

e-Devlet: **BİLİŞİM GÜVENLİĞİ**

ÇG Koordinatörü

Prof.Dr.K.İbrahim AKMAN

Koordinatör Yardımcısı

Saadet İNCİ

ÇG Başkanı

Murat ERTEN

ÇG Üyeleri

Hürevren Kılıç

Aslı Bilir

İsmail Bilir

Emrah Tomur

Meral Durgut

1. GİRİŞ

Kurumlar üretkenliği artırmak, iş süreçlerini otomatikleştirmek, çalışanları ve diğer kurumlar ile bağlantı kurabilmek için İnternet ve özel ağları bütünleştirmeye yönelik bilgi sistemleri geliştirmektedir.

İstemciler, sunucular ve servislerin etki alanlarında yaygın olarak kullanılması sonucunda artık merkezi olmayan ve birden çok noktadan gerçekleştirilen işlemlerde ve uygulamalarda güvenliğin teknolojinin yapı taşlarından biri olarak görülmesi kaçınılmazdır.

Kurumların gerçekleştirdikleri işlemlerin ya da bilgi alışverişinin gizli kalacağından ve güvenliğin sağlanacağından emin olmaları önem taşımaktadır.

Günümüzde bilginin aktarım ve paylaşımının güvenliğine yönelik tehdit unsurlarını, İnternet kaynaklı virüsler, güvenlik sistemlerine aykırı davranan çalışanlar ve bilinçli olarak yapılan saldırılar olarak tanımlayabiliriz. Bunların sonuçlarını ise kötü niyet ya da kazalardan kaynaklanan veri kaybı, hizmetlerin sunulamaması; ve değerli varlıkların ve verilerin çalınması yada zarar görmesi olarak özetleyebiliriz.

Bu süreçte standartların da önemi büyüktür. Yaygın olarak kabul edilmiş standartlar olmaksızın, kurum ve kuruluşlar satın aldıkları ekipmanın diğer cihazlara uyumlu bir şekilde çalışıp çalışmayacağından emin olamazlar. Aynı şekilde Bilgi Teknolojileri dünyasında benimsenmiş olan kriterlerin kurumların alım kararlarında da değerlendirilmesi sağlıklı bir seçim için yön gösterici olacaktır. Bu açıdan 1999 yılında uluslararası bir standart olarak kayda geçen Ortak Kriterler sayesinde güvenlik açısından gelişmiş BT ürünleri piyasaya hakim olacak, satın alma kararı aşamasında müşterilere değerlendirme konusunda yardımcı olunacak ve müşterilerin BT ürünlerine karşı duyduğu güvenin artırılması sağlanacaktır. Alım kararlarında Ortak Kriterlerin gözönünde bulundurulması önem taşımaktadır.

Güvenli bilgisayar ortamlarının oluşturulması için eksiksiz bir teknoloji birikimi gerekir. Ancak teknoloji tek başına bu ortamlardaki tehditlerin çözümü için yeterli olamaz. İyi tasarlanmış ürünler, oturmuş ve etkili süreçler ve bilgili, iyi eğitilmiş operasyon ekipleri olmaksızın üst düzey güvenlik sistemleri ortaya koymak olanaksızdır.

Hedeflendiği şekliyle verimli ve etkin bir şekilde elle işletilemeyen sistemlerin otomasyona geçirilmesi, sorunların otomasyona geçirilerek kronikleşmesine katkıda bulunulması açısından risk içermektedir. Bu tip sistem ya da altsistemlerde otomasyona geçişe paralel olarak iş süreçlerinin tekrar gözden geçirilmesi ve iyileştirilmesi gerekliliği ortadadır. Bölüm 2’de önerilen güvenlik politikası yaklaşımı, “elle işletilen sistemler”e ait iş süreçlerinin güvenliği ilgilendiren boyutlarında iyileştirmeyi gerektiren herhangi bir unsurun bulunmadığı ve otomasyona geçirilecek sistemin mevcut elle işletilen sistemin doğal bir uzantısı olduğu varsayımına dayanmaktadır.

