktól.

2. Az áramellátás kábelezését, valamint a távközlő kábeleket, ahol lehetséges a föld alatt kell vezetni.

3. A hírközlő kábeleket külön kell vezetni az erősáramú kábelektől.

4. A hálózati kábelezést meg kell védeni a jogosulatlan lehallgatástól vagy károsodástól úgy, hogy külön védőcsöveket alkalmazunk, illetve a közterületeken való vonalvezetést elkerüljük.

5. A belső hálózat központi eszközeinek elhelyezését biztosító helyiségeket és a kábelrendező szekrényeket, amelyek a végpontokat és egyéb csomópontokat védik, mindig zárva kell tartani, az illetéktelen hozzáférés, vagy eszközök jogosulatlan csatlakoztatásának megakadályozása érdekében.

6. A kritikus rendszerek estében az információáramlás folyamatosságának biztosítására gondoskodni kell tartalékvonalak létesítéséről.

7. Azokon a rendszereken, ahol nem kábeles, hanem vezeték nélküli hálózati kapcsolatot használnak, gondoskodni kell az útvonalak biztonságáról.

Az informatikai eszközök biztonsága

1. Felhatalmazás nélkül a Tiszavasvári Polgármesteri Hivatal tulajdonát képező berendezést, információt vagy szoftvert az üzemelés telephelyéről kivinni tilos. Ha mégis szükséges a vagyontárgy kivitele, arról pontos nyilvántartást kell vezetni. A nyilvántartásnak tartalmaznia kell, az informatikai eszköz megnevezését, az elvivő személy azonosító adatait, az elvitel célját, illetve az eszköz ki és beléptetésének időpontját.

2. Szúrópróbaszerű helyszíni ellenőrzéseket kell elvégezni annak érdekében, hogy kiszűrhető legyen a vagyontárgyak indokolatlan elvitele.

3. Meg kell határozni, hogy melyek azok az informatikai berendezések, amelyeket tilos kivinni a biztonsági körletből.

4. A biztonsági besorolásuktól függően meg kell szabni, hogy az egyes informatikai berendezések a biztonsági körlet mely területén legyenek elhelyezve.

5. Az informatikai eszközök fizikai mozgatását csak informatikus felügyeletével végezhetik, az áthelyezés igényét a központ eszköznyilvántartójának minden esetben be kell jelenteni.

6. A számítógépeket vagy munkaállomásokat védeni kell a tűz, a lopás, a füst (dohányzás), a szennyeződések, a rázkódás, a vegyi és mechanikai behatások ellen, valamint a számítástechnikai berendezések közelében nedves, vizes tárgyakat, eszközöket (virág, váza, szökőkút stb.) tartani és üzemeltetni tilos.

7. A számítástechnikai berendezések közelében tilos mágnest tartani, erős elektromágneses mezőt gerjesztő készüléket (pl. mobiltelefon) használni. Figyelemmel kell lenni a tűz és munkavédelmi szabályzatra.

8. Hősugárzókat, ventillátorokat és más elektromos berendezéseket nem szabad ugyanarról az erősáramú aljzatról működtetni.

9. Az érzékeny adatokat tartalmazó személyi számítógépeket vagy munkaállomásokat úgy kell elhelyezni, hogy arra nem jogosultnak ne legyen rálátása a képernyőre, illetve az azon megjelenő adatokra.

10. Az input és output eszközöket védeni kell az illetéktelen hozzáférés ellen, ezért olyan helyen kell tárolni, ahol illetéktelen nem férhet hozzá a gépekhez. Az érzékeny információkat tartalmazó fájlokat nem szabad a gépekben hagyni.

11. A számítógépet használaton kívül - legkésőbb a munkaidő végén - ki kell kapcsolni, kivételt képeznek ez alól az okmányirodai számítógépek és a szerverszobában elhelyezett valamennyi számítógép.

12. Az informatikai rendszerekkel és adatokkal kapcsolatos dokumentációkat és a mentéseket tartalmazó hordozható adathordozókat – munkaidőn túl, vagy amikor épp nincsenek használatban – zárható szekrényben kell tárolni.

13. A kritikus információkat tartalmazó adathordozókat tűzbiztos páncélszekrényben kell tárolni, amikor azok használaton kívül vannak.

14. A személyi számítógépeket vagy munkaállomásokat használaton kívül nem szabad a rendszerbe bejelentkeztetett állapotban hagyni, valamint a helyiség kulcsra zárásával és képernyővédő, vagy egyéb hozzáférési jelszavakkal kell védeni az illetéktelen hozzáférés ellen.

Munkavégzés biztonságos környezetben

1. A személyzetnek tudatában kell lennie, hogy biztonságos körletben dolgozik és ismernie kell a vonatkozó biztonsági előírásokat.

2. A biztonsági körletben harmadik (külső) személy felügyelet nélkül nem tartózkodhat.

V. HARDVER ESZKÖZÖKKEL ÉS BERENDEZÉSEKKEL KAPCSOLATOS ELJÁRÁSOK

5.1 Új eszközzel kapcsolatos eljárások

1. Az új eszközök beszerzés előtti előzetes véleményezésével és engedélyezésével biztosítani kell, hogy az informatikai biztonság szempontjából a tervezett biztonsági követelményeknek megfelelő minőségű, minősítésű és kapacitású eszköz kerüljön beszerzésre. Az informatikusnak a kiemelt biztonsági osztályba tartozó informatikai rendszerek, eszközök beszerzéseivel kapcsolatban véleményezési jogköre van.

2. Gondoskodni kell továbbá a megfelelő terméktámogatás és karbantartás biztosításáról és a rendelkezésre állás elvesztéséből eredő kockázatok csökkentéséről.

5.2 Az új eszköz tesztelése, üzembeállítása

1. Az informatikus felelős azért, hogy az általa vezetett területen új, biztonságot alapvetően befolyásoló eszköz üzembeállítását csakis tesztelést követően lehessen megtenni. Az eszköz tesztelőjének az éles üzembeállítás előtt az eszközt teljes körűen és mindenre kiterjedően le kell tesztelni.

2. A tervezésnél nem szabad kiszivárogtatni, nyilvánosságra hozni a tervet, a műszaki paramétereket, mivel adott esetben a terv kiszivárgása, illetéktelenek, vagy a nyilvánosság elé kerülése biztonsági réseket tesz kiaknázhatóvá.

3. A tesztelés során biztosítani kell, hogy a rendszerbe állítást követően meghibásodás miatt történő adatvesztés, egyéb kár a hibás működés miatt ne következhessen be.

4. A teszt során a berendezés tényleges felhasználási környezetben mutatott viselkedését kell vizsgálni.

5. Éles adatokon tilos tesztelést végrehajtani, amennyiben szükség van teszt-adatokra, akkor erre külön teszt-adatbázist kell létrehozni.

6. A tesztelést jegyzőkönyv formájában dokumentálni kell, a dokumentumnak tartalmaznia kell a tesztelés környezeti paramétereit és terveit. A tesztelési jegyzőkönyvet a tesztelés jegyzőjének hitelesítenie kell.

5.3 Hardver hibák rögzítése és jelentése

1. A Tiszavasvári Polgármesteri Hivatal és szervei informatikai rendszere bármelyik fizikai elemének meghibásodását az informatikusnak– ha saját erőforrásból nem lehet a problémát megoldani – azonnal jelentenie kell a munkahelyi jegyzőnek. Az informatikusnak mérlegelnie kell az eszköz meghibásodásából eredő biztonsági kockázatokat, kiemelt biztonsági kockázat esetén értesítenie kell a jegyzőt, akinek véleményezési joga van.

2. Minden meghibásodást naplózni kell.

5.4 Informatikai eszközökben történő nem szándékos materiális károkozás

A Tiszavasvári Polgármesteri Hivatal bármilyen eszközében bekövetkezett káreseményt annak felfedezése után mindenkinek a lehető legrövidebb időn belül jelentenie kell az informatikusnak, illetőleg az adott területen a megfelelő jogkörrel rendelkező személynek a biztonsági eseményekre meghatározott eljárás rendszerint. A jelentés alapján az informatikai biztonságot érintő javítások, helyreállítások érdekében a lehető legrövidebb időn belül intézkedni kell.

5.5 Egyéb eszközökkel kapcsolatos eljárások, eszközök, berendezések, helyiségek tisztítása

Külön eljárásrendet kell kidolgozni, illetve az esetlegesen már meglévő eljárásokba be kell építeni az informatika fogyóeszközeinek kezelésére, az elavult eszközök selejtezésének biztonsági vonatkozásaira, a rendszeres hardverkarbantartásra, illetve a mobil eszközök karbantartására vonatkozó biztonsági előírásokat.

VI. SZOFTVER

6.1 Kereskedelmi szoftverek beszerzése és kezelése

1. A beszerzések előzetes véleményezésével és engedélyezésével biztosítani kell, hogy az informatikai biztonság szempontjából a tervezett biztonsági követelményeknek megfelelő minőségű és minősítésű szoftver kerüljön beszerzésre. A biztonsági hivatal jegyzőjének a kiemelt biztonsági fokozatú adatokat kezelő informatikai rendszerek, szoftverek beszerzéseivel kapcsolatban véleményezési jogköre van.

2. Gondoskodni kell a megfelelő terméktámogatás és karbantartás biztosításáról és a bizalmasság, sértetlenség, rendelkezésre állás elvesztéséből eredő kockázatok csökkentéséről.

3. A beruházást kezdeményező hivatal jegyzőjének gondoskodnia kell arról, hogy a beruházással kapcsolatban felhasználói követelményspecifikáció és részletes műszaki, felhasználási terv készüljön.

4. A beruházást kezdeményező hivatal jegyzőjének felelőssége, hogy a megvásárolni kívánt szoftvercsomag kompatibilis legyen a Tiszavasvári Polgármesteri Hivatal által elfogadott és használt operációs rendszerekkel és hardver platformokkal, illetve a kormányzati szinten meghatározott előírásokkal.

5. A beszerzendő szoftverek legyenek működőképesek a meglévő eszközökön, ellenkező esetben a rendszer súlyos meghibásodását és üzemzavarát eredményezhetik.

6. A beszerzendő szoftverek rendelkezzenek - a szállító vagy gyártó által vállalt – és az igényeket kielégítő terméktámogatással.

7. A beszerzett szoftverek feleljenek meg a kezelt adatok minősítéséhez kapcsolódó biztonsági követelményeknek.

8. A szoftver eszközök rendelkezzenek megfelelő minőségű üzemeltetői és felhasználói dokumentációval.

6.2 Licencek kezelése

1. A szoftverfrissítések és a terméktámogatások biztosítása miatt, valamint a szoftverek licenc nélküli használatával előálló jogsértő helyzet elkerülésére érdekében, a licencek kezelését szabályozni kell. Ezért a szoftverek beszerzése és használata során a törvényeknek való megfelelés és a folyamatos terméktámogatás fenntartásának céljából szigorúan be kell tartani a végfelhasználói licenc megállapodásokat.

2. A jegyzőjének kell gondoskodnia arról, hogy minden használatban lévő szoftver rendelkezzen megfelelő számú érvényes licenccel.

3. A szoftvertermékekről leltárt kell vezetni (BSA szoftvernyilvántartó), abban feltüntetve a vonatkozó licenc tulajdonságokat is (dobozos, OEM, ingyenes, próbaverzió, stb.)

4. Biztosítani kell, hogy az időben korlátozott licencek lejárata után, ha még szükség van a programra, a licencek megújításra kerüljenek.

6.3 Új szoftverek implementálása, szoftverfrissítések kezelése

1. Az új rendszerek implementálását, illetve a szoftverfrissítéseket körültekintően előre meg kell megtervezni és biztosítani, hogy a megnövekedett kockázatokat - a projekt során - az alkalmazott eljárások és biztonsági kontrollok segítségével kezelhetővé tegyék.

2. Az üzemeltetéséért felelős informatikus gondoskodjon arról, hogy a felmérés és tervezés során dokumentálásra kerüljenek (pl. új platformra történő áttérés estén) a hardver változásai, teljes körű, vagy minimum 10 gépet érintő operációs rendszer csere, vagy frissítés, a mentések, az adatállomány migráció kockázatai, előnyei, az adatállományok formátumainak, illetve a feldolgozó eljárások módosulásai. Ugyancsak legyenek dokumentálva a szoftvergyártó - a korábbi verziójú alkalmazások támogatásának csökkenése miatt fellépő - esetleges lassabb reagálásából adódó kockázatok, valamint a megállapított kockázatok kivédésére alkalmazandó eljárások.

3. Az új szoftverrendszerek telepítése vagy frissítése biztonságos végrehajtása érdekében a informatikusnak a funkcionális és biztonsági teszteléseket el kell végezniük, amelyeket dokumentálni is szükséges. Az informatikusnak naprakész ismeretekkel kell rendelkezniük az általuk kezelt szoftverek biztonsági sérülékenysége terén.

4. A biztonsági hivatal ellenőrzi a tesztelések és a biztonsági előírások betartását az implementálás és a szoftverfrissítések során.
6.4 Javítócsomagok telepítése

1. Az informatikus feladata, hogy a szükségesnek ítélt javítócsomagokat telepítsék. Javítócsomagok telepítésére a közvetlen jegyző ad engedélyt, és jelöli ki a telepítendő javítócsomagot.

2. A frissítés előtt az adott rendszer üzemeltetéséért felelős informatikusnak fel kell mérnie és összevetni a kockázatokat a frissítés szükségességével, illetve a remélt előnyök fontosságával.

3. Az éles rendszerekre való telepítés előtt az informatikusnak mentést és tesztelést kell végezniük a tesztelési eljárásoknak megfelelően.

6.5 Alkalmazások felhasználói támogatása

1. Az alkalmazások számára megfelelő szintű technikai support biztosítása szükséges, hogy a hivatal folyamatait ne zavarhassák a szoftver okozta biztonsági problémák, illetve megoldják a felmerülő problémák hatékony kezelését .

2. A folyamatos ügymenet biztosítása érdekében belső IT támogató csoportot kell létrehozni. A csoport létrehozásáért a hivatal informatikai jegyzője a felelős. A csoport számára biztosítani kell a felhasználók gépéhez történő biztonságos helyszíni és távoli hozzáférést.

3. A felhasználók részére biztosítani kell a hibabejelentés vagy probléma személyes, írásos, telefoni, elektronikus levélben, illetve belső Intraneten történő bejelentés lehetőségét. A bejelentésről az azt regisztráló adminisztrátornak, vagy rendszergazdának feljegyzést kell készítenie, és a rögzítés tényét a felhasználóval is tudatnia kell.

4. A felhasználónak TILOS a jelszavát bármilyen módon a hibaelhárító tudomására hoznia. A belső informatikai támogató csoport tagjainak tilos olyan magatartást tanúsítaniuk, amely a felhasználók jelszavainak megszerzésére irányul.

5. A rendszerek között prioritási sorrendet kell felállítani, a bejelentések megfelelő kezelésének érdekében. Lehetőség szerint biztosítani kell a felhasználó részére a bejelentett probléma alakulásának nyomon követését, illetve lezárását.

6. Az informatikai támogató csoportnak - a biztonsági problémák megoldása során - dokumentált formában kell rögzítenie a problémakezelés módját.

7. Fokozott biztonsági osztály esetében az informatikai támogató csoport rendszergazdája a hiba hatékonyabb elhárításának érdekében átveheti - távoli bejelentkezéssel - a felhasználó számítógépének az irányítását, de csak abban az esetben, ha a hibaelhárító és a felhasználó gépe között az adatforgalom titkosított formában valósul meg.

8. Kiemelt biztonsági osztály esetében tilos távoli bejelentkezéssel hibaelhárítást végezni, a hibaelhárítás csak helyszíni lehet.

6.6 Védelem rosszindulatú szoftverek ellen

A rosszindulatú szoftver elleni óvintézkedések

1. A rosszindulatú szoftver elleni védelem megvalósítására megfelelő védelmet nyújtó szoftvert kell telepíteni a rendszerre (pl. vírusvédelmi rendszer, spyware, stb. elleni védelem).

2. A vírusvédelmi és egyéb védelmi rendszerek kiválasztását az informatikusnak kell elvégezni.

3. A vírusvédelmi rendszer kiválasztásakor figyelembe kell venni, hogy a vírusvédelmi rendszer rendelkezzen a szükséges tulajdonságokkal: központi menedzsment, kliens, szerver, gateway oldali védelem, automatikus frissítés, automatikus vírusminta terítés.

4. A gyártó lehetőleg rendelkezzen vírusvédelmi központtal és figyelmeztessen a legfrissebb vírus eseményekre.

5. Az informatikus egyben a vírusfigyelmeztetésekkel foglalkozó felelős, akinek feladata, hogy figyelemmel kísérje a legfrissebb vírusok megjelenésével kapcsolatos híreket, járjon utána a vírus-figyelmeztetéseknek, szükség esetén tájékoztassa a felhasználókat a vírusokkal kapcsolatos eseményekről, fejleményekről.

6. A vírusvédelmi szoftvert minden kliens és központi számítógépen alkalmazni kell, illetve szükséges a mobil gépekre feltelepíteni, továbbá gondoskodni kell a vírusdefiníciós állományok és a keresőmotorok szükséges frissítéseiről.

7. A Tiszavasvári Polgármesteri Hivatal munkatársait vírusvédelemmel kapcsolatos oktatásban, képzésben kell részesíteni.

8. A Vírusvédelmi szabályzat kialakításával egységesen szabályozni kell a vírusokkal összefüggő események kezelését. A kialakított eljárásokat és válaszintézkedéseket tesztelni kell.

9. Az informatikus felelőssége, hogy a vírusokkal kapcsolatos események kezelési eljárásai rendszeresen időközönként – évenként – felülvizsgálásra kerüljenek.

10. Vírusfertőzés esetén a vírusmentesítés megkezdése előtt a vírusmentesítést végző személy(ek)nek az adatállományokról mentést kell készíteniük. A karanténba került – fertőzött állományok – visszaállítását csak elszigetelt rendszerben szabad elvégezni.

VII. HÁLÓZATMENEDZSELÉS ÉS KOMMUNIKÁCIÓ

7.1 Általános hálózati óvintézkedések

1. A Tiszavasvári Polgármesteri Hivatal jegyzője köteles a hivatal külső és belső szolgáltatásait ellátó számítógépes hálózat üzemképességének és informatikai biztonságának érdekében annak üzemeltetéséhez a megfelelő erőforrásokat biztosítani, úgymint tartalék eszközök, tartalék vonalak, valamint kidolgozott helyreállítási eljárások.

2. A hálózatokért való felelősséget, ahol a hivatal nagysága megengedi, el kell választani a számítógépek üzemeltetői feladataitól.

3. A Tiszavasvári Polgármesteri Hivatal informatikai hálózatának üzemeltetését megfelelően képzett informatikusnak kell ellátnia.

4. Meg kell határozni a hálózat védett eszközeit és szabályozni kell az elhelyezésüket. (szerverek, menedzsment eszközök stb.) Ezeket az eszközöket az üzemeltető köteles az Informatikai Biztonsági szabályzat szerinti előírásoknak megfelelően elhelyezni.

5. A nyilvános helyeken található hálózati eszközöket zárt rack szekrényekben kell elhelyezni. Gondoskodni kell arról, hogy a rack szekrények kinyitását kizárólag az erre felhatalmazott személy tehesse meg.

6. A számítógéptermeken kívül található, távközlési szolgáltatótól bérelt info-kommunikációs csatornákat is védeni kell. Mivel ezek az eszközök a szolgáltató tulajdonát képezik, a távközlési szolgáltatóval kötött szerződésben kell felelősségszintű védelmet biztosítani (rendelkezésre állás, tartalék biztosítása, hibaelhárítási kötelezettség).

7. Gondoskodni kell a hálózati eszközök szünetmentes áramellátásáról. (lásd. 4. fejezet)

8. A Tiszavasvári Polgármesteri Hivatal számítógépes hálózatának menedzselése során az informatikusnak az üzemeltetési eljárások következetes alkalmazásával folyamatosan biztosítani kell a hálózat egyenszilárdságát, egyéb, meghatározott rendszerekkel való kiváló együttműködését.

9. A hálózati adatforgalom figyelését monitorozó eszközzel kell kiegészíteni. Folyamatosan figyelemmel kell kísérni a hálózaton történő adatforgalmazást, azok jellegét, a hálózat terheltségét, kihasználtságát. Ennek az eszköznek az üzemeltetését csak képesített munkatárs végezheti.

10. Biztosítani kell továbbá az egyes hálózati szolgáltatások dedikált sávszélesség menedzsmentjét. Ezzel lehet elérni, hogy a rendkívül fontos hálózati alkalmazások állandó sávszélességgel rendelkezzenek.

11. Az adott hálózat külső, belső szolgáltatásait biztosító számítógépes kábelhálózat üzemeltetői kötelesek a használaton kívüli hálózati végpontokat üzemen kívül helyezni, kötelesek módszeresen ellenőrizni a kábelhálózat funkcionalitását és integritását az informatikai biztonság szempontjából.
7.2 Új hálózati aktív eszközök üzembe helyezése

1. Új hálózati aktív eszköz üzembe helyezését az adott hálózat üzemeltetéséért felelős hivatal jegyzője, a biztonsági hivatal véleményét kikérve bírálja el. Más belügyi hivatal esetében, ahol nincs külön biztonsági osztály, a helyi Informatikai Biztonsági Felügyelő egyetértését kell csatolni, az eszköz üzembe helyezését a hivatal jegyzője hagyja jóvá.

2. Hálózati aktív eszköz üzembe helyezése esetén, az eszközt tesztelni kell és a tesztelés eredményéről jegyzőkönyvet kell felvenni. Legyen tartalék eszköz az üzembe helyezés során esetleg kieső eszköz funkcióinak ellátására.

3. A tesztelési jegyzőkönyvet az új eszköz üzembe helyezését követően 2 évig meg kell őrizni.

7.3 Hálózati eszközök beállítása

1. A hálózatok létesítése és a hálózatot felépítő eszközök (router, switchek, HUB-ok, tűzfalak stb.) konfigurálása során a tervezőknek és a megvalósításban részvevő személyeknek biztosítaniuk kell, hogy a hálózat és annak elemei megfeleljenek a fizikai védettséget előíró követelményeknek, megfelelő teljesítményűek és megbízhatók legyenek, funkcionálisan megfeleljenek a hálózati struktúra-tervének, a hozzáférési szabályozás előírásainak és legyenek képesek a jogosulatlan hozzáférések megtagadására.

2. A hálózati eszközök fenti szempontoknak való megfelelését rendszeres ellenőrzésekkel kell biztosítani.

3. Minden hálózati alkotóelemnek alkalmazni kell a maximális biztonsági beállításait, amely a biztonságos működést még nem akadályozza. Ettől eltérni csak kivételes esetben lehet.

4. A hálózati eszközökről folyamatos naplózást kell kötelezővé tenni és ezeket rendszeresen ki kell értékelni. A naplókat archiválni kell, ha azt jogszabály másként nem rendeli, 2 évig meg kell őrizni.

5. Kerülni kell a hálózati eszközök túl gyakori konfiguráció módosítását. Minden módosítás után a módosított eszköz beállításokról mentést kell készíteni.

7.4 Hálózati eszközök cseréje vagy karbantartása

1. Az üzemen kívül helyezett eszköz nem tartalmazhat a konfigurálására vonatkozó érzékeny információt.

2. Csereeszköz üzembe helyezése esetén az új eszköz üzembe helyezési eljárását kell követni.

3. A hálózati eszközök javítását és karbantartását az informatikus felügyeli.

7.5 Belügyi hivatal a belügyi hálózathoz való csatlakozásának biztonsági feltételei (okmányiroda)

1. Belügyi hálózat alatt, az okmányirodát, és a közigazgatási/választási hálózatokat kell érteni.

2. Minden számítógépes eszköz/berendezés, amelyet a belügyi hálózatra telepítettek, csatlakoztattak, eleget kell tegyen a Tiszavasvári Polgármesteri Hivatal informatikai biztonsági szabályzatában meghatározott követelményeknek, valamint a vonatkozó belügyi, kormányzati szabályozásoknak és irányelveknek, illetve az EKG hálózat biztonsági szabályainak. [50/1998. (III. 27.) Korm. r. és az azt módosító 5/2004. (I. 9.) Korm. r.].

3. A belügyi hálózathoz olyan hivatal számítógépei, illetve hálózata nem csatlakozhat, amelynek más külső hálózati kapcsolódása van. [50/1998. (III. 27.) Korm. r. és az azt módosító 5/2004. (I. 9.) Korm. r.].

4. A belügyi hálózathoz csatlakozni kívánó hivatal kapcsolódási kérelmét a BM Távközlési Szolgálat bírálja el, a biztonsági hivatal egyetértésével.

7.6 A Tiszavasvári Polgármesteri Hivatalnak a belügyi hálózathoz való csatlakozásának biztonsági feltételei

1. Minden számítógépes eszköz/berendezés, amellyel a Tiszavasvári Polgármesteri Hivatal a belügyi hálózatra csatlakozni kíván, eleget kell tegyen az Észak-Alföldi Regionális Közigazgatási Hivatal informatikai biztonsági szabályzata követelményeinek, és a vonatkozó belügyi, kormányzati szabályozásoknak és irányelveknek, valamint az EKG hálózat biztonsági szabályainak [5/2004. (I. 9.) Korm r.]. Azonban a partner hivatalok információ védelmének biztosítása nem lehet a BM felelőssége.

2. Amennyiben az előírt feltételeknek a Tiszavasvári Polgármesteri Hivatal nem tesz eleget, a csatlakozást a felettes szerv megtagadhatja, amíg a feltételek nem teljesülnek.

3. A belügyi hálózathoz olyan külső hivatal számítógépei, illetve hálózata nem csatlakozhat, amelynek más külső hálózati kapcsolódása is van [5/2004. (I. 9.) Korm.rend.].

7.7 A belső hálózaton lévő információk védelme

1. Az informatikus felelőssége, hogy az adott rendszer fizikai eszközei, operációs rendszerei, alkalmazásai, hálózatai, a kommunikációs rendszerei mind megfelelően konfigurált és karbantartott állapotban legyenek, hogy mind a rendszer fizikai felületén keresztül indított támadások, mind a jogosulatlan hozzáférések ellen védve legyenek.

2. A hálózati kapcsolatot előre meghatározott protokollokon keresztül kell felépíteni.

3. Határvédelmi eszközt (tűzfal) kell alkalmazni a védendő hálózat kijárati pontjain, amelyen minden kimenő és bejövő adat áthalad.

4. A tűzfalak konfigurációját rendszeres időközönként felül kell vizsgálni, és szükség esetén módosítani kell. A módosításokról jegyzőkönyvet kell vezetni, amelyben meg kell adni a változatás okát és magát a tényleges változást. A jegyzőkönyvet 2 évig meg kell őrizni.

5. Ha a hálózatnak van kimenete, IDS eszköz alkalmazása szükséges, ami figyeli a hálózaton zajló adatforgalmat.

6. Nagy hálózat esetében illetve nagyon heterogén felhasználás esetén zónákra kell osztani a belső hálózatot, a zónák adatforgalmát pontosan definiálni kell.

7. Csak magasabb biztonsági osztályból lehet az alacsonyabb felé kapcsolatot kezdeményezni, fordítva ezt tiltani kell.
7.8 Belügyi berendezések, eszközök a Tiszavasvári Polgármesteri Hivatalban

1. Sok esetben indokokolt lehet belügyi tulajdonú berendezések, eszközök üzemeltetése a partnerek telephelyein. Minden ilyen berendezést, eszközt dokumentálni kell a csatlakozás dokumentumaiban.

2. A hálózati eszközöket (pl. routerek, switchek, tűzfalak, stb) csak a belügyi Üzemeltető Hivatal hálózatmenedzsment szakemberei kezelhetik. Minden belügyi tulajdonú berendezés, eszköz, ami a partner telephelyén van, csak a konkrét feladatokra vehető igénybe. A hozzáférési jogosultságok bármilyen más célú felhasználása a BM által biztosított hardveren - vagy az illetéktelen “belenyúlás”- a kapcsolati megállapodás felfüggesztését eredményezi a partnerek között.

