

TBD Kamu-BİB
Bilişim Platformu VIII

4. ÇALIŞMA GRUBU

SONUÇ RAPORU

**E-DEVLET UYGULAMALARINDA GÜVENLİK VE
GÜVENİLİRLİK YAKLAŞIMLARI**

Raporu Hazırlayanlar

ÇG Başkanı : Murat Tora

Hazırlayanlar :

A.Şükrü Ohri
Adnan Coşkunsakarya
Aslıhan Yazıcı
Beyza Uyükçuoğlu
Burak Dayıoğlu
Dicle Soyer
Eren Ersoy
Esin Demirbağ
Mehtap Erdoğan
Melike Sinem Uçum
Nurhan Özalp
Sema Altınsoy
Ünsal Ayçiçek

İÇİNDEKİLER

1	GİRİŞ	4
2	KISALTMALAR	4
3	GENEL DURUM ANALİZİ, BİLGİ GÜVENLİĞİ TEHDİT UNSURLARI	5
3.1	BİLGİ ÇAĞI – BİLGİ TOPLUMU.....	5
3.2	BİLGİ SAVAŞI KAVRAMI	5
4	ULUSAL GÜVENLİK KAVRAMI VE ULUSAL GÜVENLİK STRATEJİSİ	6
5	BİLGİ GÜVENLİĞİ YÖNETİM SİSTEMİ(BGYS)	7
5.1	BİLGİ GÜVENLİĞİ NEDİR ?	7
5.2	BİLGİ GÜVENLİĞİ YÖNETİM SİSTEMİ (BGYS) NEDİR ?	8
5.3	BİLGİ GÜVENLİĞİ YÖNETİM SİSTEMİ NİÇİN GEREKLİDİR ?.....	9
6	BİLGİ GÜVENLİĞİ YÖNETİM SİSTEMİ STANDARTLARI: BS 7799, ISO 17799, ISO 27001	10
6.1	BİLGİ GÜVENLİĞİ YÖNETİM SİSTEMİ KAPSAMI	12
6.2	ISO/IEC 17799 BİLGİ GÜVENLİĞİ YÖNETİMİ UYGULAMA PRENSİPLERİ STANDARDI	13
	<i>ISO 17799'un Kapsamı</i>	13
	<i>ISO 17799 Standardı Kimler İçindir?</i>	13
	<i>Varolan Yasal Düzenlemelerle İlişkisi</i>	14
	<i>ISO 17799:2005'in Yapısı ve Formatı</i>	15
	<i>Kontrol Hedefleri ve Kontroller</i>	15
	<i>BS7799 / ISO 17799 'UN DİĞER ISO STANDARTLARI İLE İLİŞKİSİ</i>	16
6.3	ISO/IEC 27001:2005	17
6.4	TÜRKİYE'DE DURUM	17
7	BT GÜVENLİĞİ TEKNİK KONTROLLERİ	18
7.1	AĞ GÜVENLİĞİ	18
	<i>Ağ Cihazlarının Yönetimi ve Güvenliği</i>	18
	<i>Ağ Yapısında Saldırı Tespit ve Önleme</i>	19
	<i>Ağ Güvenlik Politikası, Uygunluğu ve Yönetimi</i>	19
7.2	SİSTEM GÜVENLİĞİ	20
	<i>Konfigürasyon Sağlama</i>	20
	<i>Güncelleme, Yamalama</i>	20
	<i>Bütünlük Denetimi</i>	21
	<i>Saldırı Tespit ve Önleme</i>	21
	<i>Politika Uygunluğu Yönetimi</i>	21
7.3	YAZILIM GÜVENLİĞİ	22
	<i>Ortak Kriterler(Common Criteria)</i>	24
7.4	VERİ GÜVENLİĞİ – YEDEKLEME VE ŞİFRELEME.....	25
	<i>Yedekleme</i>	25
	<i>Şifreleme</i>	26
7.5	UÇSİSTEM GÜVENLİĞİ	27
7.6	PERİYODİK GÜVENLİK DENETİMLERİ	30
7.7	ÖRNEK GÜVENLİ AĞ MİMARİLERİ	31
	<i>Örnek Topoloji 1: Tek bir güvenlik duvarı ile merkezi olarak bölünmüş yerel ağlar</i>	32
	<i>Örnek Topoloji 2: Katmanlı güvenlik mimarisi</i>	33
	<i>Örnek Topoloji 3: Katmanlı Portal Network Mimarisi</i>	34