“Kağıt kullanmayan devlet” gibi zorlu bir hedefe dayandırılabilir e-Devlet dönüşüm süreci doğal olarak kamu kurum ve kuruluşları arasında otomatik veri değişimi ve karşılıklı servis sunma gereksinimlerini doğuracaktır. Bu aşamada, kurum ve kuruluşlara ait sistemlerin kendi aralarında kullanıcı doğrulaması yapabilme, inkar edilemezlik ve mesaj bütünlüğünün garanti edebilmesi gibi temel gereksinimleri ortaya çıkacaktır. Bu gereksinimlerin karşılanabilmesi için bir sertifikasyon otoritesinin belirlenmesi ve sayısal imza teknolojisinin kullanılması gerekmektedir. Bu bağlamda Bölüm 3’te kurumsal ağ, internet ve veri güvenliği ayırımına dayandırılmış temel güvenlik teknolojileri irdelenmiştir.

Bilişim sistemlerinde güvenliği ve dolayısıyla çalışmada sürekliliği riske atabilecek olayları, insan eliyle bilerek veya bilmeyerek üretilmiş zararlar ve doğa kaynaklı kontrol edilemez zararlar olarak iki temel gruba ayırmak mümkündür. Bölüm 4’te iş sürekliliğinin sağlanmasına yönelik alınması gereken pratik önlemler tanımlanmıştır.

Verimli ve etkin bir sistem inşa edebilme ve sistemin hizmet kalitesinde devamlılığı sağlama ancak eğitilmiş personel ile mümkündür. E-Devlet dönüşüm sürecinin güvenlik boyutundaki eğitim, yönetici ve çalışanları bilişim güvenliği konusunda bilinçlendirmek ve insan hatasından doğabilecek riskleri en aza indirmek hedeflerine odaklanmalıdır. Bölüm 5’te bilgi ve ağ güvenliğini zedeleyen başlıca yönetim hataları ve bilinçlenmenin önemi ve alınması gereken idari ve teknik önlemler belirtilmiştir.

2. GÜVENLİK POLİTİKASININ GERÇEKLEŞTİRİLMESİ

Güvenlik politikası, uygulanacak güvenliğin ne yapması gerektiğini tanımlayan yazılı bir belgedir. Aynı zamanda, kurumsal kaynaklara erişim yetkisi olan kurum çalışanlarının uymaları gereken kuralları içeren resmi bir rapor niteliği taşıyor ve kurumun üst düzey yönetimi tarafından desteklenmelidir.

Bir kurumun güvenli çalışabilmesinin en önemli bileşeni üst düzeyde güvenlik politikası oluşturmasıdır. Güvenlik politikası uygulanabilir, kullanılabilir, karşılanabilir ve kolay yönetilebilir olmalı ve kurumun iş ihtiyaçları ve iş hedefleri doğrultusunda belirlenmelidir.

Güvenlik bütçesi oluşturulmadan önce bir risk analizi yapılmalıdır. Risk analizi ile kurumun sahip olduğu değerler, bu değerlere karşı potansiyel tehditler, tehditin sonuç vermesini sağlayan zayıflıklar ve tehdit oluştuğunda kurumun vereceği kayıplar tespit edilmeli, risk analizi sonucunda bir maliyet analizi yapılarak, tüm güvenlik harcamalarının öncelikleri doğru olarak belirlenmeli ve bu harcamaların korunacak sistemlerin değerinden ve onarım maliyetinden yüksek olmamasına dikkat edilmelidir.

Risk ve maliyet analizleri sonucunda, kurumsal güvenlik politikasının oluşturulması ve bu doğrultuda yönetsel, operasyonel, teknik denetimlerin ve ölçeklenebilir güvenlik çözümlerinin yerleştirilmesi ve tüm kurum çalışanlarının düzenli ve kesintisiz eğitimlerini sağlayarak güvenlik konusunda bilinçlendirilmesi güvenlik politikasının en önemli aşamalarındandır.

Güvenlik politikası döngüsü aşağıdaki şekilde gösterilmektedir.