7.9 Az Internet használatának feltételei

1. Az Internet szolgáltatásait a munkahelyi eszközökön csak a munkaköri feladatok ellátásához lehet igénybe venni, személyes célokra nem.
2. A Tiszavasvári Polgármesteri Hivatalban a munkahelyi Internet használat csak személyre szóló engedéllyel lehetséges. Az engedélyt a jegyző adja meg, a hivatal ezután biztosítja az Internet használatot. Az informatikus nyilvántartást vezet az Internet használatára jogosultakról.
3. Az informatikus felelőssége, hogy az Internetről történő letöltések során mind a rosszindulatú kódok okozta fenyegetésekre, mind pedig a nem megfelelő tartalmú anyagokkal kapcsolatban műszaki eszközök és adminisztratív intézkedések segítségével egyaránt biztosítva legyen, hogy rosszindulatú programok, vírusok ne kerülhessenek a letöltés során a Tiszavasvári Polgármesteri Hivatal informatikai rendszerébe.

4. Az Internetről letöltött anyagok megbízhatatlan tartalmuk miatt ne okozhassanak károkat a Tiszavasvári Polgármesteri Hivatal rendszerében.

5. Az internetes letöltések ne bénítsák meg a Tiszavasvári Polgármesteri Hivatal és szervei hálózati kapcsolatait.

6. Tiltani kell a Gopher, News, Chat, IRC , IWIW szolgáltatások elérését, valamint korlátozni a Telnet és FTP protokollok használatát. A Telnet és az FTP protokollok használatát csak indokolt esetben lehet írásban engedélyezni.

7.10 A levelezés biztonsága

1. A Tiszavasvári Polgármesteri Hivatal rendszerének felhasználásával e-maileket csak hivatalos célból szabad küldeni és lehetőség szerint fogadni.

2. Csatolt fájlokat csak akkor szabad az e-mailhez mellékelni, hogyha annak tartalma az adatbesorolás szerint is csatolható, valamint vírusellenőrzésen átesett. A bizalmas tartalmú üzenetek csak titkosított formában kerülhetnek átvitelre.

3. A beérkező levelekhez csatolt állományokat csak vírusellenőrzés után szabad megnyitni.

4. Az informatikus feladata annak a biztosítása, hogy az elektronikus levelezés vírusvédelme és ellenőrzése megoldott legyen.

5. Tudatosítani kell a felhasználókban, hogy melyek azok az esetek, amikor nem célszerű levelezést használni, illetve a Tiszavasvári Polgármesteri Hivatal területéről, annak szakmai anyagaiból e-mailben adatok kijuttatása tilos.

6. A BM Távközlési Szolgálat gondoskodik az IBSZ hatálya alá tartozó belügyi szervek számítógépes hálózataihoz tartozó IP címek nyilvántartásáról és az ezekkel való gazdálkodásról; így a hálózat bővítések, illetve azzal összefüggésben az új hálózatok IP címeire vonatkozó kérelmek nyilvántartásáról. A BM Távközlési Szolgálat gondoskodik a Tiszavasvári Polgármesteri Hivatal okmányirodájának központi DNS szolgáltatásáról.
VIII. HOZZÁFÉRÉS MENEDZSELÉSE ÉS SZABÁLYOZÁSA
8.1 A hozzáférés szabályzata

1. Azok a rendszerek és fizikai helyük, amelyekhez a hozzáférés szabályozva van:

· Önkormányzati adó állományok, hely O:\ONKADO

· Könyvelési programrendszer, hely G:\TTGXXXX

· Számlázási program, hely 3. emelet: \szamla

· Népesség-nyilvántartási állományok, helyileg hálózaton kívül gépteremben

· Szociális ügyi állományok, hely Szocial server hely: \winiop

· Ingatlanvagyon – kataszter hely c:\katawin

· Iktató program, d:/iktato

· Személyügyi program, 3.emelet : \imi

· Otp terminál program

· Elektronikus adóbevallás

· Elektronikus levelezés gépteremben : \
· Biztonságtechnikai rendszer: földszint telefonközpont
2. A Tiszavasvári Polgármesteri Hivatal informatikusa és jegyzője felel azért, hogy dokumentáltan meghatározásra kerüljenek az adott hivatal felhasználóinak a feladatkörei és felelősségei, a felhasználás jogalapja, illetve a feladat elvégzéséhez szükséges hozzáférési jogosultságai.

3. A szabályzatban kell rögzíteni azokat a különleges szabályokat is, amelyeket az információrendszerek valamely biztonsági osztályba való besorolása miatt kívánunk érvényesíteni.

4. A fokozott és kiemelt biztonsági osztályra vonatkozóan biztosítani kell, hogy a hozzáférés megvalósítására tervezett környezeten kívülről hozzáférés ne valósulhasson meg. Az elvégzendő feladat a rendszerben a lehető legalacsonyabb privilégiumok igénybe vételével legyen megoldva.

5. Rögzíteni kell, hogy a hozzáférési jogot csak a jogszabályi vagy egyéb felhatalmazás alapján megengedett adatokra vagy rendszerekre adjuk ki, a „minden tiltva van, ami nincs kifejezetten megengedve” elve figyelembe vételével.

6. Hozzáférést engedélyezhet a Tiszavasvári Polgármesteri Hivatal jegyzője, valamint az adott irodavezetők az általuk működtetett területeken.

7. A hozzáférési jogokat menedzselő személy az informatikus.

8.2 A hozzáférés menedzselése

8.2.1 A felhasználói hozzáférés menedzselése

1. A hozzáférési jog megadásakor a felhasználót nyilvántartásba kell venni, valamint a távozó felhasználó kiléptető eljárás rendjét is.

2. A Tiszavasvári Polgármesteri Hivatal belső hálózatához való hozzáférések engedélyezését mindig írásban kell kezdeményezni. A kérelmet az érintett hivatal felelős jegyzőjének be kell terjeszteni. Az engedélyezési kérelemben meg kell jelölni a hozzáférési szándék okát, időtartamát, az elérni szándékolt erőforrásokat, az elérés jogalapját (ha van) és a hozzáférést megvalósító felhasználókat.

3. A hozzáférést engedélyező dokumentumban fel kell tüntetni hogy a felhasználó mely jogszabályi vagy egyéb felhatalmazás alapján, mely rendszer(ek)hez (erőforrásokhoz) és milyen szinten, mennyi időre kapott hozzáférési jogosultságot az adott információrendszer(ek) eszközeihez vagy a tárolt információkhoz. A hozzáférési jogok dokumentumának tartalmaznia kell az elérendő erőforrások biztonsági osztályba sorolását is (adatminősítési besorolást).

4. A hálózati erőforrásokhoz való hozzáféréshez, illetve az operációs rendszer szintű hozzáféréshez az engedélyt a rendszer üzemeltetéséért felelős jegyző adja ki, az egyedi alkalmazáshoz való hozzáférési jogot a jegyzője rendeli el.

5. Fenti dokumentum(ok) alapján az erre felhatalmazott személy a dokumentumtól elkülönített nyilvántartásba veszi a dolgozót, amely nyilvántartás tartalmazza a dolgozó belépésének idejét, hivatalét, nevét és felhasználói azonosítóját.

6. Egy felhasználó több szinten is kaphat hozzáférési jogosultságot, pl. hálózati erőforrásokhoz való hozzáférés, operációs rendszer szintű hozzáférés, illetve egyedi alkalmazáshoz való hozzáférés, ilyen esetben a felhasználót egy nyilvántartásban kell szerepeltetni, és hozzáférési jogokat elrendelő dokumentumokat a nyilvántartáshoz csatolni kell.

7. A felhasználó mindaddig nem kaphatja meg a hozzáféréshez szükséges adatokat, míg a hozzáférésre feljogosító eljárás be nem fejeződött.

8. A számonkérhetőség és problémák felmerülése esetén a felelősségek megállapítása érdekében a felhasználók a hozzáférési jogosultságaikkal (pl. jelszóhasználat) kapcsolatos írásos titoktartási nyilatkozatot tesznek, amelyet aláírva jelzik, hogy a hozzáféréssel és a biztonsági követelményekkel kapcsolatos tudnivalókat tudomásul vették és elfogadják.

9. Ha egy felhasználó távozik a hivataltól, vagy megszűnik a hozzáférésre jogosító ok, a hozzáférési jogait azonnal meg kell szüntetni, kivételesen indokolt esetben meghatározott időre fel kell függeszteni.

10. Hivatalon belüli áthelyezés esetén a felhasználó hozzáférési jogait ugyanúgy azonnal meg kell szüntetni, kivételesen indokolt esetben meghatározott időre fel kell függeszteni, mintha távozna a hivataltól. A hivatalon belüli új beosztásában a hozzáférési jogok kiadása tekintetében úgy kell eljárni, mint az új felhasználó felvételénél.

8.2.1.1 A felhasználó felelősségi köre

1. A felhasználók felelősségére és a biztonsági szempontokra a felhasználói kézikönyvekben és az egyes állományok dokumentációiban is fel kell hívni a figyelmet.

2. Ha a felhasználó felügyelet nélkül hagyja munkahelyét, akkor munkaállomását zárolnia kell oly módon, hogy a zárolás csak az arra jogosult által legyen feloldható, vagy jelszavas képernyővédőt kell alkalmazni.

3. A felhasználóknak kötelezően védelmi intézkedéseket kell foganatosítaniuk a felügyelet nélkül hagyott munkaállomásokon keresztüli rosszindulatú belépések, megtévesztést szolgáló tevékenységek, az adat- és konfigurációmódosítás, a hamis e-mailek, a károkozás ellen.

4. Ha a felhasználó elhagyja a munkaállomását, ki kell jelentkeznie az egyedi alkalmazásból, amelyben épp dolgozott. (hálózatból és operációs rendszerből nem kell kijelentkezni)

5. Ha az operációs rendszer megengedi, billentyűkombináció lenyomásával zárolni kell a számítógépet, vagy jelszavas képernyővédő alkalmazásával kell védeni.

6. Munkaállomás használatát a felhasználó nem engedheti át senkinek úgy, hogy eközben a munkaállomás funkcióinak illetéktelen használatával az informatikai biztonság sérülhessen.

7. Abban az esetben, ha a felhasználó a munkaállomásán keresztül a rendszerhez, adatokhoz illetéktelen hozzáférést, az informatikai biztonság, a szabályok megsértését észleli - a további károk bekövetkezésének megelőzése érdekében - közvetlenül a rendszer üzemeltetőjének az eseményt jelentenie kell.

8.2.2 Különleges jogosultságok (kiváltságok) menedzselése

1. A rendszerkiváltságok (pl. rendszergazdai különleges jogosultságok) kiosztását és használatát ellenőrizni és korlátozni kell.

2. A véletlen vagy a szándékos visszaélésekből eredő kockázat csökkentése érdekében a kiváltságokat úgy kell meghatározni és kiosztani, hogy senki ne kerülhessen olyan privilegizált helyzetbe, hogy egyszemélyben meghatározó szerephez juthasson az információs rendszer működésében.

3. A kiváltságos jogokkal rendelkezők hozzáférési nyilvántartását a felhasználók nyilvántartásától külön kell vezetni és 3 havonta dokumentáltan felül kell vizsgálni szükségességét és aktualitását.

4. Kiváltságos hozzáférési jogok kiadására az informatikus jogosult.

5. Minden kiváltsággal rendelkező személyről nyilvántartást kell vezetni, amely tartalmazza a dolgozó belépésének idejét, hivatalét, nevét, felhasználói azonosítóját, elérhetőségeit.

6. Minden kiváltsággal rendelkező személynek ki kell jelölni a helyettesét és azt írásban rögzíteni szükséges.

7. Kiváltságot addig nem lehet kiadni, míg a feljogosítás folyamata be nem fejeződött.

8. A kiváltságokkal rendelkezők jegyzőjük írásos felhatalmazása nélkül nem adhatnak más dolgozóknak kiváltságokat.

9. Az informatika szempontjából kulcspozícióban lévő dolgozók (kiváltságokkal rendelkezők) munkaviszonyának megszűnése vagy áthelyezése esetén a kilépőnek nyilatkozatot kell aláírnia, amely nyilatkozatban felelősséget vállal, hogy az általa üzemeltetett rendszer megfelel a rendszer-dokumentációban lévő állapotnak, a rendszer további kezelésével megbízott személynek átadta az üzemeltetéshez szükséges információkat, a hivatal rendszereivel kapcsolatos információkat titokban tartja.

8.2.3 A harmadik fél hozzáférése

1. Harmadik fél számára biztosított hozzáférés esetén a Tiszavasvári Polgármesteri Hivatal megállapodásban vagy szerződésben rögzítik a hozzáférés okát, célját és feltételeit. A harmadik félre vonatkozó előírásokat részletesen a 2.3 pont tartalmazza.

8.2.4 Jelszópolitika

1. A felhasználókat ki kell képezni a jelszavak használatával kapcsolatos ismeretekre, a felkészítés alkalmával minden felhasználóban tudatosítani kell a helytelen jelszóhasználatból adódó veszélyeket, és az ezzel járó felelősséget.

2. Minden felhasználónak saját, egyedi jelszava legyen, oly módon, hogy csak a helyes bejelentkezési azonosító és a jelszó kombinációjával lehessen belépni az adott rendszerbe.

3. Több rendszerbe való bejelentkezéshez megengedett azonos jelszót használata, azonban a jelszó képzésének ilyen esetben a legmagasabb védelmi fokú rendszer előírásai szerint kell történnie.

4. A jelszavakat csak titkosított formában lehet tárolni és továbbítani.

5. Ha a jelszót távoli hozzáférést igénybevevő külső személy fogja használni, akkor jelszót mindig a hozzáférést engedélyező hivatal informatikai részlege generálja (a jelszópolitika szabályai alapján) és adja át a felhasználónak lezárt borítékban. A felhasználó a jelszót nem változtathatja meg.

6. A helyi rendszergazda ismerje, hogy az adott rendszer hogyan tárolja, illetve továbbítja a jelszavakat. Vegye figyelembe, hogy számos rendszer megengedi hosszabb jelszó használatát is, mint amit figyelembe vesz (azaz pl. csak az első 8 karaktert veszi figyelembe).

7. Amennyiben az első jelszót az informatikus adja, és a rendszer azt megengedi, a jelszó birtokosa köteles azt megváltozatni az első bejelentkezés alkalmával.

8. A jelszó legyen minden felhasználó számára szabadon, bármikor megváltoztatható, különösen indokolt esetekben a jelszó módosítása legyen a felhasználó számára kötelező.

9. A jelszó nem adható át másnak, nem használható közösen.

10. Tilos a jelszót - emlékeztetőül - látható vagy vélt rejtett helyre felírni és tilos elektronikus levél útján továbbítani.

11. Meg kell akadályozni, hogy a jelszó begépelésénél más személy a felhasználó körül (mögött) tartózkodjon, és megismerhesse a begépelt billentyűsorozatot. Biztosítani kell, hogy a beírt jelszó ne jelenjen meg olvasható formában a képernyőn.

12. Ha egy jelszó feltételezhetően vagy tudottan kompromittálódott, a jelszó birtokosa köteles azt azonnal megváltoztatni és az eseményt írásban jelenteni az informatikusnak.

13. Minden új jelszó kialakításánál törekedni kell arra, hogy szerkezetében ne hasonlítson az előző, lecserélendő jelszóra.

14. A hitelesítő eljárás alatt, hibás bejelentkezés esetén a rendszer nem közölheti a hiba okát.

15. A rendszerhez való hozzáférés jelszavait tilos leírni. Az Fehérgyarmat Város jegyzője által meghatározott, kiemelt jogosultságokkal, kiváltságokkal rendelkező pozíciókban dolgozók jelszavait az informatikusnak kell tárolnia. A jelszavakat lezárt borítékokban, a minősített dokumentumokra vonatkozó szabályok szerint biztonságos helyen kell elhelyezni. A jelszót tartalmazó borítékot a felhasználónak a lezárás helyén aláírásával hitelesítenie kell. A jelszót tartalmazó borítékot csak indokolt esetben (a jelszó birtokosának tartós akadályoztatása esetén) háromtagú bizottság jelenlétében, jegyzőkönyv felvétele mellett szabad felbontani. A jelszót a használat után meg kell változtatni, és erről értesíteni kell a jelszó eredeti birtokosát is. A jelszópolitikában előírt jelszócsere alkalmával a tárolt jelszavakat aktualizálni kell.

16. A jelszóképzés során biztosítani kell, hogy a jelszó ne legyen egyszerűen kitalálható.

17. A jelszó nem lehet azonos a felhasználói azonosítóval.

18. A szótártámadások kivédhetősége érdekében kerülni kell a (bármilyen nyelvű) értelmes szavak jelszóként történő használatát.

19. Kerülni kell a nevek jelszóként történő használatát (pl. beceneveket, kereszt vagy vezetékneveket, a felhasználó neve monogramjának betűit). Jelszóképzésnél nem használhatók a felhasználóra jellemző személyes adatok (pl. születési dátum, házasságkötés dátuma, gyermek születési dátuma, jegyzői engedély kiadásának dátuma, gépkocsi rendszáma, a dolgozói törzsszám, vagy a személyi szám stb.). Nem használhatók a személyes környezetre vonatkozó adatok (például: a gyermek, unoka beceneve, a háziállat neve, gépkocsi típusa stb.). Nem használhatók jelszóként az informatikai rendszerben ismert parancsok, vagy alkalmazás nevek. Kerülni kell a billentyűzeten egymás után következő karaktereket (például: QWERTYU, vagy ASDFGHJ). Tilos használni az azonos jelekből álló jelszavakat (például: BBBBBBB, vagy 9999999). Biztosítani kell, hogy a jelszóban ne csak kisbetűk, hanem (ha a rendszer megengedi és különbséget tesz) az ABC kis- és nagybetűi, valamint számok és/vagy egyéb jelek is alkalmazásra kerüljenek. Törekedni kell arra, hogy a jelszó legyen könnyen begépelhető, és könnyen megjegyezhető.

20. Ha egy adott rendszer képes ellenőrizni a jelszóképzési szabályokat, akkor a beépített szabályokat annak megfelelően kell beállítani.

21. A jelszavak használatával és képzésével kapcsolatban, biztonsági osztályonként az alábbi táblázat szerinti előírásokat kell betartani és betartatni:

	
	Felhasználó
	Adminisztrátor

	Jelszó paraméterek
	Jelszó minimális hossza
	Nagybetű
	Kisbetű
	Szám
	Egyéb karakter
	Jelszó minimális hossza
	Nagybetű
	Kisbetű
	Szám
	Egyéb karakter

	Alapbiztonsági szint
	6
	(
	(
	-
	-
	8
	(
	(
	(
	-

	Fokozott biztonsági szint
	8
	(
	(
	(
	-
	10
	(
	(
	(
	(

	Kiemelt biztonsági szint
	12
	(
	(
	(
	(
	12
	(
	(
	(
	(

22. A jelszavak elévülési ideje:

	
	Felhasználó
	Adminisztrátor

	Alapbiztonsági szint
	3 hónap
	2 hónap

	Fokozott biztonsági szint
	2 hónap
	1 hónap

	Kiemelt biztonsági szint
	1 hónap
	2 hét

23. A jelszó érvényességi idejének lejárta előtt, ha megengedi a rendszer 10 – 15 nappal figyelmeztesse a felhasználót, hogy a jelszó cseréje szükséges.

24. A jelszó érvényességének lejárta után, csak a jelszócsere után engedje meg a felhasználó rendszerbe történő belépését.

25. Az információvédelmi fokozott és kiemelt biztonsági osztályok szintjén, (ha a rendszer kockázatelemzése ezt indokolja) a hitelesítés lehetőség szerint biztonsági token (egyszer használatos jelszavak) vagy smart card (intelligens kártya) alkalmazása által történjen.

26. A kiemelt biztonsági osztály szintjén a költséghatékonyság figyelembe vétele mellett, lehetőség szerint az egyén azonosítására alkalmas biometrikus azonosító használatára kell törekedni. (szem-írisz, ujjlenyomat, tenyérgeometria)
8.3 Hozzáférés a rendszer különböző szintjein

8.3.1 A hálózathoz való hozzáférés-ellenőrzés szabályai

8.3.1.1 A hálózati szolgáltatások nyilvántartása

1. A hálózatokról és a hálózati szolgáltatásokról nyilvántartást kell vezetni.

2. A nyilvántartásnak tartalmaznia kell azokat a hálózatokat és azoknak a hálózati alkalmazásoknak a listáját, amelyekhez a hozzáférés meg van engedve, valamint ezeknek a biztonsági besorolását.

3. A hálózati nyilvántartást csatolni kell a Hozzáférési szabályzathoz és azzal együtt az Informatikai biztonsági szabályzathoz.

8.3.1.2 A hálózathoz való hozzáférés szabályai

1. A Tiszavasvári Polgármesteri Hivatal informatikusa felelős azért, hogy a Tiszavasvári Polgármesteri Hivatal hálózaton keresztül elérhető, különösen a nyilvános hálózatokból is elérhető informatikai erőforrásaihoz történő hozzáférések módja és jogosultsági szabályozása a hozzáférési szabályzatban kerüljön kialakításra.

2. A távoli felhasználói hozzáférést jelszóval vagy egyéb eszközzel (smart card, token) mindig hitelesíteni kell. A hozzáférések során a jelszópolitika szerint képzett és meghatározott erősségű jelszót kell alkalmazni.

3. Az alkalmazni kívánt hitelesítő eljárást az informatikus választja ki az adott rendszer biztonsági besorolásának figyelembe vételével, valamint a jegyző egyetértésével.

4. A hálózaton a jelszavak, a jogosultságok és a biztonsággal kapcsolatos más paraméterek, adatok csak titkosítva továbbíthatók. A titkosításra alkalmazott eljárást az informatikus dönti el a jegyző egyetértésével.

5. A kiemelt biztonsági osztályba sorolt adatok forgalmazásával kapcsolatba kerülő valamennyi hálózati elemre ki kell terjeszteni a kiemelt biztonsági szintnek megfelelő védelmet.

6. A Tiszavasvári Polgármesteri Hivatal hálózatába a külső betárcsázásos módú hozzáférés csak abban az esetben engedélyezett, ha a hívó fél dedikált magánvonalat használ, és ha a felhasználó azonosító és jelszó használatán kívül a hitelesítés a kapcsolódó számítógép azonosítására is alkalmas, valamint az adatok titkosítva haladnak a hálózaton.

7. Ha az összeköttetés olyan hálózaton épül fel, amely kívül esik a hivatal biztonságmenedzselési ellenőrzési körén, csomópont hitelesítést is kell alkalmazni, illetve szabályozni kell tudni, hogy az egyes eszközökre (pl. router) milyen IP címekről lehet bejelentkezni.

8. Két összekapcsolandó hálózat közé biztonságos átjárót kell telepíteni, amely szűri a tartalmat, valamint blokkolja és naplózza jogosulatlan hozzáférést.

9. Az operációs rendszer legyen képes legalább az egyes jogosult felhasználók azonosságának és szükség esetén a termináljának vagy telephelyének azonosítására.

10. Az operációs rendszer legyen képes a hitelesítésre és a jelszópolitika szerinti minőségi jelszavak kikényszerítésére.

11. A beléptető eljárásnak a lehető legkevesebb információt szabad a rendszerről közreadnia, annak érdekében, hogy az esetleges jogosulatlan hozzáférőt ne juthasson további információhoz a rendszerről.

12. A bejelentkezési eljárás alatt az operációs rendszernek nem szabad olyan hibaüzenetet szolgáltatnia, amely a jogosulatlan használót segítené.

13. Fokozott és kiemelt biztonsági szint esetén az operációs rendszernek korlátoznia kell a megengedett belépési kísérletek számát, öt sikertelen belépési kísérelt után a bejelentkezni kívánót egy órára tiltsa le a rendszerről.

14. Fokozott és kiemelt biztonsági szint esetén korlátozni kell a bejelentkezésre szánt időt, ha a megengedett időt túllépi a bejelentkezés, azt a rendszer zárja le.

15. Az operációs rendszer legyen képes a távoli felhasználók összeköttetési idejének a korlátozására, ha fél órán át nem észlel aktivitást, bontsa a kapcsolatot.

16. Szabályozni kell a felhasználók könyvtárakhoz és fájlokhoz való hozzáférésének jogait, pl. az olvasásra, létrehozásra, törlésre, módosításra.

17. Az operációs rendszer legyen képes a sikeres és sikertelen hozzáférések, valamint a tevékenységek naplózására.

8.3.2 Hozzáférés a munkaállomáson

1. A BIOS-ba és a számítógépbe való belépés a felhasználó jelszavas azonosításához legyen kötve.

2. A bootolási sorrend beállításaiban csak az operációs rendszert tartalmazó lemezről engedjük az operációs rendszer betöltődését.

3. Az operációs rendszerhez való rendszerszintű hozzáférést csak a rendszer adminisztrátorok számára szabad engedélyezni. A felhasználók számára tiltani kell a következő tevékenységeket:

· BIOS hozzáférés

· Hardver telepítés

· Szoftver telepítés

· Hozzáférés a rendszerfájlokhoz (módosítás)

· Rendszeridő és dátum módosítás

· Naplófájlok módosítása, törlése

· Eseménynapló biztonsági fejezetének megtekintése

· Operációs rendszer rendszerbeállításainak megváltoztatása

· Felhasználó jogainak megváltozatása

8.3.3 Az alkalmazáshoz való hozzáférés

1. A Tiszavasvári Polgármesteri Hivatal adott hivatali egységének jegyzője felelős azért, hogy meghatározza, hogy a hivatalén belül használt számítógépes alkalmazások közül, melyik az, amelyikhez való hozzáféréseket szabályozni kell, valamint felelős azért, hogy az adott alkalmazáshoz való hozzáférés szabályozása a hozzáférési szabályzatban kerüljön kialakításra.

2. Minden olyan felhasználói alkalmazáshoz való hozzáférést jelszavas azonosításhoz kell kötni, amely érzékeny információt tartalmazhat. A hozzáférések során a jelszópolitikában meghatározott erősségű jelszót kell alkalmazni.

3. Biztosítani kell, (akár célirányosan erre a célra létrehozott külön számítástechnikai környezet létrehozásával) hogy egyes alkalmazásokban a felhasználók csak azokhoz a tárolt adatokhoz férjenek hozzá, amelyeket jogszabály vagy egyéb rendelkezés számukra lehetővé tesz.

A Tiszavasvári Polgármesteri Hivatal hozzáférési jogosultságait a Számítástechnikai Védelmi Szabályzat mellékletei tartalmazzák.

8.3.4 A mobil számítástechnikai eszközök és a távmunka hozzáférés menedzselése

1. A hozzáférési szabályzatnak külön ki kell térnie a mobil számítástechnikai eszközök és a távmunkaállomások védelmére, figyelembe véve az eszköz fizikai védelmét, az eszközzel való esetleges hozzáférés lehetőségeit a hálózathoz, a kriptográfiai módszereket, az eszközön tárolható állományok körének meghatározását, a biztonsági mentésre és vírusvédelemre vonatkozó követelményeket.

2. A mobil számítástechnikai eszközök és a távmunkaállomások hozzáférésének szabályait tartalmazza a hálózatokhoz való hozzáférés szabályozása, valamint az operációs rendszer, az alkalmazások hozzáférési szabályozása, valamint a felhasználókra vonatkozó szabályozás.

8.4 Kriptográfiai óvintézkedések

1. Kriptográfiai rendszereket és technikákat kell alkalmazni mindazon információ védelmére, amelyeket kockázatosnak tekintünk, és amelyeket más óvintézkedések nem látnak el kellő védelemmel.

2. A kriptográfiai óvintézkedések bevezetéséről már akkor kell dönteni, amikor a rendszeren elvégzik a kockázatelemzéseket és megtörténik az adatok biztonsági osztályba sorolása. Eszerint meg kell határozni azoknak a konkrét adatoknak a körét, amelyek védelmét kriptográfiai óvintézkedéssel akarjuk megvédeni.

3. A kockázatfelmérés és biztonsági osztályba sorolás után el kell dönteni, hogy milyen titkosító algoritmust, és/vagy digitális aláírást kíván alkalmazni a hivatal az adatainak a védelmére.

4. A fokozott biztonsági osztályba sorolt rendszerelemeket és adatokat csak titkosított formában lehet továbbítani, a kiemelt biztonsági osztályba sorolt rendszerelemeket és adatokat rejtjelezett formában kell továbbítani. Meg kell határozni azoknak az információknak a körét is, amelyeket a továbbításhoz digitális aláírással kell ellátni.