8	E-DEVLET UYGULAMALARINDA BT GÜVENLİĞİ	34
8.1	KİMLİK VE ERİŞİM YÖNETİMİ.....	34
8.2	İZLEME, TAKİP VE İŞLETİM (KAYIT TUTMA)	35
9	E-DEVLET UYGULAMALARINDA GÜVEN VE GÜVENİLİRLİK UNSURU	36
10	ÖZET VE SONUÇ	39
	KAYNAKLAR.....	40

EKLER

EK-1 : Grup Üyeleri Listesi

1 Giriş

TBD KAMU-BİB 4. Çalışma Grubunun konusu "E-devlet uygulamalarında Güvenlik ve Güvenilirlik Yaklaşımları" olup, bilgi güvenliği kavramı standartlar, bilgi güvenliği yönetim sistemi, teknik kontrol noktaları gibi genel yaklaşımlar ile kamu kurumları / e-devlet uygulamaları özelinde bilgi güvenliği ve sunulan uygulamalara yönelik güvenilirlik başlıkları altında ele alınmaktadır.

2 Kısaltmalar

Kısaltma	Açık Adı
BGYS	Bilgi Güvenliği Yönetim Sistemi
BT	Bilişim Teknolojileri
IT	İng. "Information Technologies"
ISMS	İng. "Information Security Management System"
TSE	Türk Standartları Enstitüsü
BSI	İng. "British Standards Institution" İngiliz Standartlar Enstitüsü
PUKÖ	Planla, Uygula, Kontrol, Önlem
PDCA	İng. "Plan, Do, Check, Act"
SOX	Sarbanes-Oxley Act
GLBA	Gramm-Leach-Bliley Act
HIPAA	Health Insurance Portability and Accountability Act
VPN	İng. "Virtual Private Network" Sanal Özel Ağ
LAN	İng "Local Area network" Yeral Alan Ağı
DMZ	İng. "Demilitarized Zone" Yarı Güvenli Ağ Bölgesi
WAN	İng. "Wide Area Network" Geniş alan Ağı
ISS	İnternet Servis Sağlayıcı
CERT	İng. Computer Emergency Response Team(Acil Durum Müdahale Ekibi)

3 Genel Durum Analizi, Bilgi Güvenliği Tehdit Unsurları

Küreselleşmenin alabildiğince yaygınlaştığı günümüz dünyasında, bilgi ve iletişim teknolojilerinin yaygın kullanımı nedeni ile ülkelerin ve kuruluşların en önemli değerlerinden olan "bilgi"nin güvenliğinin sağlanması, ülkelerin ve kuruluşların güvenliğinin sağlanması ile eşdeğer tutulmakta ve önem kazanmaktadır.

3.1 Bilgi Çağı – Bilgi Toplumu

Tüm dünyada, sanayi toplumu'ndan sonra yaşanan dönüşüm, bilgi çağı, sanayi sonrası toplum, enformasyon toplumu gibi adlarla ifade edilmektedir.

Bilgi, toplumun bilgi toplumu olarak adlandırılmasına neden olan çok önemli bir değerdir. Alvin Toffler, toplumları tarım, sanayi ve sanayi sonrası toplum olarak sınıflandırmaktadır. Toffler'e göre "*önemli dönüm noktalarından ilki tarım, ikincisi sanayi devrimi*"dir. İkinci Dünya Savaşı sonrası başka bir süreç ortaya çıkmıştır. Bu değişim dalgası, 1950'lerin ortalarında ABD'de başlamış, daha sonra diğer sanayileşmiş ülkelere ulaşmıştır. Üretim aracı bilgi olan bu yeni süreç, Sanayi Sonrası Devrim olarak adlandırılmaktadır [Toffler1981].¹

Bilişim teknolojileri kullanılarak elde edilen ve üretilen bilginin, ekonomik yönden en güçlü etmen olduğu toplum, bilgi toplumdur. Sanayi toplumu boyunca üretim faktörü olarak görülen kas gücüne bağlı işgücü, yerini bilgiye dayalı uzmanlığa bırakmıştır. Bilgi ve teknoloji üretimin temel faktörleri olmuştur. Temel başlangıç noktası Berlin Duvarı'nın yıkılması ile özdeşleştirilen küreselleşme'nin asli unsurları olarak politika, kültür, ulusal güvenlik, finans piyasaları ve çevrecilik'e ek olarak teknolojik gelişmeler de sayılmıştır.² Bilgi Teknolojileri sayesinde bilgiye erişim çok hızlı olduğundan bilgi, üretim sürecinin temel girdisi haline gelmiştir. Bilgi toplumunda, coğrafi sınırları olmayan sanal bir ortam oluşmuş, dünya küçülmüş, en uzak köşeler, insanlara bir parmakla dokunacak kadar yaklaşmıştır Bilgi toplumunda, bilgi verimliliğinin artmasına neden olurken, rekabeti de artırmıştır. Küresel dünyanın yoğun rekabet ortamında varolabilmek için hızla bilgi teknolojilerine adapte olunmaktadır.