Kurum için güvenlik politikası oluşturulduktan sonra bu politikanın uygulanması aşamasına geçilir. Bir güvenlik politikasının uygulama aşamasında ağları, sistemleri ve verileri korumak için gerçekleştirilmesi gereken faaliyetler, Uluslararası Bilgisayar Acil Durum Müdahale Ekipleri Kordinasyon Merkezi (CERT/CC-Computer Emergency Response Teams Coordination Center)'nin önerdiği beş ana başlık altında toplanabilir ve maliyet ve risk analizleri sonucunda belirlenen güvenlik çözümleri bu başlıklar altında kurumlara uygulanabilir.

Güvenlik çözümleri döngüsü aşağıdaki şekilde gösterilmektedir.

Koruma ve Sağlama aşamasında, kurum ağının ve tüm sistemlerin güvenliğini artırmaya yönelik faaliyetler gerçekleştirilir ve bilinen tehditlere karşı önlemler alınır.

Hazırlık aşamasında, bilinmeyen tehditlerin tespit edilebilmesi ve müdahale edilebilmesi için gerekli hazırlıklar gerçekleştirilir, ağın ve tüm sistemlerin karakteristik özellikleri belirlenir.

Tespit aşamasında, ağ ve sistemler üzerindeki yetkisiz ya da şüpheli olaylar Hazırlık aşamasından yararlanılarak tespit edilir ve şüpheli durumlar değerlendirilir.

Müdahale aşamasında, bir önceki aşamada tespit edilen şüpheli durumlar detaylı olarak incelenir ve çözümlenir.

İyileştirme aşamasında ise, önceki aşamalarda karşılaşılan sorunlar ve tecrübeler ışığında Güvenlik Politikası gözden geçirilir ve geliştirilir.

3. GÜVENLİK TEKNOLOJİLERİ

Bilişim güvenliği *Kurumsal Ağ Güvenliği* ve *Veri Güvenliği* olarak ikiye ayrılabilir her biri için kullanılacak teknolojiler aşağıdaki gibi sıralanabilir.

3.1 Kurumsal Ağ ve Internet Güvenliği

Bu başlık altında kurumsal ağın dışarıdan veya içeriden gelebilecek saldırılara karşı korunması için kullanılacak araçlar ve yöntemler belirtilmiştir:

- Güvenlik Duvarı (Firewall): Kurum ağından dışarıya ve dışarıdan kurum ağına yapılan tüm iletişimi kontrol ederek kimin, nereye, ne zaman hangi servisi almak üzere bağlanabileceğini düzenler. Şu an en popüler olan ve en güvenli olduğu belirtilen güvenlik duvarı türü *durum bazlı* (stateful inspection) olmaktadır.
- Antivirüs yazılımları: Kurum ağındaki kullanıcı bilgisayarları ve sunuculara virüs, solucan, Truva atı türünden kötü yazılımların bulaşmasını engeller.
- Saldırı tespit sistemi (Intrusion Detection System): Kurum ağına yapılan saldırıların tespit edilerek alarm verilmesi gerekirse saldırı trafiğinin engellenmesi.
- Honeypot/Burglar alarm: Saldırıların yanıltılması, oyalanması ve tespit edilmesi için kullanılır.
- Zayıflık tarama yazılımları: Kurum ağında yer alan sistemlerin ve yazılımlarının açıklarının tespit edilmesi amacıyla kullanılır.
- Ağ dinleme ve yönetim yazılımları: Yerel ağdaki tüm trafiğin dinlenerek anormal durumların tespit edilmesi ve ağ cihazlarının merkezi olarak yönetilmesi işine yarar.
- Loglama yazılımları: İç ve dış ağda yapılan tüm iletişimin loglanması ve bunların düzenli olarak kontrol edilmesi saldırıların önceden tespiti ve suçlunun bulunması için önemlidir.
- Yedekleme araçları: Herhangi bir güvenlik açığı nedeniyle varolan sisteme zara gelmesi durumunda en kısa zamanda çalışan sisteme geri dönme amacıyla kullanılırlar.

3.2 Veri Güvenliği

Kurumların internet veya özel iletişim hatları üzerinden akan verilerinin güvenliğinin sağlanması amacıyla kullanılacak teknolojiler burada özetlenmiştir.