5. Szakmailag felkészült felelőst kell kijelölni, aki kriptográfiai óvintézkedésekkel kapcsolatos feladatokért felel, elkészíti azok eljárásrendjét, beleértve a kriptográfiai védelem alkalmas szintjének a meghatározását, illetve a kulcsgondozás feladatát, valamint gondoskodik az eljárás rend szerinti megvalósításról.

6. Ki kell dolgozni azokat a módszereket is, amelyekkel a titkosított információt vissza lehet nyerni akkor is, ha a kulcs elveszett vagy megsérült.

8.5 Az eseménynaplózás és rendszerhasználat figyelése

1. Eseménynaplózás

2. A rendszereken eseménynaplókat kell vezetni, hogy minden a rendszeren történő eseményt, forgalmat, tevékenységet vagy jogosulatlan próbálkozást rögzítsünk annak érdekében, hogy bizonyítékunk legyen a szabályellenes vagy jogosulatlan tevékenységekről.

3. Az eseménynaplónak minimálisan tartalmaznia kell a felhasználó azonosítóját, a bejelentkezés és kijelentkezés dátumát és időpontját, a terminálazonosítót és ha lehet a helyét, a sikeres és sikertelen rendszerhozzáférésekről szóló feljegyzéseket, a sikertelen adathozzáférésekről szóló feljegyzéseket, valamint a sikeres adathozzáféréseket, megjelölve az elért állományokat, listázva a lekért adatokat is.

4. A hozzáférési szabályzatban minden rendszerhez rögzíteni kell, hogy az adott eseménynapló pontosan milyen információkat tartalmazzon.

5. A rendszeresemények pontos időbeli rögzítése és az utólagos visszakövetés érdekében pontosan be kell állítani a számítógépi órajeleket valamely szabvány szerinti időzítésre.

6. Szabályozni kell azt is, hogy adott eseménynaplót milyen időközönként kell ellenőrizni, valamint ki kell jelölni azt a személyt, aki az eseménynaplóba jogosult betekinteni. A naplóellenőrzés felelősségeinek kiválasztásánál szét kell választani azon személyek felelősségét, akik a vizsgálatokat végzik azon személyekétől, akiknek a tevékenységére vonatkozott a megfigyelés.

7. A hozzáférési szabályzatban meg kell határozni, hogy az adott eseménynaplót meddig kell megőrizni. Általánosságban az eseménynaplókat minimum 2 évig meg kell őrizni (kivéve, ha azt jogszabály másként rendeli).

8. Rögzíteni kell az eseménynapló archiválásának módját és az archív tárolásának módját is.

9. A hozzáférési szabályzatban szabályozni kell a naplózó eszközök biztonságára vonatkozó előírásokat is, annak érdekében, hogy megvédjük az eszközt, illetve a naplófájlokat az illetéktelen hozzáféréstől, törléstől, kiiktatástól vagy módosítástól.

IX. A BIZTONSÁGI ESEMÉNYEK KEZELÉSE

1. A biztonságot érintő véletlen és váratlan események kezelésére eljárásrendet kell kidolgozni, meg kell határozni azt az utat (ki jelent kinek), azt a követendő viselkedést, amelyet egy esetleges esemény bekövetkezésekor követni kell.

2. A biztonságot érintő események jelentésének tartalmaznia kell az esemény leírását, bekövetkezésének dátumát és pontos időpontját, az esemény bekövetkezésének helyét, az érintett rendszer megnevezését, valamint azt, hogy a jelentést kiknek a részére továbbították és a jelentés dátumát, pontos időponttal ellátva.

3. Dokumentálni kell a biztonsági eseményre adott válaszreakciót, és annak eredményét is.

4. A jelentés alapján meg kell vizsgálni, és a válaszjelentésben rögzíteni, hogy a továbbiakban milyen védelmet kell megvalósítani annak érdekében, hogy a hasonló biztonsági eseményeket megelőzzék. Elemezni kell a biztonsági esemény okozta károkat, és kidolgozni a megelőzés módszerét, illetve felül kell vizsgálni, hogy szükséges-e a biztonsági szabályok megváltozatása.

Jelentés a biztonság gyenge oldalairól

1. Nem kell megvárni a biztonsági esemény bekövetkezését, hanem ha bármely felhasználó biztonsági gyengeséget sejt, vagy tapasztal a rendszerben, azt azonnal a megfelelő eljárásrend szerint jelenteni köteles.

2. Vizsgálni kell azt is, ha felhasználók megsértik a biztonsági előírásokat, ugyanis az esemény biztonsági rést is mutathat. (pl. ha engedély nélkül programot telepít, akkor a felhasználó részére kiadott jogosultságok kiosztásával is baj lehet.)

3. Meg kell határozni azt a periódust, amely szerint a jegyző rendszeresen elvégzi a rendszer biztonsági felülvizsgálatát, és a felülvizsgálat eredményéről és a tapasztalt esetleges gyenge pontokról jelentést kell készítenie.

A biztonsági eseményt menedzselő eljárások

1. A biztonsági esemény kezelésének a felelősségeit és eljárásait annak érdekében kell megállapítani, hogy a biztonsági eseményekre gyorsan, hatékonyan és rendben megadjuk a választ.

2. A biztonsági események minden lehetséges fajtájára ki kell dolgozni a megfelelő eljárást, beleértve az informatikai rendszerek hibáit és a szolgáltatásvesztést, a szolgálatmegtagadást, a nem teljes és pontos adatok követeztében előálló hibákat, a titkosság megsértését, stb.

3. A tartalékolási terven túl, amely azt a célt szolgálja, hogy a lehető leggyorsabban és leghatékonyabban visszaállítsuk a rendszereket és azok szolgáltatásait, az eljárásoknak tartalmazniuk kell az esemény okának leírását és elemzését, az ellenintézkedések tervének és megvalósításának leírását, a naplókban talált bizonyítékok leírását, az eseményben érintett személyekkel való interjúk leírását és az intézkedésről szóló jelentést.

A fegyelmi eljárás folyamata

1. A hivatalnál legyen kidolgozva olyan hivatalos fegyelmi eljárás, amely a hivatal biztonsági szabályzatát megsértő alkalmazottakra vonatkozik.

IX. ADATVÉDELEM, ADATBIZTONSÁG
10.1 Az adatvédelem jogszabályi környezete

1. Az adatkezelésre vonatkozó szabályokat a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. Törvény (a továbbiakban Avtv.), az egyes adatkezelésekre vonatkozó törvények, rendeletek, A 33/1999. (BK 22.) BM utasítás és jelen szabályzat tartalmazza.

2. Az adatvédelmi és adatbiztonsági szabályozásról a 33/1999. (BK 22.) BM utasítás rendelkezik.

3. Az adatokhoz való hozzáférés szabályait jelen szabályzat, illetve e szabályzat alapján a Tiszavasvári Polgármesteri Hivatal és minden hivatal Hozzáférési szabályzata tartalmazza.

10.2 Adatbesorolás biztonsági szintek szerint

1. Az adatok biztonsági osztályokba való besorolásáról a 33/1999. (BK 22.) BM utasítás 70. pontja, valamint fenti utasítással összhangban jelen szabályzat 3.2. pontja rendelkezik.

2. Az információs rendszer minősítésétől függő védelemben kell részesíteni az adathordozókat is.
3. Az egyes biztonsági osztályok védelmi szintjeiről a 33/1999. (BK 22.) BM utasítás V., Adatbiztonság című fejezete rendelkezik.

10.3 Adatok mentése, archiválása és visszaállítása

1. Az adatvédelmi megbízottak felelősek azért, hogy adatosztályozási szabványoknak megfelelő mentési és visszaállítási eljárások legyenek kialakítva, ezért minden hivatalnak, illetve hivatali egységnek el kell készítenie a saját Mentési és visszaállítási szabályzatát, amelyet csatolni kell a hivatal Katasztrófa Elhárítási Tervéhez.

2. A 33/1999. (BK 22.) BM utasítás 87. és 88. pontja szerint „Adatvédelmi megbízottat köteles kijelölni a Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal, az Országos Rendőr-főkapitányság, a Határőrség Országos Parancsnoksága és az Országos Katasztrófavédelmi Főigazgatóság.” „A Központi Kórház és Intézményei jegyzője az egészségügyi és a hozzájuk kapcsolódó személyes adatok kezeléséről és véde1méröl szóló 1997. évi XL VII. törvény 32. § {4) bekezdése szerint adatvédelmi felelőst nevez ki.”
3. Azoknál a hivataloknál, vagy hivatali egységeknél, ahol adatvédelmi megbízott vagy felelős nem került kinevezésre, a biztonsági szabályzat szabályai szerint kijelölt informatikai biztonsági felelős felel azért, hogy az adatosztályozási szabványoknak megfelelő mentési és visszaállítási eljárások legyenek kialakítva.

4. A mentési és visszaállítási eljárásokat úgy kell kialakítani, hogy a Tiszavasvári Polgármesteri Hivatal által üzemeltetett rendszerek előre nem látható esemény bekövetkezte után szükség esetén helyreállíthatók legyenek, ezáltal ne sérüljön az információ, illetve az adatok, rendszerek rendelkezésre állásának kritériumai.

5. A Mentési és visszaállítási szabályzatban meg kell határozni a mentendő állományok körét, a mentést végző személyt, a mentések gyakoriságát, dokumentálását, a mentésre szolgáló eszközt és adattárat, az egyes archiválandó anyagok adatbesorolás szerinti tárolásának követelményeit (adathordozó eszköz, helyszín, felelős, működőképesség időtartama) valamint az archív adatok visszaállításának követelményeit.

6. Az Fehérgyarmat Városi egység jegyzője azért felelős, hogy az adott hivatal, vagy hivatali egység által kezelt rendszer igényeinek megfelelő gyakorisággal és módon történjenek meg az adatok mentésével és visszaállíthatóságával kapcsolatos eljárások.

7. A hivatalok jegyzőinek biztosítaniuk kell, hogy az archiváló eszközök és az adathordozók kezelésére alkalmas rendszerek is rendelkezésre álljanak az előírt megőrzési időn belül.

8. A Tiszavasvári Polgármesteri Hivatal rendszergazdáinak felelőssége az általuk üzemeltetett rendszerek adatainak mentése és azok megsérülés esetén való visszaállíthatósága.

10.4 Adathordozók kezelése

1. Az adathordozó eszközöket csak megbízhatóan zárt helyiségben lehet tárolni, az elhelyezésére szolgáló helyiségeket úgy kell kialakítani, hogy elegendő biztonságot nyújtsanak mind illetéktelen vagy erőszakos behatolás, tűz, víz vagy egyéb természeti csapás ellen.

2. Az adattároló eszközök tárolását azok adatosztályozási minősítésének megfelelően kell elvégezni. Az adatosztályozási minősítést fel kell tüntetni a tárolás során.

3. Az adattároló eszközök fizikai biztonságáról „Az infrastruktúra fizikai és környezeti biztonsága” című fejezet előírásai szerint kell gondoskodni.

4. A hordozható adattárolókat tűzbiztos helyen, elzárva kell tartani, amikor nincsenek használatban. Az adathordozók tárolása csak megbízhatóan zárt helyiségben, minimum 30 perces tűzállóságú tárolószekrényben történhet.

5. A biztonsági másolatokat az elsődleges tároló helyiségtől földrajzilag elkülönített helyen a fokozott biztonság követelményei szerint kialakított helyiségben másodlagos adathordozón kell tárolni.

6. A Tiszavasvári Polgármesteri Hivatal informatikai rendszerében tilos otthonról, vagy nem megbízható forrásból származó adathordozó eszközt használni.

7. Az adathordozó eszközöket rendszeresen vírusellenőrzésnek kell alávetni, ezért a rendszer üzemeltetője a felelős.

8. Érzékeny információt tartalmazó adathordozó eszközök biztonságos és rendeltetésszerű használatáért felelős az üzemeltető és az adathordozó felhasználója.

9. Adattároló eszközök használatát minden esetben írásban engedélyeztetni kell a hivatali egység jegyzőjével, jogosultság formájában a jogosultsági engedély elsődleges példányát a felhasználónak, másodpéldányát a munkahelyi jegyzőnek kell őriznie.

10. Az adattárolás során fokozott figyelmet kell fordítani az adattároló eszközök amortizációjára. Az elöregedett adathordozókon tárolt adatok fokozottan ki vannak téve az adatvesztésnek, az adathordozó média meghibásodása miatt.

11. Minden adathordozó tartalmát újra alkalmazás előtt vagy selejtezés után az adatok végleges megsemmisülését eredményező megfelelő eljárással törölni kell. A kiemelt biztonsági osztályba sorolt adatot tartalmazó adathordozók tartalmát selejtezés után nem elég törölni, az adathordozót meg kell semmisíteni.

X. DOKUMENTÁCIÓK
10.5 Általános követelmények a dokumentumok és dokumentációk területén

1. A nyomtatott anyagok kezelése terén biztosítani kell, hogy a dokumentumok keletkezésüktől az iratkezelési szabályzat hatálya alá essenek. A helyi iratkezelési szabályok függvényében gondoskodni kell a nyomtatott anyagok iktatásáról, a munkapéldányok és rontott példányok megsemmisítéséről.

2. Az informatikai rendszer biztonságát érintő információkat tartalmazó dokumentáció biztonsági besorolásának mindenkor összhangban kell állnia az érintett rendszer biztonsági fokozatával és ennek megfelelően csak az arra felhatalmazott személyek férhetnek hozzá.

3. Az informatikai rendszer vagy annak bármely elemének dokumentációját változás-menedzsment keretében kell aktuális szinten tartani. Az informatikai rendszer vagy annak bármely eleme csak az arra illetékes személy felhatalmazásával, dokumentáltan változtatható meg, a konfiguráció-változási dokumentációt legalább havonta, de rendszeresen ellenőrizni és archiválni kell.

4. Az informatikai rendszer funkcionalitásának és megbízható üzemeltetésének biztosításához a következő táblázatokban meghatározott dokumentációk megléte szükséges:

	Késztermék (szoftver, hardver)
	Fejlesztett termék

	Szállítási dokumentáció, minőségi bizonyítványok, certificate-k, garancialevelek
	Architektúra és konfiguráció szintű dokumentáció, certificate-k

	Rendszerelem egységek dokumentációi
(Reference Manuals)
	Modul szintű dokumentáció

	Teljes rendszerdokumentáció

	Rendszerteszt dokumentáció
	Tesztkövetelmények és eljárások dokumentációja modul szinten

	
	Tesztkövetelmények és eljárások dokumentációja rendszer szinten

	Üzemeltetési dokumentáció (normál üzemeltetés, hibaelhárítás, újraindítás)

	Felhasználói dokumentáció (User Guide)

	Átadás/átvételi dokumentáció

	Biztonsági rendszer dokumentációja

	Biztonsági Kézikönyv a felhasználók részére

	A katasztrófa elhárítási terv

10.6 A dokumentációk tárolása

1. Az informatikáért felelős hivatali egység jegyzőjének feladata, hogy a dokumentációk számára a követelmények szerinti meghatározott zárható tároló helyiséget biztosítson, és gondoskodjon a tűzbiztos elhelyezésről.

2. A dokumentumok kezelésével megbízott személyeknek kötelessége, hogy betartsák az előírt tárolásra vonatkozó szabályokat.

3. Amennyiben a hivatal katasztrófa esetére melegtartalékkal rendelkezik, gondoskodni kell arról, hogy a dokumentációk egy másodpéldánya a melegtartalékként fenntartott helyszínen is elhelyezésre kerüljön.

10.7 Az informatikai dokumentáció rendszere

1. Az Informatikai Biztonsági Szabályzat kifejlesztése kapcsán, az informatikai biztonság minél szélesebb körű biztosítása és az informatikai rendszerek hatékony működése érdekében, ki kell dolgozni az Informatikai üzemeltetési szabályzatot, és a Katasztrófa elhárítási tervet.

2. Az Informatikai üzemeltetési szabályzat, az Informatikai Biztonsági Szabályzat és a Katasztrófa elhárítási terv készítése kapcsán különös figyelmet kell fordítani azoknak a területeknek a szabályozására, amely területek nem definiálhatók egyértelműen az üzemeltetés, vagy biztonság, vagy a katasztrófa elhárítás területére. Az ilyen területek szabályozására és lefedésére külön eljárásrendeket vagy alsóbbrendű szabályzatokat kell elkészíteni, amelyeket csatolni kell minden elkészült szabályzathoz.

3. Az Informatikai biztonsági szabályzathoz legalább a következő eljárásrendeket kell csatolni: Szerverterem biztonsági előírásai, Biztonsági események kezelésének eljárásrendje, Hozzáférési szabályzat, Kriptográfiai módszerek és kulcskezelési szabályzat, Adatvédelmi és adatbiztonsági szabályzat, Archiválási, mentési szabályzat, E-mail és Internet használati szabályzat, Vírusvédelmi szabályzat, Tűzfalak alkalmazásának szabályai.

4. Az alsóbbrendű informatikai szabályzatok és eljárásrendek kidolgozásáért és hatályba léptetéséért az Fehérgyarmat Városi egység jegyzője felelős.

X. RENDSZERAUDITÁLÁSI MEGFONTOLÁSOK
1. Ahhoz, hogy a Tiszavasvári Polgármesteri Hivatal rendszereit felülvizsgáltassuk, auditálási tervet kell készíteni. Az audit tervezése során meg kell határozni az ellenőrzés tárgyát, fel kell állítani az audit követelményeit, valamint az auditálóra vonatkozó követelményeket, elvárásokat és ezt egyeztetni kell az illetékes jegyzőséggel. Az auditálási tervet a BM biztonsági hivatal jegyzője készíti el.

2. Ha az informatikai rendszerben fejlesztés során nagymértékű változás áll be, a fejlesztés bevezetése előtt rendszer auditot kell végezni.

3. Az auditra független informatikai biztonsági auditorokat kell felkérni, így biztosítva az objektivitást. A független auditorokra a harmadik személyre vonatkozó szabályokat kell érvényesíteni.

4. A rendszerauditáló eszközökhöz való hozzáférést korlátozni kell annak érdekében, hogy kizárjuk a lehetséges visszaéléseket. Ezeket az eszközöket el kell különíteni a fejlesztő és üzemeltető eszközöktől.

5. Az audit jelentésnek minimálisan tartalmaznia kell a Jegyzői összefoglalót, a helyzetfelmérés részletes eredményeit, a veszélyforrás-elemzéseket, a kockázatelemzéseket, valamint a végrehajtandó cselekvési tervet.

6. A következő évi erőforrás tervezést az audit jelentés figyelembe vételével kell végrehajtani.

7. A Tiszavasvári Polgármesteri Hivatal informatikai biztonságának növelését és megfelelő szinten tartását a rendszeres auditok végrehajtásával és az eredmények felhasználásával kell elérni.

XII. MEGFELELÉS A JOGI KÖVETELMÉNYEKNEK

Minden információrendszerre vonatkozó jogszabályi előírást meg kell határozni, a belső szabályozásban is figyelembe kell venni és dokumentálni kell, valamint azokat be kell tartani és tartatni.

Informatikai Katasztrófa elhárítás

Katasztrófa-elhárítási alapfogalmak

Katasztrófa-ok
Katasztrófa-ok néven hivatkozunk arra az eseményre, amelynek hatására az informatikai rendszer annyira sérül, hogy további működése nem biztosítható és ha a működés visszaállítása a sebezhetőségi ablakon belül nem történik meg, akkor annak elviselhetetlen hatása lesz az üzleti folyamatokban.
Ez a katasztrófa-ok lehet a gyakorlati életben katasztrófaként emlegetett természeti csapás (földrengés, árvíz), de lehet például meghibásodás, vírusfertőzés, gondatlanság, vagy szándékos rongálás is.

Katasztrófa-helyzet
Katasztrófa-helyzetnek hívjuk azt az időszakot, ami a katasztrófa-ok bekövetkezésétől a minimális működési feltételek visszaállításáig tart, vagyis amikortól a helyzet már nem fenyeget az üzleti tevékenységben bekövetkező elviselhetetlen hatással, illetve rossz esetben az informatikai katasztrófa bekövetkezéséig tart.

Informatikai katasztrófa
Informatikai katasztrófának vagy egyszerűen csak katasztrófának azt hívjuk, amikor az informatikai rendszer normális működésében olyan hosszú ideig fennakadás van, aminek hatására az üzleti folyamatokban helyreállíthatatlan, elviselhetetlen károk keletkeznek.
Fontos megérteni, hogy ebben a szóhasználatban katasztrófán az informatikai rendszer leállásának hatását értjük és NEM a bekövetkezett kiváltó eseményt! Míg a katasztrófa-okok gyakorlatilag kivédhetetlenek, addig ezen értelmezés szerint az informatikai katasztrófa elkerülhető, elhárítható és ezért hívjuk katasztrófa-elhárítási tevékenységnek azon intézkedéseket, amelyek e nem kívánt hatás kivédésére irányulnak.

Visszaállítás és helyreállítás
Két fogalmat különböztetünk meg egy katasztrófa-helyzet megszüntetésével kapcsolatban.
Azon tevékenységeket, amelyek arra irányulnak, hogy a lehető leghamarabb az informatikai rendszer legkritikusabb funkciói újra működjenek és az üzleti folyamatok leglényegesebb elemei újra folytatódjanak visszaállításnak (recovery) hívjuk. A visszaállítás eredményeként az informatikai rendszernek nem szükséges, hogy az összes funkciója működjön elegendő, ha az üzletmenet folytatásának biztosításához elengedhetetlen szolgáltatásokat képes ellátni.

A helyreállítás (restoration) tevékenysége a teljes informatikai rendszer normál működési állapotának helyreállítását célozza. Ekkor már a kevésbé fontos funkciók, illetve szolgáltatások újraindítása, illetve ha a meghibásodás kapcsán adatvesztés lépett fel, akkor az adatok pótlása is megtörténik.
A helyreállítás elvben már a visszaállítás alatt is elindulhat. Mivel a helyreállítás mielőbbi véghezvitele is jelentősen csökkentheti a károkat, a megfelelő szervezés ebből a szempontból is nagyon fontos.

Sebezhetőségi ablak
Azt az időt, ameddig egy cég üzleti folyamatai az informatikai rendszer, – illetve alkalmazás-szintű követelmények meghatározásánál – az alkalmazói rendszer leállását helyrehozhatatlan, elviselhetetlen következmények nélkül tolerálni képesek, sebezhetőségi ablaknak hívjuk.

Visszaállítás legrosszabb ideje
Amennyiben adott egy rendszer technológiai kialakítása és a visszaállítás folyamata meghatározható, hogy a visszaállítás legrosszabb esetben mennyi idő alatt hajtódik végre. Ezt az időt hívjuk a visszaállítás legrosszabb idejének. Ennek ismeretében eldönthető, hogy egy rendszer teljesíteni képes-e a sebezhetőségi ablak követelményét vagy sem.

Mentési-visszaállítási stratégia
A mentési-visszaállítási stratégia (Backup-Recovery Strategy) a biztonsági mentések ütemezésével kapcsolatos döntéseket tartalmazza. Mivel számos egymással ellentétes követelmény (mentés ideje, gyakorisága, visszaállítás ideje, adatvesztés mértéke) kompromisszumos összehangolásának eredménye a megfelelő backup-recovery stratégia kialakítása, minden rendszer esetében egyedileg kell meghatározni az optimális megoldást.

Az információs rendszerek fenyegetettségének növekedése, a főbb veszélyforrások

A rendszerek fokozott veszélyeztetettségének alapvető okai

A korábbiakban már volt szó arról, hogy az információ egyre jelentősebb erőforrássá vált. Az információs rendszerek a vezetés legfontosabb erőforrásának, az információnak a megszerzésére, tárolására, kezelésére, képzésére, publikálására létrehozott bonyolult komplexumok, amelyek hihetetlen és szinte felbecsülhetetlen értékkel bírnak. Ma már ezek a rendszerek nélkülözhetetlenek és sérülésük, megbénulásuk, megsemmisülésük pótolhatatlan veszteséget okozna. Minél nagyobb egy információs rendszer integráltsága, komplexitása, minél kiterjedtebb a kapcsolatrendszere, annál nagyobb a felhasználó fenyegetettsége, kényszere a rendszer védelmére.

Az óriási anyagi és szellemi vagyont megtestesítő rendszerek veszélyeztetettségének fokozódását leginkább az alábbi tényezők idézik elő:

· a korszerű informatikai rendszerek a számítástechnikai és távközlési eszközök bonyolult komplexumát jelentik és napjainkra a globalitás vált legfőbb jellemzőjükké;
· megváltozott korunk világának biztonságpolitikai környezete;
· a korábbi rendszerépítéseknél többnyire nem megfelelően kezelték, esetenként figyelmen kívül hagyták a biztonsági szempontokat.

Az információs rendszerek globalitása

Az információs rendszerek megjelenésének korai szakaszában a nagygépes, un. main-frame rendszerek korában a számítógépek általában jól védett, biztonságos számítóközpontokban voltak elhelyezve, a távadatfeldolgozás csak korlátozott irányokban, többnyire szintén megbízható körülmények között folyt, a számítástechnikai rendszerek üzemeltetői „követni tudták” az információ útját. Ebben az időszakban a rendszerek jól védhetőek voltak, a technológiai rend általában alaposan kimunkálásra került, alacsony volt a veszélyeztetettségük.

A PC-k felbukkanásakor, bár ezek a gépek már kikerültek a biztonságos számítóközpontokból és megjelentek a munkahelyeken, egyedi, egyénhez kötött kezdeti alkalmazásuk révén szintén alacsony veszélyeztetettséggel bírtak, bár a lazább, vagy hiányzó „technológiai rend” következtében a véletlen adatvesztés kockázata már nem volt elhanyagolható.

A PC-k helyi hálózatba szervezése megteremtette az irodaautomatizálás, a csoportmunka lehetőségét, elérhetővé tette bonyolultabb speciális alkalmazások használatát. A közösen használt erőforrások, a csoportmunkából fakadó hibalehetőségek következtében jelentősen nőtt a hálózatok veszélyeztetettsége, szükségessé vált a biztonsági intézkedések, a hozzáférések, mentések részletes szabályozása.

A nagykiterjedésű WAN, MAN, Intranet, Extranet és az Intranet hálózatok megjelenésével elindult az a korszak, amely globalizálta az információk gyűjtésének, tárolásának, feldolgozásának, elérésének folyamatát. Az információs társadalom korszerű informatikai rendszerei a számítástechnikai és távközlési eszközök bonyolult komplexumát jelentik és Bill Gates szerint ez a komplexum egy „digitális idegrendszer” amely– akár az élő szervezetben az idegpályák – mindent átszövő rendszerré fejlődik, amely a gondolat sebességével közvetíti az információkat. Az információk áramlása még a számítógépes és hírközlési rendszerek szakemberei számára is követhetetlenül, virtuális térben folyik. Összességében elmondható, hogy óriási mértékben megnő a rendszerek sebezhetősége, veszélyeztetettsége.

Az információs környezetet fenyegető fontosabb veszélyek fajtái

Nyilvánvaló, hogy az információs környezetet fenyegető valamennyi veszélyfajta felsorolására terjedelmi okoknál fogva nem vállalkozhatunk. Az információs környezetet fenzegető veszélyeket eredetüket tekintve külső és belső veszélyeknek, strukturáltságukat tekintve pedig strukturált (magasan szervezett) és kevésbé strukturált (alacsonyan szervezett) veszélyeknek lehet nevezni. Ezeken belül az információs környezetet fenyegető veszélyeket sokféleképpen lehet osztályozni. Rendszerint a következő veszélyforrásokat említik: információs és informatikai támadó képességből, információs terrorizmusból, számítógépes bűnözésből, különböző fajtájú katasztrófákból (természeti és ipari katasztrófákból), valamint a kezelői állomány hibáiból eredő fenyegetések és veszélyek.

[image: image1.wmf]Veszélyforrások

Veszélyforrások

Veszélyforrások

Katasztrófák, természeti csapások

Katasztrófák, természeti csapások

Meghibásodások

Meghibásodások

Humán erőforrás

Humán erőforrás

Szándékos károkozás

Szándékos károkozás

Külső

Külső

Belső

Belső

Támadás

Támadás

hibája

hibája

haszonszerzés

haszonszerzés

tudatlanság

tudatlanság

képzettség hiánya

képzettség hiánya

alkalmatlanság

alkalmatlanság

gondatlanság

gondatlanság

kényelem

kényelem

felelőtlenség

felelőtlenség

humán

humán

technikai,

technológiai,

szervezett

technikai,

technológiai,

szervezett

információs hadviselés

információs hadviselés

6. sz. ábra. Informatikai rendszert fenyegető veszélyforrások

A legnagyobb veszélyt a humán erőforrás különböző célú és tartalmú beavatkozása, közreműködése jelenti.