3.2 Bilgi Savaşı Kavramı

Bilgi Savaşı, "Politik ve askeri hedefleri desteklemek için barış, kriz ve savaş dönemlerinde hasımın sahip olduğu bilgi altyapısı, sistem ve süreçlerinin işlevselliğini engellemek, imha etmek, bozmak ve kendi çıkarlarımız için kullanmak amacıyla yapılan hareketlerle; düşmanın bu faaliyetimize karşı önlem almasını engelleyecek ve benzeri harekatinin karşı koyacak tedbirler ve süreçlerin tamamı" olarak tanımlanmıştır.

Bilgi teknolojilerindeki son gelişmeler ile artık savaş, sadece ülke topraklarının savunması amacıyla yapılır olmaktan çıkmıştır. Ülkelerin varlıklarının tüm kayıtları ve işletimi bilgi sistemlerine bağlı hale geldiği için barış ve savaş halinin zaman ve mekan sınırları belirsizleşmiştir. Kamuoyu oluşturma, psikolojik hareket gibi dolaylı faaliyetlerin yanısıra, bilgisayar korsanlarının saldırıları gibi doğrudan faaliyetlerden oluşan siber saldırıları da kapsayan bu yeni savaş hali gündeme gelmiştir.

Başta A.B.D, Rusya, Çin, İsrail ve Almanya olmak üzere bir çok ülke, bilgi savaşlarında kullanılacak silahlar için araştırma-geliştirme faaliyetlerini başlatmışlardır.

Ülkemizin bu tip gerginlikler nedeniyle pek hedef olarak seçilmediği düşünülse de aşağıdaki veriler, Türkiye'nin de bu saldırılardan ciddi bir pay aldığını göstermektedir [Yarman2004].

¹ Toffler, Alvin, (1981), *Üçüncü Dalga*, (Çev:Ali Seden), Altın Kitaplar Yayınevi

² Friedman, Thomas; (1999),*Küreselleşmenin Geleceği*(Çev.Elif ÖZSAYAR), Boyner Holding Yayınları

Şekil 1. Saldırı analiz grafikleri

En çok saldırıya uğrayan ülkelerde 16. sırada olan Türkiye, doğrudan devlet sitelerine yapılan saldırılarda 4. sıradadır.

Kamu ve askeri sitelere yapılan saldırılarda 3. sırada olan Türkiye, tüm saldırıların devlete yapılan saldırılara oranlamasında ve kişi başına düşen başarılı saldırılarda dünyada 1. olmuştur. Bütün bu veriler sayısal tehditlerin zaman geçtikçe önem ve sonuçlarının arttığını göstermektedir.

Öte yandan sistem ve bilgi güvenliğinde yeterli önlemleri alamamış olmamızdan dolayı bot(robot) networkler olarak adlandırılan ve kullanıcıların bilgisi olmaksızın üzerlerinden başka hedeflere saldırı düzenlenebilen sistemlerden oluşturulan saldırı networkleri sıralamasında Türkiye 2003 yılında 26. sırada iken 2004 yılında 7. sırada yer aldığı gözlenmiştir.

Yukarıda sunulan veriler bu alanda acil eylem gerektiğine işaret etmektedir. Bu raporun ilgili eylemleri yönlendirme ve önceliklendirme noktasında katkı sağlaması hedeflenmiştir.

4 Ulusal Güvenlik Kavramı ve Ulusal Güvenlik Stratejisi

2945 sayılı Milli Güvenlik Kurulu ve Milli Güvenlik Kurulu Genel Sekreterliği Kanununun 2 nci maddesine göre Milli Güvenlik, "Devletin anayasal düzeninin, milli varlığının ve bütünlüğünün milletlerarası alanda siyasi, sosyal, kültürel ve ekonomik dahil bütün menfaatlerinin ve ahdi hukukunun her türlü dış ve iç tehditlere karşı korunması ve kollanması" olarak tanımlanmıştır [Başbakanlık2006].