- Fiziksel Güvenlik: Bilgisayarların fiziksel güvenliğinin gerek şifre gibi unsurlarla gerekse akıllı kart türü araçlarla sağlanması.
- Kullanıcı Doğrulaması (Authentication) yöntemleri: akıllı kart, tek kullanımlı parola, *token* ve Public Key Certificate gibi araçlar ve RADIUS gibi merkezi kullanıcı doğrulama sunucularının kullanılması.
- Şifreleme: Güvensiz ağlar üzerinden geçen verilerin güvenliği için Virtual Private Network veya şifreleme yapan donanımların kullanılması. Ayrıca web tabanlı güvenli veri transferi için SSL ve Public Key şifrelemenin kullanılması. Donanım tabanlı şifreleme çözümleri de mümkündür.
- İnkâr edilemezlik ve mesaj bütünlüğü: Dijital imza teknolojisi kullanarak bunlar sağlanabilir. Bu konuda aşağıdaki özellikleri sağlayan elektronik İmza yasası da kabul edilmiştir.

3.3 Elektronik İmza

15.01.2004 tarih ve 5070 sayılı kanunla kabul edilen elektronik imza yasası Haziran 2004 tarihinde yürürlüğe girecek. Kanun Türkiye'deki bu konudaki boşluğun doldurulması ve elektronik ticaretin gelişmesi açısından oldukça önemlidir.

Kanunda

- Güvenli Elektronik İmza ve Sertifika Hizmetleri
- Güvenli elektronik imzanın hukukî sonucu ve uygulama alanı
- Güvenli elektronik imza oluşturma araçları
- Güvenli elektronik imza doğrulama araçları
- Elektronik sertifika hizmet sağlayıcısı
- Nitelikli elektronik sertifika
- Elektronik sertifika hizmet sağlayıcısının yükümlülükleri
- Nitelikli elektronik sertifikaların iptal edilmesi
- İdarî para cezaları
- İdarî nitelikteki suçların tekrarı ve kapatma
- Kamu kurum ve kuruluşları hakkında uygulanmayacak hükümler

yer almaktadır. Bu kanunun uygulanmaya başlanmasıyla e-Devlet uygulamalarında inkar edilemezlik ögesi hukuki bir tabana dayanacak ve mevcut uygulama alanları güçlenecek ve yeni alanlar açılacaktır.

Ancak, yasanın elektronik imzadan çok digital imza yasası olduğu konusunda tartışmalar vardır. Yasanın teknik boyutu kadar hukuki boyutuda önemlidir. Bu konuda büyük bir kaos yaşanmaması için kurumlararası koordinasyona gidilerek gerekli düzenlemeler yapılmalıdır. Yasadaki açık uçlu konuların bazı yönetmeliklerle kapatılacağı düşünülmektedir.

4. İŞ SÜREKLİLİĞİ

İş sürekliliği planlaması (Business Continuity Planning) bir kurumun çalışmalarının devamlılığını sağlamak amacıyla bilişim altyapısının kesintisiz veya olağanüstü durumlarda en az kesintiyle hizmet vermesi için yapılması gerekenleri içerir.

Bilişim tabanlı servislerin kesintiye uğraması/aksamasını gerektirecek durumlar:

- Donanım arızaları
- İletişim hatları veya elektrik kesintileri
- Kötü niyetli yazılımlar (virüs, solucan) ve internet tabanlı saldırılar (hacking)
- Doğal felaketler (deprem, yanardağ)
- Yangın, su basması
- Terör olayları

Yukarıdaki durumların herhangi birinin gerçekleşmesi durumunda iş sürekliliğın sağlanması için önceden yapılması gereken çalışmalar ve alınması gereken önlemler şunlardır:

- Servis kesintisine yol açabilecek tüm durumlar için ilk olarak yapılması gereken düzenli bir biçimde sistemdeki tüm kritik yazılım ve sunucuların yedeklenmesidir. Hangi sistemlerin, ne ölçüde, kimin tarafından, hangi sıklıkla, nereye ve hangi yöntemle yedeğinin alınacağı belirlenmeli, yedekleme işlemi buna göre yapılmalı ve alınan yedeklerin sağlamlığı düzenli olarak kontrol edilmelidir.
- Donanım arızalarına karşın kritik sistemlerin donanım olarak yedeklerinin (redundancy) tutulması gerekir.
- Elektrik kesintileri için UPS ve jeneratör sistemleri kurulur.
- İnternet çıkışı ve diğer kritik iletişim hatlarının sürekliliğı için alternatif çözümler bulunmalıdır. (İki ISP'den servis almak, özel devrelerin yanında VPN kullanmak)
- Bilgi sistemleri altyapısının güvenliğinin sağlanması bu sistemlerin kesintisiz çalışması için çok önemli olduğundan güvenli bir bilişim alt yapısı oluşturulmalıdır.
- Herhangi bir felaket sonucunda kullanılan binanın hasar görmesi durumunda kesinti yaşanmaması için ikincil çalışma ortamlarının hazır tutulması (Cold Site veya Hot Site)

Yaşanması muhtemel felaket durumlarına karşın Felaket Kurtarma Planlaması (Disaster Recovery Planning) yapılmalı ve acil bir durumda yapılacak işler (acil durum prosedürü) ve sorumlular (acil durum masası) önceden belirlenmelidir. Son olarak iş sürekliliğı kapsamında alınan tüm önlemler ve planlanan çalışmalar tatbikatlar ile denenmelidir.

5. KULLANICI VE YÖNETİCİLERİN EĞİTİMİ VE BİLİÇLENDİRİLMESİ

Eğitimin amacı çalışanları bilişim güvenliği konusunda bilinçlendirmek ve insan hatasından doğabilecek riskleri en aza indirmektir. Burada eğitilmesi gerekenler hem çalışanlar hemde yöneticilerdir.

5.1 BİLGİ /AĞ GÜVENLİĞİNİ ZEDELEYEN BAŞLICA YÖNETİM HATALARI

Bilgi güvenliğini etkileyen başlıca yönetim hatalarının başında güvenlik ağı için eğitimsiz kişilerin atanması ve bu kişilere ne gerekli eğitimin, ne de işlerini doğru düzgün yapabilmek için gerekli zamanın verilmemesi gelmektedir. Bunun sonucu olarak yöneticilere doğru bilgi akışı sağlanamamaktadır.

Bilgi teknolojilerinde eğitim almamış bir yöneticinin fiziksel güvenliği anlamaları nispeten kolay olmakta, fakat kötü bir bilgi güvenliğinin nelere yol açabileceğini takdir edebilmesi o denli kolay olmayabilmektedir.

Güvenlik, kurumlarda bir defalık kurulacak bir sistem olarak algılanmakta ve güvenliğın poperasyonel yanları ile uğraşılmamaktadır. Oysa saldırıların türleri ve araçları teknoloji ile birlikte sürekli olarak değişmektedir. Temel olarak sadece bir güvenlik duvarının yeterli olduğu kanısı hakimdir.

Yöneticiler eldeki bilgilerin ve organizasyonel saygınlığın değerini takdir edememekte, kimlerin hangi nedenlerle bu bilgilere saldırabileceğini değerlendirmekte eksik kalmaktadırlar. Kurumdaki bilgilerin envanterinin çıkarılması ve bunların bilgi güvenliği açısından sınıflandırılması çok önemlidir.

Yöneticilerde ve kurumlarda sorunlara reaksiyon göstermeye yönelik, kısa vadeli çözümler uygulamaya konmakta ve bu nedenle sorun kısa süre içinde yeniden tekrarlanması engellenememektedir. Diğer bir yaklaşımda görmezlikten gelindiğinde belki sorunun ortadan kalkabileceğine dair yaygın inanış/düşüncedir.

Yöneticilerin kendileri bilgi teknolojilerine olan uzaklıklarından dolayı güvenlik önlemlerine yeteri kadar önem vermeyebilmektedirler. Örneğin kullanıcı adı ve şifresini çalışanına veren, dolayısıyla yetkilerini onlara kullandıran yöneticilerin sayısı az değildir.