Az információs fenyegetések fogalma alatt azt kell érteni, hogy a versenytársaknál, ellenfeleknél, ellenségeknél kifejlesztenek vagy megszereznek (a nemzetközi piacon megvásárolnak) olyan információs és informatikai képességeket (fejlesztői, kezelői ismereteket, eszközöket és szolgáltatásokat), amelyek állami szinten információs kihívások formájában jelentkezhetnek.

A potenciális információs veszélyek a versenytársak, ellenfelek, ellenségek rosszindulata, rossz szándéka, az érdekérvényesítésben megnyilvánuló agresszív hajlama, az üzleti és ipari kémkedés, továbbá a kialakított információs és informatikai támadó képesség kombinációjából alakulhatnak ki. Sikeres realizálása esetén komoly vesztességek és/vagy károk érhetik az információs környezetet: benne az államot.

Az információs környezetet fenyegető fontosabb veszélyek megnyilvánulási formái a következők:

· Információs hadviselési támadások

· Információs terrorizmus

· Számítógépes bűnözés, üzleti hírszerzés, ipari kémkedés

· Pusztító katasztrófák

· Műszaki üzemzavarok

· Emberi tényező eredetű veszélyek

Információs támadás az információs környezet ellen

Az ellenfél informatikai rendszereinek támadása az információs hadviselés, vezetési hadviselés, informatikai hadviselés (számítógép-hálózatok elleni támadó műveletek) és az elektronikai hadviselés kombinált alkalmazási viszonyai között, rendszerint a következő változatokban történik:

· Informatikai rendszerbe (hálózatba) történő behatolás (támadás)

· Feladó és vevő (címzett) azonosítás (felderítés)

· Számítógép terminál kiszolgálói hovatartozásának, települési körzetének, települési helyének azonosítása, felfedése, áruló ujjlenyomatának megismerése (felderítés)

· adatlehallgatás (felderítés)

· adatváltoztatás (manipuláció)

· Adatirányítás, vagyis adatok hamis címre küldése (megtévesztés)

· Adatelfogadás visszautasítása (ismeretlen címzett szerepének eljátszása (megtévesztés)

Az információs hadviselés leggyakrabban alkalmazott támadó eszközei és módszerei

A komplex információs hadviselés és a hozzá szorosan kapcsolódó katonai vezetési hadviselés támadó eszközeinek és módszereinek teljes körű bemutatására nem vállalkozhatunk, az alábbiakban csupán a leggyakrabban alkalmazott eszközök és módszerek felsorolására törekszünk.

A számítógép-vírus: rendkívül nagy károkat képesek okozni a számítógépes rendszerekben, programokban, adattárakban.

A számítógép-vírusokat az Internet hálózaton és az elektronikus postán (e-mail) egyaránt lehet terjeszteni.

Az Internet-világhálót támadó vírusok között rendszerint a következők találhatók: W32/Explorer Zip, Pretty Pink, Spy King kódnevű vírusok, Internet-férgek (worms), Code Red-I, -II, -III., Kurnyikova, stb., HTML-oldal keresése közben ható vírusok (scriptek), időzített bomba, lopakodó, poliform és retrovírusok. Továbbá az Internet-tevékenységet negatívan befolyásoló következő tevékenységek: frame spoofing (manipuláció), back orifice (hátsó ajtó), denial of service – DoS (szolgáltatásblokkolás), különösen veszélyes az osztott DoS, amikor egyidejűleg több terminált támadnak, smurf (bénító), junk mail, spam = kéretlen reklámlevél stb.

A számítógép-hálózati vírusok fő célja a kiszolgálók (szerverek) támadása, mert ez által egész régiókat lehet informatikailag megbénítani.

Az egyre jobban terjedő számítógép-hálózatok elleni támadásokat a következő elnevezésű személyek vagy csoportok hajtják végre:

· cracker (hálózati betörő, kibertéri bűnöző),

· hacker (hálózati betörő, kibertéri felderítő),

· phreakek (telefonvonal tolvaj),

· jerk (hálózati vandál pusztító).

· junky (kibertéri informatikai munkamániás, számítógép-hálózati drogos)

A worms-tipusú, (worm = faevő szú, hernyó) időzíthető, aktivációs időzárral ellátható, makroprogramok, mint informatikai támadó fegyverek egész számítógépes rendszereket tudnak megfertőzni. Önmásolásra képes vírusfajták. Egyes altípusaik adattörlésre és adatok megváltoztatására is alkalmasak. Képesek megszakítani a számítógépek közötti kommunikációt, pl. vezetési pontok közötti adatkommunikációt, vagy banki rendszerek, illetve kifizető automaták működését, pl. ATM típusú, automata pénzkiadó berendezések esetében.

A Trójai faló típusú és kódnevű informatikai fegyverek olyan programelemek vagy programozói utasításparancsok (parancskódok), amelyek önállóan fejtik ki romboló hatásukat. Emellett alkalmasak vírusok és wormok beültetésére valamely számítógép-hálózati rendszerbe.

A logikai bombák a „trójai faló” típusú informatikai fegyverek egyik alfaját képviselik, és arra használják őket, hogy alvó vírusokat, wormokat vagy más informatikai eszközöket aktivizáljanak, indítsanak. A logikai bombákat az eredeti programokba a programfejlesztők előre beépítik, abból a célból, hogy később felhasználásra kerüljenek. Szerepük az alvó hírszerző ügynök szerepéhez hasonlítható. Csak külön parancsra ébresztik fel őket. Az exportra szánt programok esetében a logikai bombák telepítése gyakori (majdnem törvényszerű). Alvó logikai bombákat (időzíthető bombákat) szoftverekben is el lehet helyezni. Természetesen a felhasználó (vi. a vevő) mit sem sejt arról, hogy megvásárolt programjában alvó logikai bomba van elrejtve. Az alvó logikai bombákat külső paranccsal lehet indítani (aktivizálni).

A titkos ajtó (Hardver-Klipper) elnevezésű informatikai fegyvert, a számítógépes rendszert, vagy eszközt fejlesztő cég rejtve építi be, azzal a céllal, hogy később a titkos ajtón keresztül kapcsolatba tudjanak lépni az eladott rendszerrel. Rendszerint informatikai adatszerzés, lehallgatás, behallgatás, céljaira veszik igénybe. Export-eszközök esetében gyakran alkalmazzák.

A hardveres alvóbomba, egy olyan informatikai fegyver, amelyet a számítógépes rendszerek hardver-elemeibe rejtve építenek be, azzal a feladattal, hogy később, külső utasításra kezdjék meg romboló-pusztító tevékenységüket.

Van Eck-féle sugárzás, azt jelenti, hogy minden fajta elektromágneses rendszer, pl. a számítógép képernyője, kábelei, hardverei bizonyos mennyiségű és intenzitású elektromágneses sugárzást bocsátanak ki. Ezek érzékeny vevőkkel felfoghatók és értékelhetők. A filmekben jól felismerhetők azok a Van Eck-típusú lehallgató gépjárművek, amelyek a kiszemelt házak előtt álcázva parkolnak és intenzíven dolgoznak.

A nanométeres mikrorobotokat, mint informatikai fegyvereket ugyancsak a számítógépes rendszerek hardver elemei ellen vetik harcba. Ezek olyan atomi méretű (nanométeres, az emberi vértestek méretének megfelelő nagyságú, a méter 10-9 méretének megfelelő szuper mini egységek) intelligens nanorobotgépek, amelyeket távközlési és adatátviteli rendszerekbe lehet telepíteni.

A betanított mindenevő mikrobák, mint informatikai fegyverek, olyan mikroorganizmusok, amelyeket szelektív módon „tanítanak meg” a kiválasztott anyagok „felfalására” (pusztítására) és ez által különböző távközlési és számítástechnikai célpontok (hardverelemek, kapcsoló-illesztő elemek, gépek) megsemmisítésére. A betanított mikrobák ilyen „ételei” lehetnek, pl. a hardver elemek kenőolaja, a számítógépes lapkák (IC chippek) szilíciumtartalma, a különböző szigetelők, műanyaga és mások.

Az információs lágy háború, mint pszichológiai fegyver alkalmazásának célja nem más, mint az ellenfél, vagy a saját lakosság megtévesztése, illetve manipulálása hamis hírek terjesztésével. A TV és a rádió, valamint újabban az Internet világháló pl. hatásos eszköz az ellenfél országa által képviselt szándék vagy akarat alakítására, formálására, megfordítására, illetve megváltoztatására. Ebben a tevékenységben reklámpszichológiai (PR) módszereket is alkalmazhatnak. Az egyik ilyen módszer, az hogy hamis hírek terjesztésével, vagy megtörtént, valós, de kis jelentőségű események szándékos felnagyításával éket kívánnak verni a vezetők és vezetettek (pl. a kormány és a lakosság) közé. Ebbe a kategóriába tartozik, pl. a video-morfium féle média-harcászati eljárás, amikor valakiről manipulált videofilmet játszanak le nyilvánosan. Az érintett vezető személy ezután hiába védekezik, amíg bebizonyítja ártatlanságát, a belé helyezett bizalmi tőke erősen csökken vagy végleg elfogy.

Az elektromágneses hullámok szándékos zavarása az elektronikai hadviselés fegyvere. Már igen régen ismert elektronikai hadviselési (EW) támadó eszköz. Újabban a zavarás mellett arra törekszenek, hogy az ellenfél híradását és számítógépes rendszereit valós, vagy hamis adatokkal túlterheljék, un. információs túlterhelést idézzenek elő, ami információs összeomláshoz (info. kollapszushoz, vagy info. infarktushoz) vezet. Ezáltal a kívánt információs forgalom lelassulhat, vagy leállhat. Hatására a valódi információk késve, vagy sohasem érnek el a kívánt címzettekhez. Hasonló jelenség figyelhető meg az Internet-világhálón és az e-mail rendszereken.

Ebbe a kategóriába tartoznak még az információs blokád, vagy a szándékosan előidézett információs katasztrófa következtében keletkezett információs fekete lyuk, ahol és amikor egy adott körzetben lehetetlenné teszik az információs forgalmat.

Időzáras elektromágneses bilincsek, mint elektronikai hadviselési fegyverek a szándékos zavarás egyik alfaját képezik. Alkalmazásuk célja, hogy adott körzetben mindennemű, vagy meghatározott fajtájú és típusú elektromágneses elven működő eszközök használatát egy adott időtartamra megakadályozzák. Ilyen lehet pl. egy repülőtér rádióforgalmának komplex megakadályozása, pl. egyszeri felhasználású, de önvezérlő URH rádiózavaró rendszer (rádióbilincs) távolból történő telepítése a kiszemelt repülőtér körzetében.

A nagy energiájú rádiófrekvenciás ágyúk (HERF-Guns) az elektronikai hadviselés fegyverei. Igen nagy teljesítményű (10-100 kilowatt adóteljesítményű), de keskeny frekvenciasávú rádióadókat jelentenek, amelyek adott frekvencián képesek a kiválasztott elektromágneses célpontot (pl. rádiót, radart, navigációs eszközt, stb.) működésében korlátozni (elnyomni), vagy lehetetlenné tenni (adását véglegesen elfojtani). A korlátozás ebben az esetben azt jelenti, hogy a céleszköz működését ideiglenesen lezárja, de a rendszer később újra indítható. A lehetetlenné tevés (vagyis a rombolás) pedig azt jelenti, hogy a céleszköz a nagy erejű besugárzás következtében olyan károkat szenved, hogy már később sem lehet azt rendeltetésének megfelelően használni. A célpont ebben az esetben, elektromágneses értelemben „lesüketül”. A HERF-Guns típusú, EW támadó fegyvereket szelektív módon, egy-egy rádiófrekvenciára hangolva, mind stabil, mind mobil elektromágneses eszköz ellen lehet alkalmazni. Szelektíven áthangolhatók és több alkalommal újból felhasználhatók, vagyis több alkalommal lehet „elektromágneses lövést” leadni vele. Az ilyen típusú fegyvereket pilótanélküli repülőeszközökre, vagy vándorcirkáló rakétára is lehet telepíteni és úgy irányítani, hogy csak adott célterület felett kezdje meg az elektromágneses tüzelést.

Az elektromágneses impulzus bombák (EMP-Bombs) ugyancsak az elektronikai hadviselés támadó típusú fegyverei. Felrobbantásukkor olyan rendkívüli nagy energiájú, széles frekvenciasávú, átütő-átégető képességű, elektromágneses impulzus-sorozatot állítanak elő, amelyek a hatósugarukba kerülő elektromágneses eszközöket (pl. rádiókat, radarokat, számítógépeket stb.), illetve azok integrált áramköreit (IC-it) tönkre teszik. Ezek bemenetére (antennáira, bevezető csatlakozóira, tranzisztoraira stb.) villámcsapásszerűen olyan rendkívül nagy erejű elektromágneses impulzus-sorozatot bocsátanak, mint amikor az elemmel működő tranzisztoros rádiót pl. 220 Voltos vagy 380 Volt-értékű elektromos hálózatba kapcsolják. Az EMP-bombát a céleszközhöz közel kell vinni (telepíteni), mivel felrobbanásakor csak adott hatósugáron belül képes intenzív pusztítást kifejteni.

 Az EMP impulzus bomba fegyverek indító töltete nukleáris, vagy nem nukleáris robbanótöltet lehet. Az EMP fegyvereket mélységi különleges kommandó osztagok (Special Forces Teams) helyezhetik el a kiválasztott célpontok közelében, illetve rakétával vagy légieszközzel lehet a célpont körzetébe kijuttatni. Hatásuk körkörös, egyszeri felhasználásúak, egyidejűleg több fajta elektromágneses célpont ellen hatnak, mivel egyidejűleg több, különböző frekvenciasávban állítanak elő pusztító hatású, elektromágneses impulzus-sorozatokat. Alkalmasak lehetnek pl. a robbanómotorok elektromos gyújtásának teljes leállítására is. Nukleáris erőforrás felhasználása esetén az atomrobbantások hatásakor fellépő elektromágneses impulzusok erejét használják fel.

A számítógépes hálózatokban alkalmazott információs egyedi levélbombák, vagy az információs láncos levélbombák, hálózaton keresztül történő, és az e-mailokhoz csatolt továbbítása, illetve a szándékos, tömeges, és felesleges reklámanyagok küldése (spam and swarming) arra szolgálnak, hogy egy adott címzettállomást felesleges közlelemények feldolgozásával vagy kérdésekkel túlterheljék. Ezek feldolgozásához, a kérdések megválaszolásához hosszú időre van szükség. Ezzel a módszerrel a címzetteket állandó válaszadásra kényszerítik, vagyis a lényeges ügyek intézése helyett a lényegtelen ügyekkel való foglalkoztatásra kényszerítik. Az információs láncosbomba olyan felesleges közlemény, amelyet egyidejűleg több címzettnek (kiszolgáló nagygépnek =szervernek) küldenek el és ez által igen sok munkaállomást, kötnek le feleslegesen. (A közlemények vételénél a munkaállomások és a kiszolgálók (szerverek) nem képesek eldönteni, hogy a küldött közlemény fontos vagy nem, valós vagy megtévesztő, igaz vagy csali üzenet.)
Békében és válsághelyzetben az egyes országok információs hadviselést nem folytatnak, helyette információs műveleteket végeznek közös vitás ügyeik rendezése érdekében.

Háborúban, sőt már a válság kritikus szakaszában is sor kerül az információs hadviselés és a vezetési hadviselés bizonyos elemeinek felhasználására. Az információs hadviselés elvei szerint - és ez nemcsak katonai értelemben érvényes - az ellenfelet, és/vagy ellenséget olyan helyen és módon kell információkkal és információs rendszerek/eszközök segítségével támadni, ahol arra nem számít és általuk rendkívüli károk előidézését lehet elérni.

Katonai vonatkozásban, a modern háborúban két hadviselési főágat különböztetünk meg, nevezetesen 1. a szimmetrikus hadviselési fő ágat, amelyben államilag szervezett - ismert - katonai erők vívnak háborút egymás ellen, hagyományos katonai fegyverekkel, szigorúan katonai célpontok ellen. Továbbá 2. aszimmetrikus hadviselési fő ágat, amelyben államilag támogatott -ismeretlen - gerilla erők folytatnak támadásokat, nemzetközileg nem elfogadott katonai és nem katonai fegyverekkel, katonai és polgári célpontok ellen egyaránt. Az aszimmetrikus hadviselési főághoz tartoznak még a tömegpusztító fegyverekkel vívott fegyveres küzdelmek, mint pl. az atom, biológiai, vegyi, radiólógiai fegyverekkel vívott küzdelmek. A tömegpusztító fegyverek csapásai (atom, biológiai, vegyi, radiológiai sugárzóanyaggal végrehajtott támadások esetén) az informatikailag képzett személyi állományt, az informatikai és távközlési infrastruktúrákat egyaránt veszélyeztethetik. Az ilyen veszélyek ellen közösen és egyénileg is védekezni
kell. A vezetési hadviseléshez tartozó elektronikai hadviselés egyre több olyan fizikai és elektronikus pusztító eszközzel (impulzus fegyverekkel, lézer fegyverekkel, infrafegyverekkel, rádiófrekvenciás fegyverekkel stb.) rendelkezik, amelyekkel az informatikai rendszerek és az adatátvitelt biztosító távközlési (híradó) rendszerek pusztíthatók, béníthatók, korlátozhatók.

Bizonyos értelemben és hatását tekintve a tömegpusztító fegyverekhez sorolhatók az informatikai fegyverekkel (számítógép vírusokkal és férgekkel) végrehajtott támadások, amelyek hadászati károkat képesek előidézni. Ezek képezik tehát az információs/informatikai tömegpusztító fegyvereket. Az informatikai hadviselési képességek felmutatása a hadászati elrettentő képességgel üzenet értékű jelzésként fogható fel. Ugyanis az a hatalom, amely - akár rejtett, fedett, bérelt formában - bizonyítani tudja, hogy képes az ellenfél informatikai és információs rendszereinek bénítására, visszatarthatja a másik fél támadó szándékának megvalósítását.

Az információs és a vezetési hadviselés rendszerbeli hovatartozását tekintve az aszimmetrikus hadviselési főághoz tartoznak. Afganisztánban a nemzetközi terrorista-ellenes koalíciós, illetve szövetségi erők aszimmetrikus hadviselést folytatnak.

Az információs társadalom kialakulásával párhuzamosan egyre jobban növekszik az aszimmetrikus hadviselési fő ágba tartozó hadviselési fajtákból származó, fenyegető támadások veszélye. Komolyan számításba vették az ország információs rendszereire és kritikus infrastruktúrájára mérhető digitális információs és fizikai lefejező csapás következményeit. Szerencsére idáig ilyen fajta koncentrált digitális és fizikai támadásra nem került sor (ld. 7. sz. ábra.).

[image: image2.wmf]HÁBORÚ

HÁBORÚ

A modern hadviselés

végrehajtásának fő módjai

A modern hadviselés

végrehajtásának fő módjai

Szimmetrikus

(szinkron)

hadviselési fő mód

(hagyományos, klasszikus)

Államilag szervezett

fegyveres erők (haderők)

egymás ellen, konvencionális

eszközökkel és a

nemzetközi hadijog

szabályai szerint

folytatott küzdelme

CÉLPONTOK:

katonai

Szimmetrikus

(szinkron)

hadviselési fő mód

(hagyományos, klasszikus)

Államilag szervezett

fegyveres erők (haderők)

egymás ellen, konvencionális

eszközökkel és a

nemzetközi hadijog

szabályai szerint

folytatott küzdelme

CÉLPONTOK:

katonai

KÜZDELEM

az alábbiakért folyik:

(dominancia)

Politikai, gazdasági katonai hatalom,

-

uralom

Állami

-

katonai fölények

(

superiority

)

:

Információs Légi

-

Képzési Tengeri

Vezetési Manőver

Vezetéstechnikai Logisztikai

Titokvédelmi Tudományos

Döntési K+F Innovációs

-

Válaszadási Technikai

Eredmény értékelési Technológiai

precíziós fegyver

-

Gazdasági

Számítógép hálózati Pénzügyi

Űr

-

KÜZDELEM

az alábbiakért folyik:

(dominancia)

Politikai, gazdasági katonai hatalom,

-

uralom

Állami

-

katonai fölények

(

superiority

)

:

Információs Légi

-

Képzési Tengeri

Vezetési Manőver

Vezetéstechnikai Logisztikai

Titokvédelmi Tudományos

Döntési K+F Innovációs

-

Válaszadási Technikai

Eredmény értékelési Technológiai

precíziós fegyver

-

Gazdasági

Számítógép hálózati Pénzügyi

Űr

-

f ö l é n

y

f ö l é n

y

Aszimmetrikus

(nem szinkron)

hadviselési fő mód

(nem hagyományos)

1.

Államilag szervezett haderők

nem konvencionális fegyverekkel, hanem különleges

hadviselési eszközökkel folytatott hadviselése

1.

Államilag támogatott terrorszervezetek

a nemzetközi hadijog szabályainak figyelembe vétele nélkül,

gyakran nem megengedett fegyverekkel és eszközökkel,

nem csupán katonai, de polgári célpontok ellen is,

fegyveres, vagy egyéb eszközökkel végrehajtott támadás

(pl.: 2001. szeptember 11.

2.

Globális terrorizmus

nukleáris, vegyi, biológiai

-

és Internet terrorizmus

3.

Komplex információs hadviselés

koalíciós, szövetségi és nemzet IW + integrált vezetési

hadviselés(C2W)

4.

Médiahadviselés

5.

Különleges hadviselés

6.

Gazdasági és pénzügyi hadviselés

7.

Egyéb aszimmetrikus hadviselési fajták

Aszimmetrikus

(nem szinkron)

hadviselési fő mód

(nem hagyományos)

1.

Államilag szervezett haderők

nem konvencionális fegyverekkel, hanem különleges

hadviselési eszközökkel folytatott hadviselése

1.

Államilag támogatott terrorszervezetek

a nemzetközi hadijog szabályainak figyelembe vétele nélkül,

gyakran nem megengedett fegyverekkel és eszközökkel,

nem csupán katonai, de polgári célpontok ellen is,

fegyveres, vagy egyéb eszközökkel végrehajtott támadás

(pl.: 2001. szeptember 11.

2.

Globális terrorizmus

nukleáris, vegyi, biológiai

-

és Internet terrorizmus

3.

Komplex információs hadviselés

koalíciós, szövetségi és nemzet IW + integrált vezetési

hadviselés(C2W)

4.

Médiahadviselés

5.

Különleges hadviselés

6.

Gazdasági és pénzügyi hadviselés

7.

Egyéb aszimmetrikus hadviselési fajták

7. sz. ábra. Információs hadviselési formák és rendszerek

Egy ilyen fajtájú támadás hatására kialakulhat a teljes digitális rendszeri összeomlás állapota, amit a médiában „Digitális Pearl Harbour” effektusnak említenek. Eredményeképpen pl. megszünik a ballisztikus rakétavédelem, a haderő mozgásképtelenné válik,: nincs többé utánpótlás, és lakossági ellátás, leáll a légi, földi, vízi közlekedés, szállítás, ipari termelés, bankrendszer és a piacgazdaságot működtető pénzügyi és árutőzsde nélkülözhetetlen működése. Megszűnik a víz-, gáz-, olaj-, benzin-, elektromos és élelmiszerellátás, a kórházak nem képesek tovább működni. Nem képesek működni a rendőri szervek (közbiztonság), a tűzoltóság (tűzvédelem), a mentők (elsősegély), a katasztrófaelhárítás és a gyors helyreállítási szervek és rendszerek. Bekövetkezik a politikai, gazdasági, biztonsági, katonai, szociális, kulturális összeomlás, vagyis a teljes káosz állapota.

Az információs hadviselés vonatkozásában napjaink egyik komoly potenciális kihívása a digitális műholdas Pearl Harbournak elnevezett és tartalmában a nyugati világ műholdas felderítő, navigációs és távközlési rendszereinek támadását és összeomlását célzó globális veszély növekedése. A világ fejlett hadseregei komolyan készülnek az információs környezet védelmére az információs hadviselés védelmi erőfeszítéseinek keretében. Védelmi stratégiájukban ilyen fajta támadásokat már reálisan számításba vesznek. (Lásd az amerikai össznemzeti Shriever-2001. fedőnevű hadászati műholdas gyakorlat feltevését és tanulmányi kérdéseit, amelyek az űrrendszerek elleni támadások elhárításával és következményeinek felszámolásával foglalkoztak).

A Jugoszlávia elleni NATO légi hadjárat, amely számos információs és kritikus infrastruktúra célpont ellen is irányult, 10 évre vetette vissza Jugoszlávia általános és információs kapacitását.

Kiderült, hogy grafitszálas és/vagy grafitporos bombák alkalmazásával egy ország elektromos hálózata, és villamos energiaellátása teljesen megbénítható. Megelőző és/vagy lefejező célú és pusztító hatású, un. „kemény” fajtájú információs támadással egy fejlett ország teljes e-gazdasága „leültethető”, ami által a megtámadott ország elveszti tartós támadó képességét. Ilyen támadások következtében a célország - zömében a komplex és koncentrált információs hadviselési támadások következtében - térdre kényszeríthető. (Az afganisztáni tálib rendszer összeomlásában is számos információs hadviselési támadási célpont volt, pl. villamos energetikai hálózatok és erőművek, állami és ideológiai központok, politikai és katonai vezetők, az ország lakosságának beállítódása, TV és rádióállomások, TV stúdiók, utak, hidak, az ellátás kommunikációs eszközei, vezetési pontok, légvédelmi rendszerek és állások, stb.

A korlátozott célú információs agressziót gyakran információs gerillatámadásnak álcázzák a válaszcsapás elkerülése céljából. Nehéz megállapítani, hogy a 2000 évi „I love You” globális kihatású vírus csak hacker csínytevés, vagy egy jövőbeli globális vírustámadásnak bizonyos hatalmak által „megrendelt” főpróbája volt.

Az informatikai rendszereket érintő potenciális információs hadviselési támadásokkal kapcsolatban hangsúlyozni kell, hogy ezek kivédése komplex szövetségi és nemzeti feladat, amelyben az állami szerveken kívül minden vállalat érintve lehet, mert egy ország információs/informatikai hadviselési célpontjaiba „minden és mindenki” beletartozik.

A számítógép vírusok által okozott vesztességek

A számítógépes vírusokkal végrehajtott hálózati támadások hatása és költségei az elmúlt években a következőképpen alakultak:

1999-ben
12,1 milliárd dollár

2000-ben
17,1 milliárd dollár

2001-ben
 19,0 milliárd dollár

A helyreállítás fenti költségeinek megoszlása:

40-50% rendszer-helyreállítás,

50-60 % termelés kiesés (elmaradt haszon).

A költségek csak hozzávetőleges maximumot jelentenek, miután igen sok vállalat elhallgatja, hogy számítógép-hálózatát harcker támadás érte, mivel az ilyen hírek erősen rontják a cég tőzsdepiaci értékét.

Az ismertebb és nevesített számítógépvírusokkal folytatott hálózati támadások által érintett számítógépek száma és az okozott anyagi kár nagysága a következőképpen alakult:

Code Red hálózati féregvírus: kilenc óra alatt 250 000 számítógépet fertőzött meg. Anyagi károkozása 2,6 milliárd dollár.

I love You hálózati féregvírus: 40 millió számítógépet fertőzött meg. Anyagi károkozása 8,7 milliárd dollár.

Melissa hálózati féregvírus: Anyagi károkozása 1,2 milliárd dollár.

Explorer hálózati féregvírus: Anyagi károkozása 1,0 milliárd dollár.

SírCam hálózati féregvírus: 2,3 millió számítógépet fertőzött meg. Anyagi károkozása 1,35 milliárd dollár.

A felsoroltakon kívül – részadatok közlése nélkül - veszélyesnek tartották még a Nimda nevű hálózati féregvírust, valamint mobil telefonokat lefagyasztó Freez nevű mobil vírust. Forrás: http:// www.reuters.com.
Az amerikai állami, védelmi és magán (vállalati) informatikai rendszerek elleni támadások (behatolási kísérletek) száma évről évre növekszik és 2001-ben elérte a 40 000-es nagyságrendet. Ezért fejlesztik intenzíven a felderítő és elhárító szervezeteket és eszközöket (lásd az Emergency Respond Team csoportok működését).