Kullanımı ve önemi artan bilişim altyapısının, artması beklenen siber saldırılara karşı askeri, kamu ve özel sektör ayırımı yapmadan güvenlik seviyesinin artırılması için tehdit analizine dayalı olarak hazırlanacak Ulusal Bilgi Güvenliği Stratejik Planı doğrultusunda organize olarak çalışmalıdır. Savunma sistem gereksinimlerinin yaklaşık %80'ini yurt dışından sağlayan ülkemiz için yüksek teknolojiye dayalı üretim yapan ve ürünlerini dışa satabilen anlık kararlara ya da projeye göre değişen AR-GE ve yatırım stratejileri ile gerçekleştirilmeyen bir ulusal savunma endüstrisinin kurulması en önemli amaç olmalıdır.

Öte yandan DPT Bilgi Toplumu Strateji Raporunda yer alması planlanan Bilgi Sistemleri Acil Durum Müdahale Ekibi (Computer Emergency Response Team-CERT) kavramının öncelikli olarak yaşama geçirilmesi gerekmektedir.

Siber terörizme, olası siber uzay tehditlerine ve gelecekte oluşabilecek siber savaşta kullanılacak uzman personel yetiştirmek üzere savunma ve güvenlik bilişimi programı hazırlanmalıdır.

5 Bilgi Güvenliği Yönetim Sistemi(BGYS)

Son yıllarda bilgisayar ve internet kullanımının hızla yaygınlaşarak artması sonucu, kişiler, kurumlar ve kuruluşlar işlerini artık çok büyük oranda elektronik ortamlarda gerçekleştirmektedirler. Bunun sonucu olarak e-ticaret, e-kurum, e-devlet, e-imza, e-posta gibi kavramlar hızla klasik çalışma biçimlerinin yerini almaktadır. Bu değişimi günlük yaşamımızda neredeyse her alanda görebilmekteyiz. Örneğin bankacılık işlemlerini bankaya gitmeden evimizdeki, iş yerimizdeki kişisel bilgisayarlarımızla veya cep telefonlarımızla yapabilmekteyiz. Vergi ve ceza ödemeleri yapmak, pasaport başvurusunda bulunmak, seyahat rezervasyonları yapmak, tamirdeki cihazlarımızın hangi aşamada olduğunu öğrenmek, hatta dizüstü bilgisayarlarımızla mobil bilgi işlem uygulamaları yapmak günümüzde sıradan olaylar olarak algılanmaktadır.

Ancak, bilgisayarlaşma hızındaki bu baş döndürücü gelişmelere paralel olarak kişiler, kurumlar ve işletmelerin sahip oldukları veriler, bilgisayar kullanılarak yapılan sahtekarlıklar, bilgi hırsızlığı, bilgisayar korsanları, elektronik saldırılar, bilgi sızdırma ve ilgili kuruluşların kendi çalışanlarınca oluşturulabilecek potansiyel iç saldırılar gibi çok geniş bir yelpazeye sahip kaynaklardan gelen tehdit ve tehlikelerle karşı karşıyadır. Özellikle bilgisayar virüsleri, kötü niyetle bilgisayarları ağ üzerinden ele geçirerek bilgisayarlara zarar veren kişilerin kullandığı yöntemler, kişisel ve kurumsal bilgilerin izinsiz olarak elde edilmesi veya değiştirilmesi konusundaki tehditler artarak sürmekte olup, kişiler ve kurumlar bu tehlikeler karşısında giderek daha riskli bir duruma gelmektedirler. Hizmetlerin internet ortamında sunulma eğiliminin artması, açık ve özel ağlar arasındaki geçişler, bilgilerin halka açık sistemlerle paylaşılması gibi uygulamaların artması sonucu bilgilere erişimin yetkilendirilmesi ve denetlenmesi güçleşmektedir.

Bilgi güvenliğini tehdit eden unsurlar sadece elektronik ortamda yapılan saldırılarla sınırlı değildir. Yangın, sel, deprem v.b. doğal afetler veya kullanıcı hataları sonucunda da bilgiler ve bilgi sistemleri tamamen ya da kısmen zarar görebilmektedir. Özellikle kurum ve kuruluşların kuruldukları günden bu yana tüm faaliyetlerini içeren bilgilerin yok olması, tüm kurumsal belleğin bir anda silinmesi anlamına gelecektir.

5.1 Bilgi Güvenliği Nedir ?

Günümüzde internetin yaygınlığının ve kullanımının artması, gittikçe üzerinden daha fazla kritik veri dolaşması, kurumların iş süreçlerini elektronik ortama taşıyarak kurumsal kaynak planlama (ERP) ile e-iş fonksiyonlarını birleştirme çabaları, bunun sonucunda daha hızlı işlem yapmaları ve dolayısıyla ürün ve hizmetlerine rekabet üstü değerler kazandırmaları gitgide tüm bu unsurlara temel teşkil eden güvenlik teknolojilerinin önemini arttırmaktadır.