5.2 BİLİNÇLENMENİN ÖNEMİ VE ALINMASI GEREKEN ÖNLEMLER

Bu sorunlara getirilecek çözümlerden birisi kullanıcının esnekliğini en aza indirmektir. Örneğin iris tanıma yoluyla bilgisayara giriponay vermek zorunda olan bir yönetici yetkilerini kendisi kullanmak ve bilgi teknolojileri bilgisini artırmak zorundadır.

Mobil bilgisayarlar, sipariş üzerine yazılan uygulama yazılımları, kuruma uzaktan erişim (RAS), internet gibi konular güvenliği tehdit eden unsurlardır. Bilişim sistemlerin altyapısında caydırıcı, etkin güvenlik önlemleri alınmalıdır. Şifre kullanımı, Kriptolama, güvenlik duvarı, yedekleme politikaları çok net olarak tanımlanmalıdır.

Atılması gereken diğer bir adım da çalışanların güvenlik konusunda bilinçlendirilmesi ve güvenlik sorununun herkes arasında paylaştırılarak, sorumluluğun dağıtılmasıdır. Herkes konunun önemini anlayarak sahip çıkmalıdır.

Kurum içinde uygulanan güvenlik politikaları yazılarak çalışanlara dağıtılmalı ve alınan önlemlerin nedenleri herkese anlatılmalıdır. Güvenlik politikaları, bir güvenlik sorunu ile karşı karşıya kalındığında, kurum içinde nasıl davranılması gerektiğini, kimlerin hangi noktalardan sorumlu olduğunu da açıkça belirtmelidir.

Yönetim kademesinde çalışanlara büyük görevler düşmektedir. Yöneticilerin vizyoner olmaları nedeni ile olmayan sorunları önceden tahmin ederek proaktif yaklaşımlar geliştirmelidirler.

Güvenlik uzmanlarının karşılaştığı en büyük sorun, bu sistemler arasında güvenliği tutarlı bir şekilde yönetmek ve denetleyebilmektir. Şifre uzunluğu, Son kullanma tarihi ve format gibi bireysel güvenlik politikaları her bir platformda farklı formatlarda saklanmalıdır.

Kurumlar Bilişim Sistemlerini kuracak, kullanacak, denetleyecek personele yatırım yapmalı ve personel politikalarını tekrar gözden geçirmelidir. Bunun yanısıra yöneticilerde güvenlik politikaları konusunda eğitilmelidir.

Kurumlarda mutlaka Bilgi Güvenliđi Yöneticisi olmalıdır. Bu personelin görevleri arasında gvenlik politikalarını oluşturmak ve yönetim tarafından onaylanmasını, kurum çalışanları tarafından benimsenmesini sağlamak, kurum güvenlik politikalarının güncelliđini ve sürekliliđini sağlamak, bilgi sistemlerinin güvenlik politikalarına uygunluđunun kontrolünü yapmak, kurum çalışanlarının güvenlik politikalarına uymasının denetlenmesini yürütmek olmalıdır.

Düzenli ve kısa süreli eğitimlerde güvenlik politikasının gerekçeli sunumu yapılmalı ve tehditlerin ve sonuçlarının vurgulandıđı anlatımlar kullanılmalıdır.

6. SONUÇ

Bilgi teknolojilerinin devlet işleyişinde yaygın olarak kullanılmasıyla birlikte güvenlik sorunları özellikle öne çıkmaktadır. Güvenliđin sağlanabilmesi için yöneticilere, çalışanlara, bilgi teknolojisi personeline ve kullanıcılara görevler düşmektedir.

Kurumlar güvenlik politikalarını oluşturmalı, teknolojideki gelişmeleri güvenlik sistemlerine uygulamalı, sistemlerinin kullanıcı ve doğal risklere karşı güvenliđini sağlamalı, ve personeline ve yöneticilerini eğitmelidir.

Bu bağlamda temel olarak

- Kimseye gerektiđinden fazla erişim hakkı tanımama
- Kimseye gerektiđinden fazla bilgi vermeme
- Gerekmeyen hiç bir yazılımı yüklememe
- Gerekmeyen hiç bir hizmeti sunmama

güvenlik politikalarının oluşturulmasında temel kriterler olarak gözönünde bulundurulmalıdır.