Az információs környezetszennyezés az információs támadáson belül a lélektani hadviselés hatókörébe tartozó „lágy” vagy „kemény” támadási forma, amely a lakosság különböző célcsoportjait és az általános kultúra vagy a biztonságkultúra, illetve a vállalati biztonságkultúra meghatározott területeit érintheti.

Információs terrorizmus

Az információs terrorizmust államilag támogatott vagy autonóm szervezett gerilla csoportok információs támadásra kiképzett információs gerillái hajtják végre meghatározott célpontok ellen az információs környezetben. Ilyen támadásokra igénybe veszik az Internet-világhálót, az e-mail elektronikus levelező rendszert és a számítógépes vírushadviselés különböző módszereit. Az információs terrorizmus keretében egyes „magányos” infogerillák, információs túszejtést is végrehajthatnak (pl. az információs hálózatok feletti ellenőrzés átvételével) különböző politikai követeléseik teljesítése érdekében.

Az információs terrorizmus sajátos módszere a cél-honlapok összefirkálása (infografitti), képi, szín- és szövegtartalmának megváltoztatása (info-honlap-arcvesztés), megszüntetése, eltüntetése (deface), működésének lehetetlenné tétele koncentrált hívások egyidejű támadásával (koncentrált DoS) és propaganda szövegek elhelyezése, amelynek célja kettős: egyrészt bizonyítani akarják, hogy képesek hozzáférni a cél-honlapokhoz, másrészt saját követeléseik és fundamentalista elveik terjesztése.

Az információs terrorizmus sokkal veszélyesebb, mint az egyszerű informatikai hálózat-feltörő (hacker), vagy informatikai hálózat-betörő (cracker), mivel politikai tartalommal rendelkezik és célja számos vonatkozásban egybeeshet az információs hadviselési támadásokkal, azoknak akár álcázott formáját is képezheti.

Az információs terrorizmus, mivel célpontjai között állami (politikai vezetési, közigazgatási), polgári (gazdasági, kereskedelmi) és biztonsági, valamint védelmi (nemzetbiztonság, rendőrség, honvédség) körbe tartozó honlapok és informatikai rendszerek egyaránt lehetnek, nagyon veszélyes. Az ellene való küzdelem komplex és kombinált feladat, mivel a felsorolt célpontokban állami, vállalati és védelmi szektorok egyaránt szerepelnek.

A 2001. szeptember 11-én az amerikai célpontok ellen végrehajtott terrortámadások óta az illetékesek figyelme fokozott mértékben fordul az információs rendszerek, hálózatok védelmének megerősítése felé.

Az amerikaiak részéről olyan új típusú figyelőszolgálat bevezetését tervezik, amely az informatikai terrorista támadással egyidejűleg képes felderíteni az információs rendszert üzemeltetők informatikai ujjlenyomatait. Ilyeneket az informatikai terrorista támadási kísérletnél mindig otthagynak az információs terroristák. Az ilyen informatikai ujjlenyomatok, olyan informatikai nyomokat (informatic trace) jelentenek, amelyeknek segítségével a fény sebességének gyorsaságával lehet megtalálni a támadás kiinduló körzetét (vagyis a körzeti szervert), azt a terminált, amelyről a támadást elindították. Ezáltal pillanatokon belül megállapítható az az ország, kiszolgáló-szerver és terminál, ahonnan a támadás elindult. A többi már rendőrségi, vagy adott esetben nemzetbiztonsági informatikai kommandó feladata.

Az informatikai terrorizmus esetében gyakran igen nehéz megállapítani, hogy meddig tart a terrorizmus, és hol kezdődik az informatikai bűnözés, mivel módszereikben igen sok a hasonlóság és párhuzamosság. Igen nagy a valószínűsége annak, hogy a nemzetközi terrorista szervezetek sikeres felszámolása, illetve visszaszorítása esetén a korábban gerilla-szervezetek céljait szolgáló és képzett info-gerilla hackerek és crackerek, „önállósítani” fogják magukat, saját hasznuk növelése céljából. Ez azt jelenti, hogy az információs terrorizmus álarca mögé bújt bűnözők ellen még igen hosszú ideig kell küzdeni.

Az informatikai terrorista gerilla szervezeteket - bizonyos hatalmak - egyébként gyakran használják fel (bérlik) hatás-felmérő, vagy konkrét informatikai támadások végrehajtása céljából, azzal a hátsó szándékkal, hogy a valódi megbízók kiléte ezáltal rejtve marad. Szakmai körökben a globális vírustámadások hátterében ilyen megbízókra gyanakszanak. Az információs hadviselés keretében válság idején már sor kerülhet ilyen „bérleti úton” végrehajtott számítógépes támadó vírus hadjáratra.

Számítógépes bűnözés, üzleti hírszerzés, ipari kémkedés

Számítógépes bűnözés

Az információs társadalom növekvő kibontakozásával párhuzamosan fokozódik az informatikai rendszerek elleni támadások veszélye és gyakorisága, mivel ezáltal pénzhez és befolyásra (hatalomra) lehet szert tenni a „számítógépes fehérgalléros” bűnözők világában. Az internetes világhálót előszeretettel használják ilyen célokra. Az informatikai bűnözés alakulását világszerte a rendőrség igen komolyan – sajnos nem mindig kellő nagyságú erőkkel figyeli, követi és az Internet-hálózatot folyamatosan ellenőrzi.

A nemzetközi maffia már „felfedezte” az informatikai rendszerek kiaknázásában rejlő lehetőségeket, ezért előszeretettel szervez be magas képzettségű, vagy különös tehetséggel rendelkező számítógépes feltörőket, illetve betörőket soraiba. Az informatikai bűnözéssel igen gyorsan hatalmas összegeket lehet átcsoportosítani az egyik számláról a másikra, majd onnan tovább irányítva eltüntetni a nyomokat. Az informatikai terrorizmussal párhuzamosan, az informatikai maffia elleni küzdelem az elhárító szolgálatok figyelmének fókuszába került és még hosszú ideig ott is fog maradni.

Nem tekinthető véletlennek, hogy 2001. november 24-én az Európa Tanács kezdeményezésére, 47 ország – közöttük az Amerikai Egyesült Államok, Kanada és Ausztrália - írt alá egy olyan közös nyilatkozatot, amely közös fellépést ígér a számítógépes bűnözés ellen.

Az informatikai bűnözés az informatikai rendszerek fejlődésével párhuzamosan fejlődik, „okosodik”, ezért az ellene való védekezés eszközeit és módszereit be kell építeni a vállalati információ és adatvédelmi, valamint adatbiztonsági tervekbe, rendszabályokba és azok betartását rendszeres időszakonként ellenőrizni kell. Nincs más út, a potenciális informatikai bűnözés jelenlétével állandóan számolni kell, vállalati biztonsági szempontból ezzel a potenciális fenyegetéssel állandóan együtt kell élni.

A számítógépes bűnözés útjában jelentős akadályt képez a digitális aláírásról alkotott törvény és gyakorlat bevezetése. A digitális aláírás nyílt tartalmú, de fontos okiratok és rejtett tartalmú üzleti okiratok védelmére szolgál. Ez utóbbi esetben rejtjelezéssel is növelik az okirat védelmét.

Üzleti hírszerzés és ipari kémkedés

Már többször említettük, hogy az információs társadalomban kiemelt fontosságú társadalmi, állami, vállalati érték a tudás és az információ. Az információs társadalom olyan tudásalapú társadalom, ahol nyitott szabad kereskedelem (szabad piac) működik és ennek egyre növekvő hányada jelenik meg az elektronikus kereskedelmi szektorban.
Az igen fejlett és rendkívül magas követelményeket támasztó piaci verseny törvényszerűen maga után vonta azt a jelenséget és törekvést, hogy a kevésbé fejlett, vagy kisebb tőkével rendelkező versenytársak, a kutatás és fejlesztés költségeit üzleti hírszerzés, vagy ipari kémkedés útján igyekeznek megtakarítani.

Üzleti hírszerzés

Az üzleti hírszerzés (bussiness intelligence – BI) bizonyos értelemben legális tevékenység, működését leginkább a törvényesen elfogadott lobbizáshoz (kijáró tevékenységhez) lehet hasonlítani. Az üzleti hírszerzés szervezeti elemeit rendszerint a marketing irodák keretében helyezik el és nyíltan alkalmaznak „üzleti fürkészőket”, valamint „Internet és média hírvadászokat”. Az internetes hírvadász a világhálót használja információszerzésre. A média hírvadász különböző sajtó, TV és rádió hírforrásokból szerzi be a megbízó vállalat számára fontos, nyílt üzleti adatokat. A média hírvadászok mellett médiaelemzők mennyiségi és minőségi üzleti információelemzéssel segítik a piaci helyzet változásainak gyors felismerését a vállalati döntéshozók számára. Gyakran nehéz megállapítani, hogy hol húzódik a határ a legális piackutatás és piacelemzés, illetve az üzleti hírszerzés, még inkább az ipari kémkedés között.

A klasszikus és etikus üzleti hírszerzés érdeklődési köre igen széleskörű és ehhez alapvetően nyílt információforrásokat használ fel a versenytárs üzleti és gyártási titkainak megszerzése céljából. Az üzleti hírszerzés ezen ága nem erőszakos, hanem „lágy” információszerzési módszereket alkalmaz, mint pl. üzleti jelentések, vállalati kiadványok, prospektusok, kiállítások, üzleti beszámolók, bemutatók, látogatások, konferenciák, üzleti vacsorák, személyes találkozók, sajtótájékoztatók, tanfolyamok, folyóiratok, szakkönyvek, stb. nyújtotta információszerzési lehetőségek kihasználását. Tekintettel arra, hogy a legújabb termékekben és szolgáltatásokban igen jelentős tudáshányad és innovációs erőfeszítés testesül meg, rendkívüli módon oda kell figyelni, hogy a termékbemutató prospektusokban miről és mit írnak le, mivel azokból igen sokat képes a versenytárs megtudni.

Nem szabad elfelejteni, hogy a konkurens versenytárs vállalat emberei nem buták, legfeljebb nem rendelkeznek minden szükséges információval (gyártási tudással) az érintett legkorszerűbb terméket illetően. Elég nekik egy képlet, egy gyártási eljárás megnevezése, vagy utalás az alkalmazott elméletre, máris tudják a megoldást és a kapott ötlet (trigger információ) alapján képesek az új terméket saját laboratóriumukban előállítani. Ez által tetemes kutatási, fejlesztési költségeket, és jelentős piacra jutási időt takarítanak meg a fecsegő, túlságosan nyílt ellenfélnek köszönhetően. Ezen a téren hasznosulnak azok az információk is, amelyeket a hivatalosan működő tudományos-technikai diplomaták, továbbá azok, amelyeket a tudományos kiválóságok szereznek meg, vagy veszítenek el a nemzetközi életben és személyes kapcsolataik útján.

Az üzleti hírszerzés egyik fontos és sajátos célja az üzleti versenytárgyalásra (tender-pályázatra) való felkészülés elősegítése azáltal, hogy illegális úton megszerzik az ellenfél tárgyalási stratégiájának írásos vagy szóbeli anyagát. Ez által ugyanis vállalati információs fölényre tesznek szert a közös versenytárgyaláson: ismerik azt az árhatárt, amely alá a versenytárs nem képes menni, ennek következtében képesek kedvezőbb ajánlatot tenni, vagyis nagy esély van arra, hogy a tendert megnyerik. Az ilyen információk megszerzése azonban már a „kemény”, gyakran titkos, tiltott és törvényileg üldözendő üzleti információszerzési módszerek közé tartozik.

A hidegháború befejeződésével a katonai célokra kifejlesztett hírszerző eszközök és felduzzasztott állami (nemzetbiztonsági és katonai) hírszerző szervek nagy része „munka nélkül” maradt. A privatizáció által biztosított lehetőségek keretei között a volt „hivatásos” hírszerzők vállalkozókká váltak, akiknek új vállalata többségében az üzleti hírszerzésre szakosodott. Ezen túlmenően nem szabad elfeledkezni a rejtett, titkos támogatásról sem, amelyet az érintett – rendszerint – nemzetközi nagyvállalatok saját anyaországuk hírszerző szerveiktől kapnak, üzleti versenytárgyalásaik támogatása céljából. Ma már közismertek olyan tények, hogy a közel-keleti piacon a Boeing repülőgépgyár ilyen módon volt képes legyőzni a francia repülőgépgyártókat és nyerte meg a polgári utasszállító repülőgépekre kiírt tendert. De további példákat is lehetne felsorolni.

Az amerikai-angolszász régióban – hivatalosan soha el nem ismert – globális lehallgató képességekkel rendelkező Echelon elnevezésű rádiós, mobiltelefonos és műholdas távközlési lehallgató rendszernek, továbbá a nemzetközi fax, Internet és e-mail szolgálatok adatfolyamait ellenőrző Carnivore elnevezésű informatikai lehallgató rendszernek nemzetbiztonsági feladatai mellett, olyan nagy mennyiségű „információs hulladékot” is termelnek, amelyekben bőven található az üzleti szférát érintő információ, üzleti titkok. Mivel minden vállalatnak van egy anyaországa és szoros kötődése az adott államhoz (nemzethez), nem csodálkozhatunk azon, hogy az anyaállam hírszerzési információkkal rendszeresen segíti saját vállalatait, hiszen egy hatalom képességeiben a vállalatok teljesítő képességei meghatározó jelentőséggel bírnak.

Ipari kémkedés

Az ipari kémkedés (industrial espionage – IE) az üzleti hírszerzés illegális és „kemény” formája, amely mindig konkrét. Az ipari kémkedést rendszerint hivatásos ipari kémek (ügynökök) végzik, akiket hovatartozás szerint a bűn világának arisztokratái között említenek. Csak a kémszakmában magasan képzett ügynökből válhat jó ipari kém, aki valamilyen szakterületre szakosodott. Az ipari kémkedésben azonban nemcsak „mester kémek” találhatók, ezen a téren – sajnos – másoknak is jut hely.

A teljességre való törekvés igénye nélkül az ipari kémkedésben résztvevő személyiségek főbb szakmai csoportjai a következők:
· Speciális ügynök, más néven „ipari sakál”. Kimondottan magas értékkel bíró információk: gyártási eljárások, döntő fontosságú tervrajzok és alkatrészek, minták beszerzésére szakosodik. Munkáját rendszerint egyedül végzi. A megbízásért igen magas díjazásban részesül. Rendkívül veszélyes személy, aki a kitűzött feladatot, akár gyilkosság árán is végrehajtja. Mivel a speciális ügynökök igen sokat tudnak a megbízókról, rendszerint nem hosszú életűek.
· Általános beszerző jelölést azok az ipari kémek kapták, akik a célvállalatot illetően mindenféle információ megszerzésére törekednek: nem válogatnak, az elemzést a megbízóira hagyják. Gyakran kapnak olyan feladatokat, hogy derítsék fel a célvállalat fizikai biztonsági rendszerét és titokvédelmi rendszabályait.
· Belső üzleti titkokat árulók kategóriájába azok a belső alkalmazottak tartoznak, akik különböző anyagi ellenszolgáltatások fejében hajlandók ipari kémtevékenységre. Mivel a kémszakmában kevésbé járatosak, megbízatásuk eseti jellegű. Adok-kapok elv alapján. A vállalati belső titkokat árusítókból alvó ügynököket is lehet képezni, akiknek szolgáltatását csak bizonyos időszakban veszik igénybe. Természetesen hallgatásukért rendszeres anyagi ellenszolgáltatást kapnak. Közéjük tartozhatnak olyan külső szakemberek is, akik valamilyen formában rendszeres kapcsolatban állnak a célvállalattal, vagyis könnyedén „ki-be járhatnak” a vállalat telephelyén.
· Zsarolható belső személyek. A célvállalat személyi állományát olyan monitorozásnak is alávetik, amelyben figyelik az emberi gyengeségeket, az eltitkolt hibákat, az elhallgatott „bűnöket”. Azok a személyek, akiknek „folt van az életrajzán” és szakmai tevékenységén, kiválogatják és megkörnyékezik. Ha nem áll kötélnek, akkor a zsarolás klasszikus módszereivel kényszerítik az ipari kémkedésre. A beszervezés stratégiáját arra építik, hogy a zsarolható személy jellemileg olyan gyenge, hogy nem fogja elárulni a megbízást. Sajnos ez az elv rendszerint beválik.
· Kilépők az elbocsátott, vagy önként távozó, gyakran megbántott, megsértett, mellőzött emberek, akik viszont mint üzleti titokhordozók igen sokat tudnak, nem ritkán floppy-lemezen programokat, leírásokat visznek magukkal. Az ilyen személyeket különösen figyelik, hiszen a célvállalat operatív módszereiről igen sokat tudnak. Ezeket sértett hiúságból, nem ritkán bosszúból, gyakran még ingyen is „kitálalnak” a velük együtt-érzőknek.
· Kapcsolódó civil szervezetek tagjait meglepően gyakran lehet felhasználni ipari kémkedésre, akik amúgy is valamilyen anarchista, a fennálló rend ellen izgató ideológia befolyása alatt állnak. Ennek következtében a civil egyesületek az anyagi támogatás ellentételezése képpen szívesen tesznek eleget „kisebb-nagyobb” kéréseknek, amibe beleférhet az ipari kémkedés is.
· Nyitva hagyott számítógépek, törölt fájlok. Az ipari kémkedéshez kedvező lehetőséget biztosítanak, ha a dolgozók a munkaterem ideiglenes, vagy tartós elhagyásakor nyitva hagyják számítógépüket, ily módon „bárki” megtekintheti a fájlokat, illetve azokról másolatot készíthet. A másik rejtett buktató az a tévhit, hogy a törölt fájlokat már senki nem képes „elővarázsolni”. Ez nem így van. Jól képzett ipari kém - legyen az belső vagy külső - képes a törölt fontos iratok másolatát megszerezni a számítógépes „szemetes ládából”. Ne felejtsük el, hogy ez a technológiai lehetőség fennáll és az esetek döntő többségében az információ tulajdonosának érdekét szolgálja, hisz a véletlenül elvesztett információk rekonstrukcióját biztosítja. Ártó kezekben ugyanakkor veszélyes eszközként szolgál.
Az ipari kémkedés eszköztárát és módszereit hely hiányában nem tudjuk felsorolni. Elegendő, ha arra utalunk, hogy a különböző akciófilmekben látható módszereket széleskörűen alkalmazzák. Eszköztáruk a klasszikus eszközöktől a legkorszerűbb kémfelszerelésig (a lehallgató „poloskától”, a belső beszélgetéseket a hanghullámoknak ablaküveg-rezgések külső, lézeres letapogatásával végző lehallgató eszközön át a DNS mintagyűjtésig) terjedhet. Mivel az ipari kémkedés mögött igen erős megbízói tőke áll, nem ritka, hogy - másutt még nem alkalmazott - igen korszerű eszközöket használnak. Nem ritka, hogy ezek a kém-eszközök - közvetett úton és módon - a nemzetbiztonsági szolgálatok laboratóriumaiból kerülnek ki. Pénzért ma már minden kapható!

Az üzleti hírszerzés és az ipari kémkedés jelentőségét felismerve a magyar Nemzetbiztonsági Hivatal titokvédelmi tájékoztató füzetet bocsátott ki - többek között - a vállalatvezetők tájékoztatására.

Pusztító katasztrófák

Az információs környezet elemeit pusztító katasztrófákat három nagy csoportra lehet felosztani:
· természeti katasztrófákra (földrengés, tűzhányó kitörés, árvíz, vízbetörés, tűzvész, szélvihar stb.);

· ipari eredetű katasztrófákra. Ez utóbbiak közül különösen nagy károkat tudnak okozni az elektromos energiatermelő és ellátó rendszerben, vagy a gyártó kapacitásokban. (Lásd a 70-es évek New York-i nagy áramkimaradását, vagy a Japán kobei földrengés által elpusztított számítógépgyár esetét). A gondatlan piaci verseny is okozhat komoly áramkimaradásokat. (Lásd a 2001. évi kaliforniai elektromos ellátórendszer összeomlását az ellátó vállalatok közötti árháború miatt).

· információs, informatikai és kommunikációs rendszer-katasztrófákra. A katasztrófák ezen legújabb kategóriája azért jelent meg, mert az információs társadalom nemcsak tudásfüggő, de erősen információ, informatikai és távközlési rendszer függő is, minek következtében katasztrófa jellegű pusztításukkal is számolni kell. Erről később bővebben értekezünk.

Műszaki üzemzavarok

Ezek különböző súlyosságú és időtartamú információs rendszer és szolgáltatás kiesést idézhetnek elő. Elhárításukra felkészült informatikai szakember-gárda szükséges. Ilyen esetekben rendkívül nagy jelentősége van a humán professzionális informatikai és távközlési szakember tartalékok pozitív beavatkozási képzettségének, képességének és készenlétének. Az ilyen kulcsszemélyeket egyéni személyi hívóval (gyors riasztóval) kell ellátni és közöttük állandó ügyeleti szolgálatot kell szervezni, mivel nélkülük leáll a normál informatikai, távközlési és üzleti élet.

Az üzemzavarok által okozott kiesések kárait jelentősen csökkenthetik az igénybe vehető tartalékrendszerek, vagy segítségnyújtásra képes tartalék kapacitások megléte. Az üzemzavarok megelőzésére, és a keletkezett károk lokalizálására, illetve a lerobbant rendszerek gyors helyreállítására vállalati szinten zavar elhárító terveket és szabályzatokat léptetnek életbe. Az informatikai rendszerekben bekövetkezett műszaki üzemzavarok leggyakoribb és közvetlen negatív hatása az adatok sérülése, részleges vagy teljes adatvesztés, hardver és szoftver károk, tartós rendszerleállások, lehetőség a vállalati információk idegen kézbe kerülésére. A rendszer kieséseket és szolgáltatás kimaradásokat közvetett módon is kell vizsgálni, aminek következtében olyan jelenségek állnak elő, mint a vevőkör bizalmának megrendülése, a vállalat összképének (image-ének) romlása, a vállalat dolgozóinak elégedetlensége, mivel nem képesek folyamatosan dolgozni, a kieső órákra pedig nem kapnak fizetést.

Emberi tényező eredetű veszélyek

Tulajdonképpen ezzel a veszélyfajtával kellett volna kezdeni a veszélyek felsorolását. Az emberi erőforrás eredetű veszélyek nagyságrendje a vállalati információkat és informatikai rendszereket érintő veszélytényezők hatását tekintve közel 70 %-ot tesz ki. Ezért az emberi tényezőkből származó veszélyekkel külön és kiemelten kell foglalkozni, még akkor is, ha ezeket a vállalatoknál aránylag jól ismerik.

Az ilyen veszélyek az alkalmazottak képzetlenségéből, hanyagságából, az előírások megszegéséből, szélsőséges esetekben bosszújából származnak. Az informatikai rendszerekhez való illetéktelen hozzáférés lehetősége részben a rendszerek védelmének gyengeségéből, jelentős részben azonban az alkalmazottak „figyelmetlenségéből” származik. A vállalati bizalom nagyon fontos, nélküle élni és dolgozni nem lehet. Ugyanakkor hangsúlyozni kell, hogy a vállalati belső ellenőrzésre is szükség van, mert mindenki tévedhet, lehetnek rossz napjai, amikor nem képes képességeinek maximumát nyújtani. Ilyenkor munkája során számos hibát követhet el, amelyek - szándék ide vagy oda - végső soron veszélytényezőként jelentkeznek.

Mivel a vállalati alkalmazottak egyidejűleg különböző szintű vállalati titokhordozók is, a humán eredetű veszélyekből könnyen lehet „üzleti titkokat sértő árulás”, válsághelyzetben és háborúban pedig szolgálati, állami és szövetségi titoksértés, vagyis „információs/informatikai hazaárulás”.

Az emberi tényező által előidézett és leggyakrabban előforduló hibák a következőkből erednek: képzetlenség, alkalmatlanság, hozzá nem értés, kezelési gyakorlat hiánya, véletlen károkozás, szándékos károkozás, vandál pusztítás, hibás munkavégzés, gondatlanság, hanyagság, kényelem, előírások megszegése, irigység, bosszú, sértettség, felindulás, tartós flusztráltság, idegen üzleti hírszerzés és ipari kémkedés támogatása.

Információs környezeti katasztrófa

A katasztrófa fogalmát a Hadtudományi Lexikon (MHTT, Bp. 1995) a következőképpen határozza meg: „Az életet, az életfeltételeket, az anyagi javakat, a természeti (és a mesterséges) környezetet jelentős mértékben és súlyosan károsító vagy veszélyeztető, többnyire váratlan elemi csapás, természeti, ipari, civilizációs rendkívüli esemény, szerencsétlenség, amely nagy területeket, nagy tömegeket érint, és amelyek károsító hatása elleni védekezés az állami, az önkormányzati szervek, magán és jogi személyek (vállalatok) és egyéb (civil) szervezetek összehangolt együttműködését, és szükség esetén rendkívüli intézkedések megtételét igényli.”

Az információs környezeti katasztrófa, az általános katasztrófakategória sajátos fajtája, olyan rendkívüli esemény, amely az információs környezetben következik be, és különböző méretű pusztító károkat idéz elő. Méreteit tekintve az információs katasztrófa globális, regionális, országos, körzeti (ország-régiós), helyi, vállalati és egyes személyeket érintő lehet.
A globális és regionális, valamint az országos kiterjedésű információs katasztrófa megelőzésében és következményeinek elhárításában az ENSZ, EU, NATO és az érintett ország illetékes szervei (hazánkban elsősorban a Miniszterelnöki Hivatal, az Informatikai Kormánybiztosság, a Belügyminisztérium), valamint a vállalatok vesznek részt. (Lásd az évezred váltásával kapcsolatos Y2K problémák állami-vállalati közös erőfeszítéssel történő figyelését).

A nagyobb méretű információs környezeti katasztrófa komoly kieséseket válthat ki a globális és regionális elektronikus-gazdaság működésében. (Lásd: New York-i tartós áramkimaradást, a kaliforniai áramhiányt, az egyik nagy teljesítményű amerikai polgári műhold 72 órás üzemzavarát, a brit Skynet-műholdat ért hackertámadás hatását, az „I love You” és a „Melissa” elnevezésű vírustámadásokat stb.)

A nagy kiterjedésű információs környezeti katasztrófa hatását a környezet szennyezésből ismert, a Föld körül kialakult ózon-pajzs elvékonyodásához, illetve az „ózonlyuk hatás kialakulásához” lehet hasonlítani, amikor is az „információs védelmi pajzson” nagy kiterjedésű ún. „információs fekete lyuk” keletkezik, aminek következtében „információs és tájékoztatási hiány” lép fel. Ennek káros voltát nem lehet eléggé hangsúlyozni. Illetéktelen információszolgáltatók önkényes – legyen az, bár jó szándékú is – megjelenése, káoszt, zűrzavart, esetleg lakossági zavargásokat idézhet elő. Lásd a tiszai árvíz idején a mobil telefonok korlátozás nélküli használatát és a rajtuk továbbított sokszor „fals hírek” hatását. Az információellátásban és az informatikai szolgáltatásokban nem lehet megengedni ilyen hiány (lyuk) tartós kialakulását és fennmaradását. Megjelenése után gyorsan be kell „foltozni” az információs fekete lyukat, mivel az információellátásban sincs légüres tér. Ha nem a mi információink vannak jelen, akkor nem kívánatos információk terjedhetnek el, amelyek károsan befolyásolhatják az ország, vagy egy adott vállalat információellátásának szilárdságát.

Az információs környezetvédelem főbb feladatai

Felkészülés az információs katasztrófa elhárítására

Megelőzés, felkészülés, fejlesztés:

Tartalma: információs rendszerek és eszközök felmérése, információs, informatikai tartalékképzés megszervezése, körültekintő rendszerfejlesztés. A megelőzésnél gyakran használják a legkorszerűbb előrejelző módszereket, mint, pl. az amerikai haderő által is alkalmazott műveleti kockázatelemzés (ORM – Operational Risk Management) módszerét. Ebben veszély- és változásanalízist, mi van, ha? kérdésre válaszoló elemzést, kockázat elemzést, és más korszerű eljárásokat vesznek igénybe.

Elhárítás előkészítése és működtetése:

Tartalma: aktív és passzív humán-, infrastrukturális-, információs, adat- és okmányvédelem. (Megbízható információ-biztonság, információ- és okmánykezelés, -tárolás, -hozzáférés és átvitel-biztosítás).

Riasztás:

Tartalma: működési zavar-, üzemi kiesés-, katasztrófajelzés, első kárfelmérés. Az információs védelmi pajzson, keletkezett információs lyuk kialakulása következtében keletkezett károk és vesztességek területi nagyságának és következményeinek gyors megállapítása. A várható károk előzetes becslése, az ideiglenes helyreállításhoz szükséges erők mozgósítása, és az eszközök megállapítása.

Gyorselhárítás:

Tartalma: az információs környezet infrastruktúrájában és az információs védelmi pajzson, az információs katasztrófa következtében keletkezett információs lyuk gyors felszámolása az információs környezeti tartalékok igénybevételével.

Tartós helyreállítás:

Tartalma: az információs katasztrófa következményeinek tartós felszámolása. Az információs környezet teljes helyreállítása. Tapasztalatok összegyűjtése, értékelése, értelmezése, tanulságok levonása, tervek készítése a jövőre.

Gyakorlás, további felkészülés:

Tartalma: Az érintett szervezetek és információs környezeti katasztrófák hatásainak kivédésére rendelt állami, közületi, városi, községi, vállalati virtuális törzsek rendszeres gyakoroltatása. Együttműködés nemzetközi, szövetségi hasonló feladatú szervezetekkel. Az elméleti és gyakorlati kutatások folytatása. Javaslatok kidolgozása az ilyen fajta katasztrófák elhárítására. Évente-kétévente egy-egy fontosabb tanulmányi kérdés (esettanulmány, információs vészhelyzeti forgatókönyv) feldolgozása, és a törzsek gyakoroltatása.

A fejezet végén a 8. ábrán összefoglaljuk az információs környezetet fenyegető fontosabb veszélyforrásokat és a 9. sz. ábrán bemutatjuk az információs környezet szigorúan védendő kritikus elemeit.

[image: image3.wmf]Az információs környezetet fenyegető fontosabb

veszélyforrások

Az információs környezetet fenyegető fontosabb

veszélyforrások

INFORMÁCIÓS HADVISELÉSI

Kritikus információs rendszerek,

infrastruktúrák és informatikai

hálózatok elleni

TÁMADÁSOK

INFORMÁCIÓS HADVISELÉSI

Kritikus információs rendszerek,

infrastruktúrák és informatikai

hálózatok elleni

TÁMADÁSOK

INFORMÁCIÓS TERRORISTA

Információs infrastruktúrák és

hálózatok elleni

TÁMADÁSOK

INFORMÁCIÓS TERRORISTA

Információs infrastruktúrák és

hálózatok elleni

TÁMADÁSOK

SZÁMíTÓGÉPES

BŰNÖZÉS

Informatikai hálózatok és

rendszerek elleni kalóz

-

hacker

-

cracker

TÁMADÁSOK

SZÁMíTÓGÉPES

BŰNÖZÉS

Informatikai hálózatok és

rendszerek elleni kalóz

-

hacker

-

cracker

TÁMADÁSOK

KATASZTRÓFÁK

természeti és ipari eredetű

PUSZTíTÁSOK

KATASZTRÓFÁK

természeti és ipari eredetű

PUSZTíTÁSOK

INFORMÁCIÓS KÖRNYEZET

INFORMÁCIÓS KÖRNYEZET

HUMÁN

eredetű szándékos, véletlen,

vagy hozzá nem értésből eredő

KÁROKOZÁSOK

(jelenleg mintegy 70 %)

HUMÁN

eredetű szándékos, véletlen,

vagy hozzá nem értésből eredő

KÁROKOZÁSOK

(jelenleg mintegy 70 %)

ÜZEMZAVAROK

Működési és karbantartási

időkiesések, szolgáltatási

IDŐKIMARADÁSOK

ÜZEMZAVAROK

Működési és karbantartási

időkiesések, szolgáltatási

IDŐKIMARADÁSOK

Információs védelmi pajzs:

védelmi informatikai rendszabályok

TŰZFALAK

Információs védelmi pajzs:

védelmi informatikai rendszabályok

TŰZFALAK

Információs fekete

lyuk

Információs fekete

lyuk

Információs rendszeri és informatikai

hálózati

ÖSSZEOMLÁS és KÁOSZ

Információs rendszeri és informatikai

hálózati

ÖSSZEOMLÁS és KÁOSZ

8. sz. ábra

Az információs környezet szigorúan védendő

kritikus elemei

[image: image7.wmf]Vállalati követelmények, IT szerepe az üzletmenetében

Biztonsági stratégia, koncepció

IT sebezhetőség elemzés / értékelés

Védelmi terv, intézkedések

•

Biztonsági

ellenőrzés,

(A,B,C típusú

nemzetbiztonsági)

•

 előélet

megismerése

•

 oktatás

•

 egyéni motiváció,

elkötelezettség

•

 egyéni kockázatok

elemzése

(ideg, -

egészségügyi

állapot, stressztűrés

stb

.)

•

Vagyon, - tűzvédelem

•

Beléptető/mozgásérzéke

lő, -ellenőrző

rendszerek,

•

 Működési biztonság

(szünetmentes

áramellátás,

tartalékirányok,

eszközök

stb

.)

•

 Helyiségek védett

kialakítása

(zárak, rácsok

stb

.)

•

rejtlelzés

•

 kisugárzásvédelem

(elkülönült kábelezés,

TEMPEST eszközök)

•

 tűzfalak

•

 illetékességi rendszerek

•

 PKI

•

 mentés /archiválás

•

 vírusvédelem

•

 hardware és software

biztonság

•

 jogosultsági rendszerek

/ akinek tudnia kell/

•

informatikai

biztonsági

szabályzat

•

 üzletmenet /

tevékenység

biztonsági terv

•

 katasztrófa

elhárítási terv

•

Védett ügyvitel

•

Nyilvántartó és

ügyiratot nyomon

követő rendszer

•

minősítések

Személyi

biztonság

Fizikai biztonság

Információ/

adatvédelem

Adminisztratív/

eljárás védelem

Dokumentáció

védelem

[image: image8.jpg]

[image: image9.wmf]Vállalati követelmények, IT szerepe az üzletmenetében

Biztonsági stratégia, koncepció

IT sebezhetőség elemzés / értékelés

Védelmi terv, intézkedések

•

Biztonsági

ellenőrzés,

(A,B,C típusú

nemzetbiztonsági)

•

 előélet

megismerése

•

 oktatás

•

 egyéni motiváció,

elkötelezettség

•

 egyéni kockázatok

elemzése

(ideg, -

egészségügyi

állapot, stressztűrés

stb

.)

•

Vagyon, - tűzvédelem

•

Beléptető/mozgásérzéke

lő, -ellenőrző

rendszerek,

•

 Működési biztonság

(szünetmentes

áramellátás,

tartalékirányok,

eszközök

stb

.)

•

 Helyiségek védett

kialakítása

(zárak, rácsok

stb

.)

•

rejtlelzés

•

 kisugárzásvédelem

(elkülönült kábelezés,

TEMPEST eszközök)

•

 tűzfalak

•

 illetékességi rendszerek

•

 PKI

•

 mentés /archiválás

•

 vírusvédelem

•

 hardware és software

biztonság

•

 jogosultsági rendszerek

/ akinek tudnia kell/

•

informatikai

biztonsági

szabályzat

•

 üzletmenet /

tevékenység

biztonsági terv

•

 katasztrófa

elhárítási terv

•

Védett ügyvitel

•

Nyilvántartó és

ügyiratot nyomon

követő rendszer

•

minősítések

Személyi

biztonság

Fizikai biztonság

Információ/

adatvédelem

Adminisztratív/

eljárás védelem

Dokumentáció

védelem

[image: image10.wmf]Video

Telephone

Laptop computer

IBM Compatible

telefonok

faxok

munkaállomások

VTC

Router

Server

farm

GSM

(WAP, GPRS)

IBM Compatible

Satellite dish

Satellite

Notebook

Űr szegmens

Műholdas célállomás

Internet

Közcélú telefon/

ISDN hálózat

GSM

Távközlő műhold

Laptop computer

Notebook

faxok

telefonok

Telephone

Tűzfal

IBM Compatible

ISDN

kapcsoló

telefonok

faxok

Telephone

IBM Compatible

IBM Compatible

Video

munkaállomások

Router

IBM Compatible

Tűzfal

Router

Router

Server

farm

ISDN

kapcsoló

VTC

Igazgatóság magánhálózat

Telephelyek magánhálózat

XIII. Az információs rendszereket veszélyeztető fenyegetés felismerése és a veszélyeztetés elhárítása, csökkentése

A számítástechnikai, hírközlési, informatikai és a védelemmel foglalkozó szakemberek már régóta érzékelték a rendszerek fenyegetettségének növekedését. A fenyegetések egy részét a megfelelő biztonsági szabályzatokkal, intézkedésekkel kezelni lehet. Ugyanakkor a 200. szeptember 11-i terrorcselekmény minden eddigi, biztonsággal kapcsolatos elképzelésünk újragondolását, kiterjesztését igényli. Az új szemlélet nem csak a védelem fokozását tűzi célul, hanem az információs rendszerek fejlesztésének, alkalmazásának új irányait jelöli ki, illetve erősíti meg már alkalmazott módszerek, technológiák szerepét.

A szeptember 11—i terrorcselekmény következményeként érezhetően megnőtt az elektronikus kereskedelem (e-commerce), továbbá a videokonferencia használata iránti igény.

Ennek oka a légi közlekedés fokozott fenyegetettsége. Emiatt az emberek nem szívesen utaznak, szívesebben rendelnek termékeket Interneten, így turisztikai bemutatókat is.

Az üzleti célú tárgyalások egyik legkényelmesebb módja a videokonferencia. Nem kell utazni, nincs szállodai költség, és „biztonságos”.

Várhatóan a biológiai fegyverek postai levélként, küldeményként való továbbításával való fenyegetettség növelni fogja az elektronikus levelezést.

Az ellenőrizetlen tömegpusztító fegyverek a terroristák kezében fenyegetik a tömegközlekedési és üzleti csomópontokat. Ez elleni egyik leghatásosabb védekezés az elektronikus üzlet, - oktatás, - állam, távdiagnosztika stb. használata lesz. Amit megtehetünk az Interneten (Web-en), azt megtesszük védelmünk és biztonságunk érdekében.

Ugyanakkor számolnunk kell azzal, hogy az információtechnológia minél jobban segíti, támogatja üzletmentünket, versenyképességünket, szolgálja kényelmünket és biztonságunkat, annál fokozottabban válnak maguk az információs rendszerek a fenyegetések célpontjává.

Vagyis ha a terrorizmus fokozni akarja társadalmunk, civil létünk fenyegetettségét, biztonságát, akkor ahová „menekülünk” a fizikai terrorcselekmények elől – a virtuális világon keresztül hivatalunkba, otthonainkba – oda is be akar hatolni.

Azzal, hogy az információtechnológia globális (az egész világot átfogó) és mobil, azzal a fenyegetettsége is globális és mobil. Tehát ha igaz, hogy bármit, bármikor, bárhol tudunk szolgáltatni, akkor –sajnos- ez igaz a fenyegetettségre is.

A gazdasági, üzleti élet szereplői előtt nem eléggé ismert, hogy az elektronikus eszközök elektromágneses sugárzása (EMR) mérhető a berendezések és a csatlakozó kábelek környezetében.

Ez a sugárzás megfelelő antennákkal és technikai eszközökkel detektálható, az elektromágneses tér áram és feszültség változássá alakítható.

Az információk nemcsak az alaphullámhosszon detektálhatók, hanem kevert, vagy szuperszonált jelekből is vissza lehet nyerni azokat.

Az egyik veszélyforrás a monitor. A video jelek frekvenciája és energiája nagy, amelyek részben kisugárzásra kerülnek.

A hálózati kábelek, vezetékek, azok a csövek, amelyekbe behúzzák őket szintén sugározhatnak.

A monitor jelek például akár 1000 méter távolságról is detektálhatók, ez természetesen függ a monitor minőségétől, valamint annak a helyiségnek a környezetétől, ahol elhelyezkedik.

Árulkodó sugárforrások lehetnek:

· telefon, mikrofon;

· kábelek, vezetékek, kábelcsövek;

· számítógép, monitor, nyomtató;

· fax,

· szerverek, routererk, switchek, hubok;

· az eszközöket tápláló hálózat;

· TV, rádió antenna.

A technikai lehetőségeket lefordítva a gyakorlat nyelvére ez azt jelenti, hogy ülünk a város főterén levő, a főtérre néző irodánkban, számítógépünkön bizalmas üzleti információkat dolgozunk fel, és a tér szemben lévő szobájában „élőben” olvassák azt, amint mi látunk a monitoron, vagy éppen kinyomtatunk, hallgatják üzleti tárgyalásunkat.

Ha valaki azt gondolná, hogy ilyen technikai képesség kialakítása tetemes költséggel jár, akkor sajnos ki kell ábrándítanunk.

Egy egyszerű lehallgató készlet néhány százezer forintos költséggel kialakítható.

Ha egy vevőt egy egyszerű video mérőberendezéssel összekötünk, egy speciális „Tempest virus” segítségével megfertőzzük a célállomást, a vírusnak köszönhetően a monitor magasabb szinten kezd sugározni – adóberendezésnek képzeli magát – és a számítógép hátterében kisugározza a merevlemez tartalmát.

A védelem legfontosabb célkitűzései, a védelem tervezése

Nem lehet elégszer hangsúlyozni, hogy az információs rendszerek biztonságának megteremtése a szervezet, vállalat informatikai stratégiájának része. A biztonság tervezéséhez mindenekelőtt meg kell határozni azokat a célkitűzéseket, amelyek teljesülését a rendszer működésével kapcsolatban elvárjuk.

Ezek a legáltalánosabban az alábbiak:

· Folyamatos rendelkezésre állás;

· Sértetlenség biztosítása:

· illetéktelen hozzáférés megakadályozása;

· észrevétlenség, „letagadás” megakadályozása;

· Bizalmasság biztosítása;

· Hitelesség biztosítása;

· Funkcionalitás, működőképesség biztosítása.

Globális hálózatok

A kommunikáció fejlődése eredményeként az egész világot átfogó (globális) hálózatok alakultak ki, amelyek az azonos szabványok alkalmazásának következtében bárkinek, bárhol, bármikor bármilyen elérést biztosítanak.

A globálissá válás mellett a kommunikáció másik fontos jellemzője a mobilitás. A közcélú hálózatok csomópontjait nagysebességű átvitelt biztosító optikai kábelek, mikrohullámú, műholdas rendszerek kötik össze.

A mobiltelefonok – a cellapontok által biztosított lefedettségi területen belül – továbbá a hordozható műholdas állomások mozgás közben, gyakorlatilag az egész világot átfogó hozzáférést biztosítanak a távközlő rendszerhez.

A kormányzati, pontosabban a készenléti szolgálatok részére kialakított európai (amely az egész világra kiterjed) szabvány a TETRA, amely biztonságos kapcsolatok létesítésére alkalmas mobilfelhasználók részére.
A TETRA rendszernek két sávja – kormányzati és polgári – van, az utóbbi felhasználását elsősorban az átfogó szolgáltatást biztosító cégek – energiaipar, bankok stb. – részére tervezik értékesíteni.

A vállalatok a telephelyük (helyeik) szerinti helyi távközlő, Internet (esetleg kábeltelevízió) szolgáltató(k) közreműködésével férhetnek hozzá a hálózatokhoz.

A vállalatok telephelyeiken megnevezett magánhálózatokat építenek. (A rendszer sematikus felépítését a 10. sz. ábra tartalmazza). A szolgáltató(k) és a magánhálózat(ok) összekapcsolása – kábel-optika, mikrohullámú stb. – teszi lehetővé a szolgáltatások (tartalom távközlés, Internet, stb.) igénybevételét.

10. számú ábra

A „mobiltelefónia” rohamos fejlődése lehetővé teszi, hogy normál GSM telefonnal – és egy notebook segítségével- felcsatlakozzunk az Internetre, a munkahelyi portálunkból lekérdezzük a nekünk szóló üzeneteket, illetve mi küldjünk üzeneteket.

Az ezt lehetővé tévő technikai megoldás a WAP, amelynek a szűk sávszélessége a gyenge pontja. Ezt a szűk sávszélességet növeli az ún. GPRS, amely már egy irodai ISDN csatlakozáshoz mérhető sebességet tud biztosítani.

Távközlő műholdas állomás segítségével – a típustól, az igényelt sávszélességtől függően – gyakorlatilag a világ bármely pontjáról tudunk kapcsolatot teremteni.

Elterjedőben van a kábeltévé hálózatok felhasználása beszéd és adat (Internet) átvitelre.
A vállalati magánhálózatok felépítése vállalatonként eltérő, közös elemek azonban az ISDN kapcsolók, LAN/WAN technológia aktív és passzív eszközei.

A rendszer biztonsági szempontból való vizsgálatát mindenképpen két fő részre kell osztanunk.

Az első rész a telephely magánhálózata, vagyis ami a saját kerítésen belül van (függetlenül attól, hogy a sajátunk, vagy részben/egészében béreljük azt).

A második részt azok a hálózatok képezik, amelyeken keresztül kapcsolódunk a „külvilághoz”.

A saját részt kézben tudjuk tartani, a második rész tőlünk független, ez a szolgáltatók világa. Az ő „biztonságuk” szabályozásának kézben tartása az állam feladata.

A védekezés rendszerét később részletesen bemutatjuk, itt azonban meg kell jegyeznünk, hogy szinte valamennyi szolgáltató biztonságosnak, lehallgathatatlannak és titkosnak minősíti saját rendszerét.

Ezeket az állításokat biztonsági szempontból kritika nélkül nem fogadhatjuk el. Ezért is ajánlott a rejtjelzés, a PKI, illetve a tűzfalak kiterjedt alkalmazása.

Az információtechnológia szűkebb értelemben a híradástechnika, a számítástechnika és a média technológiáinak és piacainak konvergenciája. Szinonim fogalomként használják az informatika (IT ipar) megnevezést is.

Tágabb értelemben az információtechnológia a híradástechnika, a számítástechnika, a műsorszórás és média ipar, a szélesebb értelemben vett ipar, továbbá a szolgáltató ipar – egészségügy, oktatás, bankszféra, kiskereskedelem – technológiáinak és piacainak konvergenciája.

Magyarország Nemzeti Informatikai Stratégiája megállapítja: „A számítástechnika és a távközlés technikai konvergenciát mutat.”

Alapját a digitalizálás teremti meg, amelynek során minden fajta információ (kép, hang, szín, szám, stb.) elektronikusan reprezentáltan számjeggyé (digitekké) alakul, amelyeket nagy biztonsággal képesek a számítógépek tárolni, feldolgozni, illetve a távközlési hálózatok továbbítani.

A harmadik pólus az információ tartalmának integrálódása (elektronikus média).

Az utóbbi évtizedek információtechnológiai fejlődésének két vívmánya – az Internet és a mobiltelefon – egyesül a mobil Internetben.

A mobiltelefonjaink egyre inkább kisméretű számítógépekre hasonlítanak majd, illetve beépített kamerával rendelkeznek és zene lejátszására is képesek lesznek. Ezekkel a mobilokkal az emberek e-mailezhetnek, szörfözhetnek a Weben, híreket olvashatnak, tanulhatnak, segítséget kérhetnek, stb. bárhol és bármikor.

Otthonainkban (hivatalokban) a kiépített távközlő és/vagy kábeltévé/műholdas TV-hálózatokon keresztül ugyanezek a szolgáltatások állnak rendelkezésre (a nagyobb sávszélesség és felhasználói készülékek segítségével) még komfortosabban.

A technológiai konvergenciák eredményeként létrejövő információs (infokommunikációs) értéklánc elemei között horizontális és vertikális integráció (átrendeződés) valósul meg. Nő a „megfoghatatlan”, a virtuális szerepe.

Az információtechnológia fejlődése az emberiség története során eddig semmilyen más technológiánál nem tapasztalt szédületes sebességet ért el.

Ez a lehetőségek szinte korlátlan kiteljesedésével párhuzamosan rendkívül nehéz helyzetbe hozza mind az információrendszerek tervezőit, alkalmazóit, mind az információtechnológia előállítóit, szolgáltatóit.

Komoly kihívást jelentenek napjainkban a rendkívül gyors eszközcsalád változások, amelyek komolyan befolyásolják mind a polgári, mind a kormányzati rendszerek hosszú távra szóló fejlesztéseit.

Az ismert amerikai számítógépes szoftverfejlesztő mérnökről elnevezett Moore-törvény szerint a számítógépek teljesítménye kétévenként megduplázódik. Szédületes tempóban nő a számítógépek műveleti sebessége, a tárolók kapacitása.

Folytatódik a miniatürizálás, ami elősegíti az intelligens fegyverrendszerek, robotok fejlesztését.

Tudósok értékelése szerint az információ technológia forradalmi fejlődésének harmadik szakaszában vagyunk.

Az első szakaszt a mikrochipek, a másodikat a lézertechnológia megjelenése jellemzi. Az első lehetővé tette a PC-k, a második az Internet elterjedését. A harmadik szakaszt az érzékelők, sensorok teljes világunkat behálózó megjelenése fogja jellemezni, ami az adatgyűjtést, adatszerzés automatizálása révén minden eddiginél hatékonyabbá teszi információs rendszereinket.

A biológiai, orvostudományi és az információtechnológiai kutatások konvergenciájának eredményei jelenleg beláthatatlanok, egy példaként az ember- gép kapcsolat mindkét oldalának összehangolt vizsgálata azonban – már ma is számos újdonsággal szolgál.

Meghatározó képességgé válik az információs fölény kivívásának képessége.

A tevékenység, amivel a fölény kivívható az információs hadviselés az állam szintjén, a vezetési-irányítási hadviselés a katonai szinten, a tér, ahol vívják az információs hadszíntér, vagy kibernetikus tér.

A kibernetikus (virtuális) és fizikai térben a küzdelem az információra összpontosul, annak meglétére, hiányára, adekvátságára, tárgyhoz tartozására, időbeliségére, megbízhatóságára és pontosságára.

Célpontjai azok a folyamatok, szervezeti és technikai rendszerek, amelyekben az információ gyűjtése, továbbítása, tárolása, feldolgozása és elosztása, továbbá védelme folyik.

Eszközei kibővülnek a hadviselés hagyományos (tűz, csapás, manőver) eszközein túl az információs hadviselés speciális eszközeivel, úgy, mint a hálózat-központú hadviselés elemei.

Az Internet korszakban született gyerekek „anyanyelvi szinten” értik az információtechnikát, képzésük során csak a speciális ismereteket kell megtanulniuk.

Aki nem beszéli az „internetes nyelvet”, vagyis nem tudja kezelni a számítógépet, az gyakorlatilag csak kisegítő lehet, aki nem fog rendelkezni az információtechnológia eszközeivel és azok professzionális alkalmazására nem lesz felkészítve csak „vesztes” lehet.

A kommunikáció, a számítástechnika és a katonai alkalmazások konvergenciája a fejlődés (fejlesztés) új formáját eredményezi. (11. sz. ábra)

[image: image4.wmf]Az informatikai rendszer fejlesztésének

szintjei, kapcsolatok

Digitális

tartalom,

alkalmazás és

megvalósítás

fejlesztése

, IT

támogatás

Tartalom

alapú

megvalósí

tások

Alkalmazó

hozzáférési

eszközei

Hálózatok és

hálózati

softverek

fejlesztése

Digitális és logikai

kapcsolók, hálózat

felügyelet

Eszközök,

sávszélesség,

alapelemek

fejlesztése

Digitális

rendezők,

csatlakozó

pontok, átviteli

utak.

Híradó és informatikai rendszer

Alkalmazá

-

sok szintje

Követelmény

Termék

Alkalmazó

Alkalmazások

Általános

(

softverek

)

Speciális

Technikai (fizikai) és

virtuális hozzáférések,

jogosítások és tiltások.

Követelmény

Hálózat

stacionés

és

mobil

Összekapcsolások

szintje

Infrastruktúra

szintje

Technikai

hozzáférések

Követelmény

Eszköz

átviteli

kapacitás

Piac

Piac

Piac

Piac

11. számú ábra

Az alkalmazó hozzáférési eszközei és a technikai hozzáférés eszközei egyre többször azonosak.

Ilyen például a softwer rádió, vagy egy számítógép kommunikátorral, illetve egy kommunikátor ami számítógép.

Az ábra tartalmának azonban van egy másik fontos üzenete is.

A fejlesztés logikus sorrendje:

· alkalmazói, követelmények, vagyis annak meghatározása, hogy mit és hogyan akar a vezető; (TARTALOM)

· a rendszerrel szembeni követelmények, vagyis annak meghatározása, hogy kik és milyen módon vesznek részt a tevékenységben;

· és végül a technikai rendszer felépítésének meghatározása.

A három szint között a kapcsolat természetesen nem merev, kölcsönös egyeztetésük nélkülözhetetlen, ugyanakkor jelenlétük, közreműködésük elengedhetetlen.

A résztvevőknek ismerni kell egymás nyelvét, a vezetőnek – mint a követelmények meghatározójának – ismerni kell az információtechnológia alkalmazását, lehetőségeit, képesnek kell lenni azt használni a vezetés ciklusában.

Az információtechnika szakértőinek tudni kell „vezetőül”, vagyis ismernie kell az üzletmenet folyamatát, a kapcsolati rendszereket.

Feltehető a kérdés, kiből lesz a jövő vezetője?
A jelen informatikusaiból (információrendszer szakértőiből), úgy, hogy megtanulnak vezetni, vagy éppen fordítva?

A jelen fiatal vezetői tanulják meg az informatikát?

A valószínű válasz: is-is.

A védekezés lehetőségei, a védelem rendszere

A fenyegetettség, veszélyek kockázatának folyamatos elemzése

Az előző fejezetekben bemutatottak a vállalati (és általános) információrendszereket fenyegető különféle veszélyeket.

A technikai rendszer összetettsége, az információtechnológia által teremtett „virtuális” átláthatatlansága már önmagában a veszélyforrások garmadát jelenti.

Felvetődik a kérdés, hogy lehet-e ennyi „támadás” ellen biztonságosan védekezni. Ki kell jelentenünk, hogy százszázalékos biztonság nincs, nem érhető el.

Hiszen a fejlődés nemcsak a technológia „szolgáltató”, az emberiség számára hasznos térfelén szédületes sebességű, hanem a másik térfélen is.

Egy forradalmi jelentőségű újdonság technikai, technológiai háttere, alapja, vagy velejárója lehet hátrányok, veszteségek okozásának is.

Például a mobiltelefonok dominókártyáinak nemzetközi forgalomban való használatához (roaming) meg kellet oldani azt a problémát, hogy a telefon egy időben két kapcsolatot tartson.

Az egyiket a hívott számmal, a másikat a kártyát kibocsátó szolgáltató központjával, azért, hogy folyamatosan számolja a kártyán még meglevő pénzt. (Ha elfogy, azonnal megszakítja a kapcsolatot.).

A szolgáltatás jó dolog. Ugyanakkor bárhol vagyunk a világon (ahová a szolgáltatásunk érvényes roaming szerződése) azt a központban tudják. Ez utóbbi technikailag hasznos a nemzetbiztonsági szolgálatoknak a monitoringozáshoz. (Vagyis a lehallgatáshoz.) Ugyanez a technikai „lehetőség” a szolgáltató részére (a szolgáltató egyes „kémkedést „ folytató, nem ellenőrzött dolgozója/ói) is rendelkezésre áll.

A kérdést nem úgy kell feltenni, hogy érdemes-e, lehet-e biztonságosan védekezni, hanem úgy, hogy a saját érdekeim (üzleti, gazdasági, jó hírnév, stb.) megvédésének mi az ésszerű, elfogadható mértéke.

Az IT biztonsági rendszerének felépítését a 12. sz. ábra szemlélteti.

A biztonsági rendszerre vonatkozó vállalati politika kidolgozásakor az alábbi elvek követése célszerű:

· az IT biztonság a vállalat üzletpolitikájának szerves része;

· az IT biztonság a vállalat biztonsági rendszerének egyik fontos eleme, ahhoz szervesen kell illeszkednie,

· a védelmi rendszer minden elemének azonos szilárdságúnak kell lennie;

· a biztonság megteremtése egy folyamat, amelynek mértéke feladatról feladatra változhat:

· a biztonságra fordított erőforrásoknak, illetve azok elhagyásával bekövetkező hátrányoknak arányban kell lennie.

· A biztonsági rendszert (az azt végző emberekkel együtt) folyamatosan ellenőrizni kell, esetenként annak meg kell teremteni a biztonságiak számára észrevehetetlen feltételeit is.

A legkritikusabb elem a vállalati követelmények megfogalmazása a biztonsággal szemben. Ennek során meg kell határozni a vállalat legfontosabb értékeit, azokat, amelyeket védeni kell. Meg kell határozni, hogy milyen fenyegetések ellen, milyen erőforrások felhasználásával, milyen rendszerben, hogyan kell azokat védeni.

Mi a védelem célja, a célok elérése milyen feladatok elvégzését jelenti, milyen legyen az a szervezet, ami azt elvégzi, és mik a védelem szabályai.

Az IT biztonsági rendszer kidolgozásánál fontos annak értékelése, hogy mi az IT szerepe a vállalat üzletmenetében. Ha például csak néhány számítógépet használnak levelezésre és könyvelésre, akkor nyilván nem meghatározó a cég működése szempontjából, ha azokkal történik valami.

Ha azonban a vállalat tevékenysége, üzleti kapcsolata döntően az információrendszer támogatásával történik, akkor a rendszer egészének, vagy egyes eleminek leállása, vagy bárminemű hibája jelentősen befolyásolhatja az ügymenetet, jelentős hátrányokkal járhat (kár, elmaradt hasznon stb.).

A hibák jelentős része nem szándékos károkozás következménye, döntően emberi mulasztásból, technikai hibákból származnak.

Ezért fontos eleme az IT biztonságnak a működési biztonság. A működési biztonság megteremthető szünetmentes tápáramellátó rendszer kiépítésével, többutas kommunikációs mód (kábel, mobiltelefon stb.), adatbázisok tartalékolásával (tükör), kritikus elemek tartalékolásával, rendszeres fenntartási tevékenységgel, felkészült szakember gárda foglalkoztatásával (legfontosabb elem), továbbá katasztrófa terv készítésével, annak gyakorlatával.

A biztonság megteremtése egy folyamat. A fenyegetések, a veszélyek folyamatosan változnak, azok elemzése a vállalati folyamatok szerves eleme kell, hogy legyen.

Biztonsági követelmények érvényesítése a fejlesztések során

A vállalatok időről-időre új termékekkel, szolgáltatásokkal jelennek meg, ehhez fejlesztéseket végeznek az infrastruktúrákon belül és fejlesztik az IT rendszerüket is.

Általános hazai tapasztalat, hogy a fejlesztések megkezdésekor a biztonság, mint a rendszer egyik fontos eleme, kevés hangsúlyt kap.

Ha egy fejlesztés megtervezéskor, az új rendszer részeként tervezzük meg annak biztonsági rendszerét is, akkor a leghatékonyabb a fejlesztésünk, és ezzel a biztonsági rendszerünk.

Ma már a korszerű informatikai rendszerek építésénél rendkívül nagy figyelmet kell fordítani azok megbízható védelmére. A hatékony védelem érdekében el kell végezni a lehetséges kockázatok elemzését, az információs rendszerek fejlesztése során az alaprendeltetésből adódó funkcionalitások biztosítása mellett kiemelt figyelmet kell fordítani a rendszer védelmére. A biztonság tervezése és a biztonsági rendszer kifejlesztése – mint utaltunk rá – optimális esetben az információs rendszer fejlesztésével párhuzamosan történik, ugyanakkor a biztonságot külön projektben, a fejlesztéstől elkülönített szervezeti keretek között célszerű megvalósítani. A működtetés során ugyancsak lehetőleg független szervezetben kell gondoskodni a védelmi rendszer ellenőrzéséről, folyamatos fejlesztéséről.

A biztonsági rendszer valamennyi elemét meg kell határoznunk, egy védelmi terv valamennyi területét ki kell dolgoznunk.

Nyilvánvaló, hogy ez többletráfordítással jár, ugyanakkor megtérülése sokkal nagyobb arányú, mintha menetközben toldozgatnák-foldozgatnánk rendszerünket.

Az információrendszerünk sebezhetősége elemzésének legegyszerűbb módja:

· a vállalati magánhálózatunk (-aink) leírása, ábrázolása olyan részletességgel, hogy valamennyi fontos eleme vizsgálható legyen. Az ábrázolás magába foglalja a kommunikációs, informatikai hardware és software elemeket, azok egymáshoz kapcsolódását, megjelölve azokat a legfontosabb elemeket, amelyek a vállalat üzletmenete szempontjából a legnagyobb jelentőségűek.

· a magánhálózatunk külső kapcsolatainak leírása, ábrázolása a telephelyeik között, ügy-, üzletfeleikkel (beszállítás, vevők, stb.) , általában a külvilággal.

· a belső és külső kapcsolati rendszereink védettségének elemenkénti vizsgálata, hogy milyen mértékben védettek az információs környezetünket veszélyeztető fontosabb veszélyforrásokkal szemben. Természetesen a vállalat ügy-, üzletmenete alapján lehet megítélni a lehetséges támadásokat. Nyilvánvaló, hogy egy közepes vállalatot nem fenyegetnek olyan veszélyek, mint egy államot, vagy világcéget. Az azonban figyelmeztető, hogy a károkozások mintegy 70%-a humán eredetű, a második helyen az üzemzavarok állnak.

A védelem rendszere

A vállalati követelmények alapján, a biztonsági rendszer szerves részeként kidolgozott IT biztonsági stratégia határozza meg a védelem célját, feladatait, szervezeteit, és meghatározza annak legfontosabb dokumentumait.

A stratégia szerves része az információrendszerünk sebezhetőségének elemzése, értékelése.

A tipikus vállalati IT rendszer vázlaton bemutatott fő elemek – úgy, mint magánhálózat, szolgáltatók hálózatai, távközlő és informatikai hálózataink struktúrája, topológiája, az alkalmazott hardware elemek és software térkép, továbbá a speciális alkalmazások – rögzítése, dokumentálása a kiinduló alap.

Ha ismerjük, hogy hogyan néz ki a vállalat IT rendszere és mire használjuk, viszonylag egyszerű meghatározni annak legkritikusabb, leggyengébb pontjait, azok sebezhetőségét.

Az IT védelmi rendszer fő területei:

· Személyi biztonság;

· Fizikai biztonság;

· Információ / adatvédelem;

· Adminisztratív / eljárás védelem;

· Dokumentumvédelem.

Személyi biztonság

A biztonsági rendszerünk legfontosabb eleme. Hiába tesszük fizikailag „megközelíthetetlenné” titkainkat, használjuk a legmegbízhatóbbnak minősített eszközöket és eljárásokat, ha például a rendszerünket működtető egyik alkalmazott – „a leggyengébb láncszem” -:

· a konkurencia, vagy bárki más (bűnöző-, terrorszervezet, stb.) beépített téglája;

· alulképzett, nem ért a rendszerhez, aminek következtében a legkritikusabb pillanatban (mindig a legkritikusabb pillanatban) olyan hibát követ el, ami például adatvesztéshez vezet;

· hanyag, vagy az egyéni motiváció híján mulaszt;

· egyénisége hordoz kockázatot, ideg-, egészségügyi állapota labilis, kritikus helyzetekben összeomlik, nem tűri a stressz-hatásokat stb. Szenvedélyes szerencsejátékos, veszít és pénzre van szüksége. Alkohol-, vagy kábítószer függő, stb.

A biztonsági rendszerünk lényeges eleme, hogy fontos, (titkos, bizalmas, stb. más nemzetbiztonsági érdekből fontos vállalatok ilyen dolgozóinak át kell esniük a megfelelő szintű nemzetbiztonsági ellenőrzésen („A”, „B”, „C” típusú), amennyiben személyükkel kapcsolatban kockázati tényező nem merült fel, akkor az erre felhatalmazott hatóság által kiállított Biztonsági Tanúsítvánnyal (SECURITY CLEARANCE CERTIFICATE) rendelkeznek.

Természetesen az alkalmazottak döntő többsége nem fog (nem is kell) rendelkezni ilyen tanúsítvánnyal. Fontos szempont azonban, hogy felvételükkor, ilyen feladatra való alkalmazásuk előtt begyűjtsük a személyükre vonatkozó összes lehetséges információt.

Azok a területek, ahol mindenféleképpen szükséges az alkalmazottak „megismerése”:
· vállalati vezetők;

· informatikai vezetők, rendszergazdák;

· biztonsági megbízottak, alkalmazottak;

· ügykezelők, ügyviteli alkalmazottak;

· titkosító, rejtjelző eszközöket üzemeltetők;

· alkalmanként a vállalat szempontjából kritikus információt feldolgozó személyek.

Rendkívül fontos, hogy biztonsági szempontból az ellenőrzés mindig megelőzi a bizalmat. „Bízom benned, mert ellenőriztelek, ellenőrizni is foglak.”
Fontos biztonsági elv „az ismernie szükséges” elv érvényesítése. A vállalat szempontjából kritikus, titkos, bizalmas adatot – beleértve a védelmi rendszert is – csak az tudja, és csak olyan értékben, akinek és amilyen mértékben a munkájához szükséges.

Fizikai biztonság

A fizikai biztonság aktív és passzív intézkedések összehangolt, szervezett rendszere.

Általános biztonsági követelmény, hogy valamennyi létesítményt (épület, iroda, terem, egyéb terület), ahol vállalati titkos, bizalmas információkat (adatokat) tárolnak és/vagy kezelnek, megfelelő fizikai védelemmel kell ellátni.

Fizikai biztonsági intézkedések tervezésénél figyelembe kell venni:
· az információk (adatok) legmagasabb minősítési szintjét /pl. Titkos /;

· az információ mennyiségét és a tárolás formáját (papíron / számítógépes tárolóeszközön);

· a hozzáférők körét, figyelemmel az „ismernie szükséges” elvre.

· helyi lehetséges fenyegetettséget.

Az intézkedésekkel el kell érni, hogy illetéktelenek ne hatoljanak be a biztonsági területre, illetve a személyzet szelekcióját az „ismernie szükséges” elv figyelembevételével.

A fizikai biztonsági intézkedések fontos, de nem egyedüli elemei a biztonsági rendszernek.

Megfelelő biztonsági terv lehetővé teszi, hogy a fizikai védelem szerves egységet alkosson más biztonsági intézkedésekkel, miközben lehetővé teszi (nem gátolja) a létesítmények kihasználását. (Az irodák azért vannak, hogy az ott dolgozók azokban dolgozzanak.)

Célszerű olyan biztonsági terv kidolgozása, amely fizikai és pszichológiai akadályokat tartalmaz, amelyek gátolják vagy késleltetik az illetéktelen behatolást, hozzáférést, megfelelő módszerek és eszközök (berendezések) jelzik a biztonsági rendészet felé az illetéktelen behatolást.

Azonban a jelzés önmagában nem elégséges, meg kell teremteni a reagálást is, de olyan módon, hogy ne okozzon semmilyen felesleges kárt.

Fizikai biztonsági rendszerünk fontosabb elemei:
· Vagyon és tűzvédelem. A telephelyre telephelyről való be- és kijárás, vagyontárgyak mozgásának ellenőrzése, mozgásérzékelés, - jelzés, - rögzítés. Füst és tűzjelző rendszerek telepítése, helyi tűzoltó eszközök, szükség esetén a tűzoltók riasztásának szervezett rendszere.

· Működési biztonság. Az információrendszer fontos elemeihez szünetmentes áramellátás kiépítése. A legfontosabb IT elemekből rendszertartalék létrehozása, a belső hálózaton kerülő irányok kiépítése.

· Biztonsági területek kialakítása ott, amelyekben a vállalat számára fontos információkat tárolnak / kezelnek. A területre való belépéssel fennáll a lehetőség azokhoz való hozzáféréshez.
Ezekre a területekre a be- és kilépést ellenőrzik és regisztrálják, olyan beléptető rendszer működik, ahol csak a felhatalmazott személyek léphetnek be, illetve akik erre speciális (egyedi) engedélyt kapnak. Lehetnek olyan területek, ahova csak kísérővel lehet belépni.

Kijelölhetők olyan biztonsági területek, ahová kép- és hangrögzítésre alkalmas eszközöket, lőfegyvert, mobiltelefont, magánhasználatú számítógépet, mágneses tárolóegységet tilos bevinni.

A nyílászárók fizikailag védett kialakítása (ablakrácsok, nyílásérzékelők, vasalt ajtók, számzárak, többpontos rácsok, stb.). A biztonsági területekre a kisegítő személyzet (takarítók, szerelők, stb.) belépését is szabályozni szükséges. Az összes tevékenység csak kísérő személyzet jelenlétében, a minősített tevékenység felfüggesztése, az adatok zárása mellett lehetséges.

Tárolók (biztonsági konténerek / páncél- és lemezszekrények, zárak). A tárolók különféle követelménynek felelnek meg.

A páncélszekrények (osztályuktól függően) magas szintű ellenállást tanúsítanak kézi és gépi eszközöket alkalmazó behatolóval szemben, ajtajaik, fiókjaik ellenállóak, legmagasabb osztályú zárakkal vannak felszerelve. Ellenállnak vágásnak, csavarásnak és ütésnek.

A lemezszekrények robosztus tervezésűek és felépítésűek, ellenállnak eszközökkel fel nem készült behatolóknak.

Helyiségek úgy kerülnek tervezésre, hogy nagyfokú ellenállást tanúsítsanak kézi és egyéb szerszámmal rendelkező behatolónak.

Ablakaik vagy nincsenek, vagy ha vannak, azokat olyan védelemmel látják el, mint a helyiség többi részét. Normál esetben falai vasbetonból vannak, padlója és mennyezete hasonló technológiával készült. Ajtók acél lemezzel megerősített, csúszó zárral és speciális lakattal zárhatók.

Zárak osztályba sorolhatók, a legjobbak (4. osztály) , nagyfokú ellenállást tanúsítanak képzett és professzionális behatolóval szemben, akinek erre felkészültsége és speciális – kereskedelmi forgalomban nem kapható – szerszámai vannak.

Az osztályozás alján az 1. osztályú zárak állnak, amelyek közepes ellenállással rendelkeznek illegális behatolóval szemben.

Épületek építési módja, a használt építőanyagok, valamint az ajtók és ablakok biztonsága szerint kerülnek osztályozása. A 4. osztályú épületek felépítése nagyon erős, vasbeton vagy hasonló anyagú falakkal, mennyezettel, tetővel készül, ajtaja acél, vagy acéllal borított tömör fa, minimális számú ablaka van, az ablak-keret, a szerelvények és az üvegezés / rácsozás komoly ellenállást képest tanúsítani a behatolóval szemben.

Belépés ellenőrző rendszerek is különfélék. A legmagasabb szintű védelmet az Automatikus Belépés Ellenőrző Rendszer képes biztosítani. Belépés csak őr mellett lehetséges. Az azonosítást szolgáló eszköz (kártya) egyéni személyi azonosításra alkalmas.

A rendszer eleme a sorompó, amely megakadályozza a visszalépést, tehát biztosítja az „egy azonosítás, egy belépés” elvet. Az elektronikus beléptetési rendszer kártyával, vagy PIN kóddal, őr által felügyelt sorompóval működik, egyedi kártya vagy térképes igazolvány tartozik hozzá.

Őrök, a Behatolás Érzékelő Rendszer szintén fontos eleme a fizikai biztonságnak. Az őrök – különösen a járőrök – alkalmazása fontos visszatartó erő.

A Behatolás Érzékelő Rendszer segít az őrnek (esetleg őt helyettesíti). Fontos szempont, hogy az őr a behatolás észlelésekor rendelkezzen utasítással, hogy különböző esetekben mit kell tennie (feltartóztatás, riasztó jelzés adása, rendőrség értesítése, stb.).

A fizikai biztonság kialakításának egyik hatékony módszere lehet, hogy a biztonsági helyiségek olyan épületekben legyenek kialakítva, amelyek lehetőleg a telephely legvédettebb helyén fekszenek, utcával, őrizetlen kerítéssel nem érintkeznek.

Kevésbé kezelt része a védelemnek a telephely belső közműveinek védelme. Szabad gázcsonkok, telefonkábelek, nyitott aknák alkalmasak a hozzáférésre, károkozásra.

Információ / adatvédelem, vagy kommunikáció és elektronikus adatkezelési biztonság

A címben szereplő különböző kifejezéseknek még szakmai körökben is számos eltérő értelmezése található. Mihelyt nem kívánunk értelmezési vitát folytatni, azzal együtt e részben megadjuk a fogalmak általunk elfogadottnak vélt változatát.

Adat (Data)
Valakinek, valaminek a megismeréséhez, jellemzéséhez hozzásegítő tény, értelmezhető (észlelehető, érzékelhető, felfogható és megérthető) ismeret.

Irat (Document)
Irat: minden olyan szöveg, számadatsor, térkép, tervrajz és vázlat – a megjelentetés szándékával készült könyv jellegű kézirat kivételével - , amely valamely szerv működésével, illetőleg személy tevékenységével kapcsolatban bármilyen anyagon, alakban, bármely eszköz felhasználásával és bármely eljárással keletkezett.

Adatátvitel (Communication)

Adat szállítása összeköttetéseken, összekötő utakon.

Adatkezelő rendszer (Information system)
Az adatkezelés különböző feladatainak elvégzésére szolgáló rendszer, azaz összefüggő (összekapcsolt) hardver és szoftver eszközök együttese. Ha ez a rendszer számítógéppel támogatott, akkor számítógépes adatkezelő rendszerről beszélünk.

Hardver (Hardware)
Az adatkezelő rendszer anyagi eszközei; az adatkezelő rendszer anyagi része.

Szoftver (Software)
Az adatkezelő rendszer, illetve az adatkezelő rendszer egyes elmei működésének irányításához szükséges logikai eszközök, az adatkezelő rendszer logikai része.

Erőforrás (Resource)
Az adatkezelő rendszernek a használók rendelkezésére álló hardver vagy szoftvereszköze, valamint a rendszerben kezelt egyes adatok, adatcsoportok.

Adatállomány (File)
Adathordozón tárolt, jelképes névvel ellátott adathalmaz.

Adatbázis (Data base, DB)
Egy vagy több használó által egyidejűleg, a saját kezelőszoftverrel elérhető egy vagy több adatállomány.

Alkalmazás, adatkezelő alkalmazás (Application)

Meghatározott, behatárolt szakmai vagy szervezeti területre eső, közös jegyekkel kitűnő adatkezelési feladat ellátására alkalmas adatkezelő készség (funkció), például irodai szövegfeldolgozás, könyvelés a cégeknél, banki számlavezetés, tudományos számítások (pl. differenciálegyenletek numerikus megoldása), adatok grafikus ábrázolása, szoftvergyártás, stb.

Hálózati operációs rendszerek

A helyi hálózatokon működő rendszerszoftver, mely kezeli az adatállományokat, futtatja a programokat a központi gépen és segíti a kapcsolattartást a végpontokon futó programokkal.

A hálózati operációs rendszer olyan szoftver (programok együttese), mely lehetővé teszi és irányítja a hálózat működését, az egyedek számára az erőforrások, szolgáltatások használatát.

Hálózat, háló (Network, net, web)

Két vagy több összekapcsolt számítógép, vagy általánosan két vagy több összekapcsolt adatkezelő rendszer, mely az elemei között adatcserét tesz lehetővé.

A „network” a hálózatnak a felhasználók rendelkezésére álló, közmű jellegű hardver-szoftver része. A „Web” a hálózatnak az érdemi adatkezelési munkát megvalósító rétege, melyet a felhasználók nemcsak használnak, hanem alakítanak is (tartalom-szolgáltatás, böngészés, levelezés, stb.)

Internet (Internet)

A legismertebb, különböző felhasználók hálózatait összekapcsoló, világméretű hálózat (világháló) neve.

Helyi hálózat (Local Area Network, LAN)

A helyi hálózatok általában a következő három jellemző vonással rendelkeznek: kiterjedtségük néhány kilométernél nem nagyobb, a teljes adatátviteli sebesség legalább néhány Mbit/s, egyetlen szervezet tulajdonában vannak.

Logikai magánhálózat (Virtual Private Network)

Közhasználatú, vagy más szervezet, vagy más egyed hatókörében levő hálózaton kialakított olyan illetéktelenek elől elzárt, védett adatátviteli utak (csatornák) hálózata, melynek védelmét logikai megoldások adják. Gyakori védelmi megoldás például zárt előfizetői csoport kialakítása, vagy rejtjelzés használata. Alkalmazási példa: egy szervezet két távoli pontját az Interneten keresztül kapcsolják össze.

Tartomány (Domain)

A hálózaton levő szerverek és más számítógépek logikai csoportja, melyek megosztják egymással közös biztonsági és használó-elszámoltatási adataikat. A tartományba nemcsak helyi hálózaton, hanem távoli helyszíneken levő számítógépek is belefoghatóak.

IP-cím (IP Address)

IP hálózatokon (például Internet) az eszköz azonosítására szolgáló egyedi cím.

Rács, védőrács, vagy tűzfal (Firewall)

A rács a belső hálózatot a külső hálózatoktól védő számítógép. Az alaphardverből és az operációs rendszerből, valamint további négy fő elemből épül fel: az egyik a külső hálózattal, a másik a külső hálózatra szánt adatokat tartalmazó hálózatrésszel, a harmadik a belső hálózattal tartja a kapcsolatot, a kapcsolatot, a negyedik pedig a tulajdonképpeni rács, mely a hálózatok közötti adatátvitelt irányítja.

Az operációs rendszer biztosítja, hogy az alkalmazások csak a számukra engedélyezett erőforrásokat érhessék el. Bármely külső hálózati alkalmazás (például web-böngésző) csak a külső hálózatnak szánt, és az ennek megfelelő hálózatrészen elhelyezett adatokat érheti el (HTML oldalak), vagy a rácshoz kell fordulnia, hogy adatot kaphasson a belső hálózatról.

Az egyed „nevesítése”, például a felhasználó azonosításának folyamata. A használók azonosítására a használói név a szokásos.

Hitelesítés (Digital signature)

Az adathoz rendelt vagy abból rejtjelzéssel előállított biztonsági adat, mely az adat fogadója számára tanúsítja az adat hitelességét (azonosítja az adatforrását) és sértetlenségét.

Jogosítás (Authorization)

Az egyed felruházása a számára rendelkezésre álló (meghatározott) hozzáférési jogokkal.

Bejelentkezés (Login procedure)

Az adatkezelő rendszer és egy használója között ez utóbbi által olyan kapcsolat kezdeményezése, melynek nyomán az adatkezelő rendszer erőforrásainak használata lehetővé válik.

Hozzáférés

A használó számára lehetséges fizikai vagy logikai kapcsolat az adatkezelő rendszer erőforrásaihoz.

Elszámoltatás (Accounting)

Az adott egyed tevékenységeinek egyértelműen az adott egyed tevékenységeiként való rögzítése.

Naplózás (Logging)

Az adatkezelő rendszerben történt események, különösen a biztonsági vonatkozásúak rögzítése.

Beavatkozás-észlelés (Manipulation detection)

Adat szándékos módosításának, vagy véletlen módosulásának felfedésére alkalmazott eljárás.

Számítógépes biztonság értékelése (Computer Security Evaluation)

A számítógépi biztonság értékelése egy számítógépes adatkezelő rendszer vagy termék biztonsági jellemzőinek részletes vizsgálata (a tesztelést is beleértve) annak igazolására, hogy az helyesen és hatékonyan működik, és nem mutat semmilyen logikai sebezhetőséget.

Titok

 „Titoknak minősülnek azok a tények, adatok, következtetések stb., amelyek elleplezéséhez valamilyen érdek fűződik. Ez az érdek bizonyos körben társadalmilag elismert védelem alatt áll, érvényesülését jogszabály biztosítja.”

Adatbiztonság (Information Security, Infosec)

Az adatok bizalmasságának, hitelességének és sérthetetlenségének helyzete az adatkezelő rendszerben; valamint az ezt a tárgykört vizsgáló tudomány: magába foglalja a számítógépi biztonság (Computer Security, Compusec), az adatátviteli biztonság (Communications Security , Comsec), és a kisugárzási biztonság (Radiation Security, Radsec) tárgykörét, a TEMPEST (a Radsec része) tárgykörével együtt.

Adatkezelési biztonság

Az adatkezelő rendszernek az a jellemzője, hogy milyen mértékben képes ellenállni a fenyegetéseknek.

Adatgazda (Owner)

Az adatnak és meghatározásának kezeléséért felelős természetes vagy jogi személy.

Titokgazda, titokbirtokos

A titokbirtokosi szerepkört az államtitokról és a szolgálati titokról szóló az 1995. évi LXV. törvény 2. § (1) 12. így határozza meg: „titokbirtokos: a minősítő, valamint az a személy vagy szer, akinek vagy amelynek a minősített adatot a 3. pont alapján továbbították.”

Adatkezelő, adatfelelős (Custodian)
Az adatkezelői szerepkört a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény 2. § 7. a) határozza meg: „adatkezelő: az a természetes vagy jogi személy, illetve jogi személyiséggel nem rendelkező szervezet, aki vagy amely a személyes adatok kezelésének célját meghatározza, az adatkezelésre vonatkozó döntéseket meghozza és végrehajtja, illetőleg a végrehajtással adatfeldolgozót bízhat meg.

Kötelező adatkezelés esetén az adatkezelés célját és feltételeit, valamint az adatkezelőt vagy adatkezelést elrendelő törvény vagy önkormányzati rendelet határozza meg.”

Felhasználó

Adatkezelési feladatainak megoldásához egy vagy több adatkezelő rendszert használó természetes vagy jogi személy.

Rendszergazda

A rendszergazda feladata az adatkezelő rendszernek és környezetének biztonságos szakmai üzemeltetése.

Alkalmazásgazda

Az alkalmazásgazda az alkalmazások (felhasználói rendszerek) üzemeltetője.

Használó (User)

Használók az adatkezelő rendszer felügyelői (ellenőrei), üzemeltetői és felhasználói, azaz az adatkezelő rendszerhez, illetve erőforrásaihoz jogosítottan hozzáférő valamennyi természetes vagy jogi jellegű személy (például csoportos hozzáférés esetén a csoport egésze).

Betörő (Cracker)
Betör adatkezelő rendszerekbe azért, hogy nyereségre tegyen szert, vagy kárt okozzon. A betörés tényét, de még inkább a maga kilétét értelemszerűen leplezni igyekszik.

Vírus (Virus)
Egy felhasználói program részévé vált, illegálisan készült programtörzs. A felhasználói program használata során „fertőzhet”, sokszorozva önmagát (lehet mutáns is) átterjedhet más, az adatkezelő rendszerben lévő rendszer- vagy felhasználói programra. A főbb vírusfajták: hátsó ajtó, kiskapu vagy csapda; logikai bomba; féreg; trójai faló; átejtő; fordítóprogram-vírus.

Támadás

Valamely személy vagy csoport cselekménye azzal a szándékkal, hogy valamely adatkezelő rendszert veszélyeztessen, és károkat okozzon. A főbb hálózati támadásfajtákat lásd alább.

Szolgálat megtagadása (Denial of service)

Az erőforrásokhoz való jogos hozzáférés megakadályozása vagy az időkritikus műveletek késleltetése. Olyan támadás, melynek során a támadó olyan mértékben árasztja el a szervert kérésekkel, hogy az mással már nem is tud foglalkozni.

Kéretlen levelek (Spam)

Kéretlen levelek tömege áraszthatja el postaládánkat, ha e-mail címünket meggondolatlanul közöljük, regisztrálunk programokat és weboldalakat, levelezőlistánkon, hírcsoportokban ezt szerepeltetjük.

Letagadás (Repudiation)

Az adatátvitelben szereplő egyik egyed tagadja, hogy részt vett az adatátvitel egy részében vagy egészében.

Színlelés, megszemélyesítés (Masquerading, masquerade)

Olyan támadás, melynek során a támadó egy másik egyed számára valaki másnak adja ki magát; például egy egyed (személy, folyamat, stb.) más egyednek tünteti fel magát.

Szimatolás (Snopping)

A hálózat adatforgalmának figyelése abból a célból, hogy a megfigyelő értékes adatok (például jelszavak) birtokába jusson.

Hallgatózás (Eavesdropping)

A magánadatátvitel kihallgatása. Leginkább az üzenetek erős rejtjelzésével védhető ki.

Adatsértés (Data diddling)
Olyan támadás, melynek során a támadó a forrástól a cél felé haladó adatot útközben megváltoztatja.

Címlopás (Address spoofing)
Olyan támadás, melynek során a támadó ellop egy érvényes hálózati (IP) címet, és ezt arra használja, hogy a címet jogosan birtokló egyednek adja ki magát.

Minősített elektronikus információ védelem – INFOSEC

INFOSEC- minősített elektronikus információ védelmére, és a minősített elektronikus információ védelmét szolgáló rejtjelző, illetve rejtjelző elszámolású szakanyagok kezelésére vonatkozó szabályok, előírások összessége.

Tartalmazza a szervezeti biztonság, a személyi biztonság, a fizikai biztonság, a dokumentum biztonság, az adat biztonság, a hardver-szoftver biztonság, ezeken belül a rejtjtelző és rejtjelzéshez kapcsolódó tevékenység, a távközlés, az átvitel, az elektronikus adatkezelés és informatikai – feldolgozás, -tárolás és-továbbítás, az eszköz, rendszer és hálózat biztonság, a karbantartás, a konfiguráció menedzsment, a kompromittáló kisugárzás elleni védelem, a minősített időszakra vonatkozó biztonsági tervek (vészhelyzeti tervek) és a biztonságot veszélyeztető események meghatározásait, biztonsági elemeit és kritériumait, valamint a kötelező és követendő eljárásokat, a feladatokat és azok végrehajtásának módját.

A terminológiai viták valószínű eredője az információrendszer rendkívül összetett volta, valamint viharos fejlődése. Naponta jelennek meg új szolgáltatások, vagy éppen támadási módok. A precíz fogalomalkotás ezt képtelen követni.

Az általunk használt meghatározások ismertetése után áttérünk a címben felsorolt témák kifejtésére.

Az információvédelem / továbbiakban az egyszerűség kedvéért ezt a kifejezést használjuk / célja, hogy eleget tegyen adat megbízhatóság, - integritás és rendelkezésre állás, illetve a rendszer integritás és rendelkezésre állás követelményeinek az alábbi elemek figyelembevételével:

· A védelmi filozófia alapja a megelőzés, detektálás és a rendszer teljes átfogó kézbentartása;

· a megelőzés a fizikai, humán, eljárási és IT biztonsági intézkedések összessége;

· a detektálás különféle speciális behatolás érzékelők alkalmazásával érhető el;

· a reagálás speciális management eszközök alkalmazásával érhető el;

· a rendszer teljes átfogó kézbentartása az ügymenet (üzletmenet) folyamatosságát biztosító egységes tevékenységi terv kidolgozásával és alkalmazásával érhető el.

A terv kidolgozásához az alábbi legfontosabb biztonsági követelmények érvényesítése szükséges:

· az információrendszert üzemeltető adminisztrátorok és operátorok feladatának meghatározása;

· a rendszert használók egyedi azonosítása;

· szigorú authentikáció (illetékesség) meghatározása valamennyi felhasználó részére, függetlenül hozzáférésük módjától és helyszínétől;

· az összes tranzakció authentikációja;

· a rendszer valamennyi kritikus elemének és alkalmazásainak authentikációja;

· az összes tranzakció integritása;

· valamennyi fontos adat integritása;

· valamennyi bejövő adat integritása;

· valamennyi elszámolható tranzakció számvitele;

· a rendellenes tevékenységek detektálása és jelentése;

· a szükséges mértékű auditálása a biztonsági tevékenységeknek;

· a meghatározott adatok titkosítása (rejtjelzése).

Kommunikáció Biztonság

Célja és feladata, hogy a földrajzilag szétszórt rendszerek, mint közösség számára meghatározza a kötelező érvényű általános biztonsági környezeti feltételeket és az olyan biztonsági intézkedéseket, amelyek hozzájárulnak a rendszernek, mint egésznek a védelméhez. Tartalmazza mindazokat a biztonsági elemeket, amelyek minden rendszerben és alrendszerben alkalmazni kell.

A rendszer-tervek elkészítésével egyidejűleg kell meghatározni a rendszer biztonsági követelményeket:

a) Az adott szervezet Szervezeti és Működési Szabályzatában (Ügyrendben) szerepeltetni kell a minősített elektronikus információ védelmére vonatkozó előírások betartására kijelölt rejtjel, híradó, elektronikus adatkezelő és feldolgozó, informatikai és adat, dokumentum biztonsági felügyelet, valamint üzemeltetési, kezelői feladatokat ellátó szervezeteket,

· A biztonsági felügyeletet ellátó szervezetek adott szervezeten belül lehetséges helyét, felelősség és hatáskörét, működésük feltételeit;

· Az üzemeltetői, kezelői feladatokat ellátó szervezeteket, felelősség és hatáskörét, működésük feltételeit;

· A biztonsági és az üzemeltetői, kezelői feladatokat ellátó beosztásokat, konkrét feladat, felelősségi és hatásköröket.

b) Az egész rendszerre kell meghatározni a biztonsági és üzemeltető, kezelő szervezeteket és felelősségi köreiket, a fizikai biztonsági, személyi biztonsági, dokumentum biztonsági, rejtjelbiztonsági, kompromittáló kisugárzás elleni biztonsági előírásokat és az adatvédelmi, elektronikus adatkezelő és feldolgozó, informatikai biztonsági feltételeket.

c) Üzemeltetés Biztonsági Szabályzatban a helyi rendszerre és a konkrét eszközökre kell megjelölni a helyi biztonsági és üzemeltető, kezelő szervezeteket, valamint a helyi biztonsági beosztottakat, kezelőket és felhasználókat, ezek feladatait és a végrehajtás módját, felelősségét.

A rendszer csak megfelelően ellenőrzött hozzáférés mellett, biztonságos környezetben és zárt, biztonsági eszközökkel, berendezésekkel védett területen üzemeltethető.

Kommunikáció biztonság tekintetében kell meghatározni a rejtjelbiztonsági követelményeket, valamint a belső kábeles összeköttetés szabályit. Egymástól független távközlő és informatikai rendszerek közötti információtovábbítás kizárólag rejtjelző eszközökkel és eljárásokkal védett formában történhet. Rejtjelző eszközökkel és eljárásokkal nem védett belső hálózatok esetében összeköttetésre kizárólag száloptikai kábelek használhatók.

Az informatikai biztonsági követelmények körében meg kell határozni a biztonsági operációs rendszert, valamint a vírus-védelem követelményeket, a rezidens szoftver, a floppy lemezes adat átvitel, az adatvédelem, elektronikus adatkezelés és feldolgozás, adattárolás, a hozzáférés ellenőrzés szabályait és mechanizmusát, a rendszer menedzsment és karbantartás biztonsági szabályokat, a más rendszerekkel vagy más forrásokkal való összekapcsolásra vonatkozó előírásokat.

A kommunikációs és informatikai biztonsági követelmények teljesítése érdekében kell megállapítani a terület TEMPEST zónáját, hogy a terület zónabesorolásától függően milyen típusú védelemmel ellátott hardverre van szükség.

A rendszeren elektronikusan továbbított, kézzel vagy tárolt minősített információt, rejtjelző elszámolású szakanyagokat, valamint a rejtjelző és a rejtjelzéshez kapcsolódó tevékenységet az általános ügyvitel szervezetektől elkülönítetten, a rejtjelző és a rejtjelzéshez kapcsolódó tevékenységre vonatkozó szabályok és előírások szerint kell kezelni és nyilvántartani.

A rendszer és a rendszeren továbbított információ védelme érdekében a különleges esetekre vonatkozó általános és helyi terveket kell elkészíteni, amelyek tartalmazzák a biztonsági másolatokat készítésére, tárolására, a helyreállítására, eljárásokra vonatkozó részletes utasításokat, valamint rendellenesség, biztonságot veszélyeztető esemény bekövetkezése esetén végrehajtandó intézkedéseket.

Az információ védelem elemeit az alábbi ábra foglalja össze:

[image: image5.wmf]Software

biztonság

Hardware

biztonság

Kisugárzás

biztonság

Átviteli

biztonság

Rejtjelbiztonság

Számítástechnikai

biztonság

Kommunikációs

biztonság

13. számú ábra
A fenyegetettségeknek megfelelően az információvédelmi tevékenységek célja:
· Bizalmasság

Az információ bizalmas voltának megvédése, annak garantálása, hogy az érzékeny információhoz ne juthasson hozzá illetéktelen személy.

· Integritás

Az információ integritásának védelmére irányul, garantálva, hogy az információhoz csak az a személy jusson hozzá, akinek azt szánják, annak elkerülésére, hogy az információt bárki jogosulatlanul megváltoztassa, manipulálja.

· Elérhetőség

Annak biztosítása, hogy az információ ne tűnjön el, ne töröljék le, hogy amikor arra szükség van, akkor az a rendszerben legyen.

Az információvédelmet funkcionálisan is felosztják, azonban az IT konvergencia követelmények keretében a részek közötti távolságok, különbségek csökkenőben vannak.

Minden szállító azt állítja, hogy az ő eszköze, eljárása gyakorlatilag megfejthetetlen. Ezeket olyan állításoknak kell értékelnünk, hogy akkor igazak, ha olyan feltételek között működik, amelyeket a hatóság elfogad (akkreditál).

· Átviteli biztonság az átviteli utakon továbbított információk védelme, annak érdekében, hogy bármely továbbított információ lehallgatásával, rejtjel- és forgalomanalizálással értékelhető információ ne jusson illetéktelenek tudomására.

· Kisugárzásvédelem
A kisugárzásvédelem tartalmazza az elektronikus eszközök kompromittáló kisugárzása elleni védelmet (TEMPEST).

A kisugárzásvédelem komplex feladat. Az első lépés azoknak az épületeknek, az épületen belül a helyiségeknek a kiválasztása, ahol a vállalat ügymenete szempontjából kritikus információkat / vállalati titkos, bizalmas, stb./ dolgoznak fel.

Amennyiben például a helyiségek nem főtérre néznek, vagy olyan irányba nyíló ablakokkal rendelkeznek, ahonnan könnyen detektálható a kisugárzás, akkor már jelentős lépéseket tettünk a védelem érdekében. Fontos szempont, hogy ezek a helyiségek behatolásjelzővel, biztonsági személyzethez bekötött riasztóval rendelkezzenek. A kritikus helyiségekben kisugárzást gátló fóliákkal csökkentjük a kisugárzás szintjét.

A helyiségek elhelyezése, védettsége egy úgynevezett „ zóna elv” alapján meghatározott követelmény, ahol a legalacsonyabb kisugárzású TEMPEST eszközök a „zóna 0” kategóriájú eszközök. Közepes védettségű eszközöket zóna 1, 2, 3, 4 osztályba sorolják, ahol a 4-es osztály a legkevésbé védett.

A kisugárzásvédelem elérhető:

· a rejtjelző eszköz és a felhasználói hálózat aktív elemei (szerver, hub, switch), valamint a munkaállomások között külön csőben vezetett árnyékolt optikai, vagy CAT V kategóriájú kábel kiépítésével;

· a „zóna elv” és a megkívánt védettség alapján meghatározott osztályú TEMPEST eszközök alkalmazásával (aktív elemek – szerver, hub, switch, rendező szekrény, PC, monitor, nyomtató, stb.)

· az épületek fizikai és kisugárzás védelmével.

A javasolt „zóna elv”, a helyiségek fizikai elhelyezkedése, védettsége jelentősen csökkentheti a zóna osztályát, ami egyben jelentős árcsökkentő tényező is. A „zona 0” osztályú eszközök ára 5-10 szerese a normál eszközének.

Számítástechnikai biztonság

Hardware biztonság

A hardware biztonság alapja, hogy jól bevált, garantált minőségű és jog-tiszta hardware-t használjunk.

Figyelmet kell fordítani a billentyűzet és processzor zárak megfelelő állapotára, ezek védelmére biztonsági plombákat alkalmaznak. fontos, hogy a plombákat ne lehessen eltávolítani anélkül, hogy valamilyen árulkodó jel ne keletkezzen a berendezésen. Ezzel az eljárással nem akadályozzuk meg a hardverhez való illetéktelen hozzáférést, hanem a hozzáférést észrevehetővé tesszük.

Software biztonság

A software biztonság alapja – hasonlóan a hardverhez – a jogtiszta szoftverek alkalmazása. A szoftvereknek maguknak is nyújtaniuk kell bizonyos biztonsági szolgáltatásokat, úgy, mint hozzáférés, hozzájutás, stb. ellenőrzés.
Pontosan kell definiálni és tudni, hogy hol szükséges felhasználó nevet, illetve jelszót használni. Alapvető biztonsági szabály, hogy a rendszerbe való bejutás úgy legyen kialakítva, hogy két ember egyidejű jelenléte legyen ahhoz szükséges. Ilyen lehet a rendszergazda (rendszermérnök) és például a biztonsági megbízott /rejtjelzőért felelős személy / egyidejű jelenléte.

A rendszerbe legyenek beépítve software ellenőrző és vezérlő elemek, hogy a felhasználó a szoftvernek, illetve a rendszernek csak azokhoz a részeihez férhessen hozzá, amelyekhez az általa végzett munkához hozzáférnie szükséges („ismernie szükséges” elv), más elemekhez ne férhessen hozzá.

A rejtjelbiztonság (rejtjelzés) az információvédelem alapja, különböző rejtjelző eszközök és eljárások alkalmazását jelenti. Használják még a titkosítást, kódolást is ezen tevékenység megjelölésére. A biztonsági rendszerünk legvédettebb eleme, különleges személyi, fizikai, elkülönült dokumentumvédelmi (elkülönített ügyvitel), eljárási követelményeknek kell, hogy megfeleljen. Általános szabályként kell elfogadnunk, hogy a követelményeket nem a szállítók minősítik, hanem az arra törvényileg feljogosított hatóságok.

Adminisztratív védelem (eljárási rend)

Az adminisztratív védelem a biztonsághoz kapcsolódó általános igények kidolgozásával kezdődik. A biztonsági igények alapján kerülnek meghatározásra az egyes biztonsági területek általános követelményei.

Az általános követelmények alapján kerül kidolgozásra az egyes területek biztonsági szabályzata, beleértve az informatikai biztonsági szabályzatot is. Szabályzatokban leírásra, rögzítésre kerül az egyes területekért való felelősség, a különféle feladatok koordinálása.

A biztonság egyik elengedhetetlen eleme az ellenőrzés. A biztonsági rendszer egészének, illetve egyes elemeinek ellenőrzése komplex biztonság ellenőrzéseket kell tervezni, a végrehajtás t meg kell szervezni. Az ellenőrzés tapasztalatait elemezni kell, ki kell dolgozni a szükséges intézkedéseket.

Meg kell határozni a biztonsági szervezetek közötti együttműködést.

Az adminisztratív védelem alapja az üzletmenet, tevékenység biztonsági terv.

Ez a védelmi terv meghatározó dokumentuma. A különféle biztonsági szabályzatoknak, ellenőrzéseknek, intézkedéseknek azt kell szolgálnia, ami a vállalat érdeke, a vállalat tevékenysége szempontjából fontos, azt kell védeni.

Célszerű katasztrófa helyzetekre – tűz, vihar, elemi csapás – elhárítási tervet kidolgozni, amelynek egyik fejezete az IT rendszer védelme.

Dokumentum biztonság (adat- és irat védelem)

Mivel a vállalati IT rendszer feladata, az azon feldolgozott információk jelentős része megjelenik dokumentum formájában is, ezért ezeket a dokumentumokat ugyan úgy kell védeni, mint magát a rendszert.

A dokumentum biztonság megteremthető:

· (törvényileg) szabályozott nyilvántartási rendszer működtetésével;

· az irattár (ügyvitel) szükséges fizikai biztonsági rendszerének biztosításával;

· a biztonsági adatok védelmével (védelmi terv, stb.);

· elkülönített ügyvitellel a rejtjelzés részére;

· személyes adatok védelmével;

· minősített dokumentumok készítésének, továbbításának, másolásának, sokszorosításának és megsemmisítésének szabályozásával;

· a dokumentumok minősítési rendjének, aminősítések jelölésének szabályozásával;

· a minősített dokumentumok tárolásának, kezelésének ellenőrzésével;

· az ügykezelők felkészítésével, folyamatos továbbképzésével;

· nyomonkövető nyilvántartó és ügyiratkezelő rendszer kialakításával.

Az info-kommunikációs rendszerünk védelmére hozott intézkedőseket, rendszabályokat, a bevezetett biztonsági rendszerek működését, használati utasítását, alkalmazási rendjét, az események nyilvántartását és azokra való reagálás rendszabályait, a folyamatos belső ellenőrzés rendjét a szervezet informatikai biztonsági szabályzatában kell összefoglalni. A szervezetünknél kidolgozott informatikai biztonsági és személyi, fizikai, információ, adminisztratív és dokumentum védelemnek egy egyenszilárd rendszert kell képeznie. Az egyenszilárdság azt jelenti, hogy valamennyi elemének közel azonos szintűnek –konzisztensnek – kell lennie.

A biztonsági rendszert és az azt meghatározó szabályzatot hasonlóan az információs rendszerek fejlesztéséhez és üzemeltetéséhez - megoldhatjuk a belső IT szervezettel (in-house), vagy megrendelhetjük szolgáltatásként erre specializálódott szervezetektől (outsourcing).

Bármelyik utat választjuk, mint már korábban hangsúlyoztuk, a biztonság tervezését lehetőleg a fejlesztéssel együtt, de attól elkülönült szervezettel célszerű megoldani. Ennek alapvető oka az, hogy a fejlesztő szervezetek, a fejlesztő állomány motiváltsága, beállítottsága más, mint a biztonságos környezet kialakítására alkalmas szervezeteké, illetve munkatársaké.

A biztonsági szabályzat elkészítéséhez több szabvány nyújt útmutatást, illetve tartalmaz előírást. Ezek ismertetésével a tanulmány nem foglalkozik, de az alábbiakban (nem megszületésük sorrendjében) felsoroljuk a legfontosabbakat:

· BS 7799-1, ISO 17799

Information Security Management, Part 1.

Code of practice for Information Security Management.

· BS 7799-2

 Information Security Management, Part 2.

 Specification for Information Security Management.

· TCSEC – USA

· ITSEC – EU

· Common Criteria

· ISO/IEC 15408
· ISO/IEC TR 13335
Az információs társadalomhoz való felzárkózásunk során a technológiai lemaradásunk felszámolása során előnyre tehetünk szert, amennyiben gondot fordítunk az információs rendszereink védelmére, hiszen megtakaríthatjuk azt az óriási költséget, amelyet a korábban kiépített rendszerek biztonságossá tétele felemésztene.

Összességében az IT biztonsági rendszer a vállalati biztonsági rendszer egyik fontos része. A biztonság, mint fogalom a fenyegetettség és ezáltal a félelem hiányának állapota. Természetesen az abszolút biztonság nem teremthető meg, de ha felismertük azt, hogy információs rendszerünk felbecsülhetetlen érték, amelynek sértetlenségéért, működőképességének fennmaradásáért felelősséget érzünk, ha felismertük és számbavettük a rendszerünket fenyegető kihívásokat, veszélyeket, ha elemeztük a kockázatokat, meghatároztuk a leginkább védendő rendszerelemeket, a fejlesztéssel párhuzamosan megterveztük a védelmi rendszerünket, elkészítettük információvédelmi szabályzatunkat, kiépítettük a védelem fizikai és szoftver rendszerét, felkészítettük a megfelelő, biztonsági szempontokat is szem előtt tartó humánpolitikával kiválasztott munkatársainkat, életbe léptettük rendszabályainkat és folyamatosan ellenőrizzük működését, akkor elmondhatjuk, hogy felelős vezetőként gondoskodtunk információs rendszerünk védelméről.

Informatikailag képzett

HUMÁN ERŐFORRÁSOK

Fejlesztők, alkalmazók,

mérnökök, karbantartók, rendszergazdák

HUMÁN

ERŐFORRÁSOK

Fejlesztők, alkalmazók,

rendszergazdák, mérnökök

Információs és

INFORMATIKAI

ERŐFORRÁSOK

Számítógépek, kiszolgálók,

Hálózatok, e-gazdaság,

e-üzlet, e-biztonság, e-haderő

9. számú ábra

Infoszférát

TÁMOGATÓ

SZOLGÁLTATÁSOK

Erőművek, gyárak,

raktárak, kutató és

fejlesztő intézetek

Vezetési, információs és

informatikai

KRITIKUS

INFRASTRUKTÚRÁK

Távközlési,

rádiótechnikai,

tömegtájékoztató

rendszerek

INFO

FEKETE LYUK

INFO VÉDELMI PAJZS,

tűzfalak, védelmi mentések

INFO

KÁOSZ,

összeomlás

Riasztás, katasztrófa-helyzet felmérés, szükségállapot elrendelés, gyors mentés, tartalékok felhasználása, információs, informatikai és kommunikációs rendszerszíntű

HELYREÁLLÍTÁS

KATASZTRÓFÁK

ÜZEMZAVAROK

INFORMÁCIÓS

KÖRNYEZET

INFO

TÁMADÁSOK

� EMBED PowerPoint.Slide.8 ���

12. számú ábra

� EMBED PowerPoint.Slide.8 ���

PAGE
5

_1069408352.ppt

Az információs környezetet fenyegető fontosabb

veszélyforrások

 INFORMÁCIÓS KÖRNYEZET

HUMÁN

eredetű szándékos, véletlen,

vagy hozzá nem értésből eredő

KÁROKOZÁSOK

(jelenleg mintegy 70 %)

ÜZEMZAVAROK

Működési és karbantartási

időkiesések, szolgáltatási

IDŐKIMARADÁSOK

Információs védelmi pajzs:

védelmi informatikai rendszabályok

TŰZFALAK

Információs fekete

lyuk

Információs rendszeri és informatikai

hálózati

ÖSSZEOMLÁS és KÁOSZ

INFORMÁCIÓS HADVISELÉSI

Kritikus információs rendszerek,

infrastruktúrák és informatikai

hálózatok elleni

TÁMADÁSOK

INFORMÁCIÓS TERRORISTA

Információs infrastruktúrák és

hálózatok elleni

TÁMADÁSOK

SZÁMíTÓGÉPES BŰNÖZÉS

Informatikai hálózatok és

rendszerek elleni kalóz-hacker-

cracker

TÁMADÁSOK

KATASZTRÓFÁK

természeti és ipari eredetű

PUSZTíTÁSOK

_1069432169.ppt

Software

biztonság

Hardware

biztonság

Kisugárzás

biztonság

Átviteli

biztonság

Rejtjelbiztonság

Számítástechnikai

biztonság

Kommunikációs

biztonság

_1069568057.ppt

Veszélyforrások

Katasztrófák, természeti csapások

Meghibásodások

Humán erőforrás

Támadás

információs hadviselés

Külső

Belső

Szándékos károkozás

hibája

haszonszerzés

tudatlanság

képzettség hiánya

alkalmatlanság

gondatlanság

kényelem

felelőtlenség

humán

technikai,

technológiai,

szervezett

_1069429474.ppt

Az informatikai rendszer fejlesztésének

szintjei, kapcsolatok

Digitális

tartalom,

alkalmazás és

megvalósítás

fejlesztése

, IT

támogatás

Tartalom

alapú

megvalósí

tások

Alkalmazó

hozzáférési

eszközei

Hálózatok és

hálózati

softverek

fejlesztése

Digitális és logikai

kapcsolók, hálózat

felügyelet

Eszközök,

sávszélesség,

alapelemek

fejlesztése

Digitális

rendezők,

csatlakozó

pontok, átviteli

utak.

Híradó és informatikai rendszer

Alkalmazá

-

sok szintje

Követelmény

Termék

Alkalmazó

Alkalmazások

Általános

(

softverek

)

Speciális

Technikai (fizikai) és

virtuális hozzáférések,

jogosítások és tiltások.

Követelmény

Hálózat

stacionés

és

mobil

Összekapcsolások

szintje

Infrastruktúra

szintje

Technikai

hozzáférések

Követelmény

Eszköz

átviteli

kapacitás

Piac

Piac

Piac

Piac

_1069428439.ppt

telefonok

faxok

munkaállomások

VTC

Router

Server farm

GSM

(WAP, GPRS)

Notebook

Űr szegmens

Műholdas célállomás

Internet

Közcélú telefon/

ISDN hálózat

GSM

Távközlő műhold

Notebook

faxok

telefonok

Tűzfal

ISDN

kapcsoló

telefonok

faxok

munkaállomások

Tűzfal

Router

Server farm

ISDN

kapcsoló

VTC

Igazgatóság magánhálózat

Telephelyek magánhálózat

Video

Telephone

Laptop computer

IBM Compatible

IBM Compatible

Satellite dish

Satellite

Router

_1069402191.ppt

HÁBORÚ

A modern hadviselés

végrehajtásának fő módjai

Szimmetrikus

(szinkron)

hadviselési fő mód

(hagyományos, klasszikus)

Államilag szervezett

fegyveres erők (haderők)

egymás ellen, konvencionális

eszközökkel és a

nemzetközi hadijog

szabályai szerint

folytatott küzdelme

CÉLPONTOK: katonai

KÜZDELEM az alábbiakért folyik:

(dominancia)

Politikai, gazdasági katonai hatalom, -uralom

Állami-katonai fölények (superiority):

Információs Légi-

Képzési Tengeri

Vezetési Manőver

Vezetéstechnikai Logisztikai

Titokvédelmi Tudományos

Döntési K+F Innovációs-

Válaszadási Technikai

Eredmény értékelési Technológiai

precíziós fegyver- Gazdasági

Számítógép hálózati Pénzügyi

Űr-

 f ö l é n y

 f ö l é n y

Aszimmetrikus

(nem szinkron)

hadviselési fő mód

(nem hagyományos)

		Államilag szervezett haderők

nem konvencionális fegyverekkel, hanem különleges

hadviselési eszközökkel folytatott hadviselése

		Államilag támogatott terrorszervezetek

a nemzetközi hadijog szabályainak figyelembe vétele nélkül,

gyakran nem megengedett fegyverekkel és eszközökkel,

nem csupán katonai, de polgári célpontok ellen is,

fegyveres, vagy egyéb eszközökkel végrehajtott támadás

(pl.: 2001. szeptember 11.

		Globális terrorizmus

nukleáris, vegyi, biológiai- és Internet terrorizmus

		Komplex információs hadviselés

koalíciós, szövetségi és nemzet IW + integrált vezetési

hadviselés(C2W)

		Médiahadviselés

		Különleges hadviselés

		Gazdasági és pénzügyi hadviselés

		Egyéb aszimmetrikus hadviselési fajták

_1068985953.ppt

Vállalati követelmények, IT szerepe az üzletmenetében

Biztonsági stratégia, koncepció

IT sebezhetőség elemzés / értékelés

Védelmi terv, intézkedések

		Biztonsági ellenőrzés,

(A,B,C típusú nemzetbiztonsági)

		 előélet megismerése

		 oktatás

		 egyéni motiváció, elkötelezettség

		 egyéni kockázatok elemzése

(ideg, - egészségügyi állapot, stressztűrés stb.)

		Vagyon, - tűzvédelem

		Beléptető/mozgásérzékelő, -ellenőrző rendszerek,

		 Működési biztonság

(szünetmentes áramellátás, tartalékirányok, eszközök stb.)

		 Helyiségek védett kialakítása

(zárak, rácsok stb.)

		rejtlelzés

		 kisugárzásvédelem

(elkülönült kábelezés, TEMPEST eszközök)

		 tűzfalak

		 illetékességi rendszerek

		 PKI

		 mentés /archiválás

		 vírusvédelem

		 hardware és software biztonság

		 jogosultsági rendszerek

/ akinek tudnia kell/

		informatikai biztonsági szabályzat

		 üzletmenet / tevékenység biztonsági terv

		 katasztrófa elhárítási terv

		Védett ügyvitel

		Nyilvántartó és ügyiratot nyomon követő rendszer

		minősítések

Személyi biztonság

Fizikai biztonság

Információ/ adatvédelem

Adminisztratív/eljárás védelem

Dokumentáció védelem