Bugünün "dijital ekonomi" dünyasında, bilgiye sürekli erişimi sağlamak ve bu bilginin son kullanıcıya kadar bozulmadan, değişikliğe uğramadan ve başkaları tarafından ele geçirilmeden güvenli bir şekilde sunulması giderek bir seçim değil zorunluluk haline gelmektedir.

İşte yaşanan tüm bu süreçler bilginin kaynağı ve değerlendirilmesinin yanı sıra Bilgi Güvenliği ile ilgili kavramların incelenmesini de gerekli kılmaktadır. Bilginin oluşma sürecine bakıldığında ham verilerin (data) toplandıktan sonra enformasyona dönüştüğünü, bunların işe yarar ve bizlere katma değer yaratabilecek bilgilere (knowledge) çevrildiğini, en sonunda ise tüm bilgilerin sistematik ve etkin bir şekilde insan aklı ile birlikte yoğrulup değerlendirilerek bundan buluşların ve yeniliklerin ortaya çıktığını görürüz.

Tüm dünyada yaygın bir yaklaşımla bilgi güvenliği ile ilgili üç terim öne çıkar:

1. Gizlilik (confidentiality)
2. Bütünlük(integrity)
3. Erişilebilirlik (availability)

Kısaca gizlilik; önemli, hassas bilgilerin istenmeyen biçimde yetkisiz kişilerin eline geçmemesini; bütünlük, bilginin bozuk, çarpık ve eksik olmamasını; erişilebilirlik(kullanılabilirlik) ise bilgi veya bilgi sistemlerinin kesintisiz şekilde kullanıma hazır veya çalışır durumda kalmasını hedefler.³

5.2 Bilgi Güvenliği Yönetim Sistemi (BGYS) Nedir ?

Bilginin bu şekilde değerlendirilmesi, kurumların ürün ve hizmet bilgilerinin yanı sıra, stratejik, finansal, pazar bilgilerinin rakiplerden ve yetkisiz erişimlerden korunması, süreçlerin hızlı ve kusursuz bir yapıda işlerliği, tüm bunlara hizmet veren bilgi teknolojilerinin (IT) alt yapısı, işletim yazılımları, iletişim ağları, bilgi yönetimi vb unsurların bir sistem dahilinde düzenlenmesi ve ele alınması gerekliliğini ortaya çıkarmıştır.

Kurumların internet veya özel iletişim hatları üzerinden akan verilerinin güvenliğinin sağlanması amacıyla kullanılacak pekçok teknoloji bulunmakta olup fiziksel güvenlik yapıları, kullanıcı doğrulaması, şifreleme ve erişim / içerik denetimi bunlara örnek olarak sayılabilir.

Ancak yalnız teknolojik önlemlerle (anti-virüs, firewall sistemleri, kripto vb.) iş süreçlerinde bilgi güvenliğini sağlama olanağı yoktur. Bilgi güvenliği, kurumsal süreçlerin bir parçası olmalı ve bu bakımdan bir iş anlayışı, yönetim ve kültür sorunu olarak ele alınmalıdır. Her kurum mutlaka kurumsal güvenlik politikası oluşturmak, bunu yazılı olarak dokümanete etmek ve çalışanlarına, iş ortaklarına, paydaşlarına aktarmak zorundadır. Tüm çalışanlar bilgi güvenliği konusunda bilinçli olmalı, erişebildikleri bilgiye sahip çıkmalı, özenli davranmalı, üst yönetim tarafından yayınlanan bilgi güvenliği politikası kurum açısından bilgi güvenliğinin önemini ortaya koymalı, sorumlulukları belirlemeli, çalışanlarını bilgilendirmeli ve bilgi güvenliği sistemi iş ortaklarını da(müşteri, tedarikçi, taşeron, ortak firma vb.) kapsamalıdır.

İşte bu nedenlerle "Kurumsal Bilgi Güvenliği" kavramı altında bir yönetim sistemi oluşturma yönünde yapılan çalışmalar 1993 yılında BS 7799 standardını, 2000 yılında ise ISO/IEC 17799 standardını ortaya çıkarmıştır. Kısaca ISMS (Information Security Management System) olarak adlandırılan ve daha birçok IT bazlı standartla desteklenen bu yeni yönetim sistemi standardında, bilişim teknolojilerinin güvenliği ile ilgili kriterler ile bu sistemlerin yeterliliği ve denetimi ele alınmakta ve 500'den fazla sorgulama ve detay kontrol yapılmaktadır.

³ ISO Org, ISO/IEC 17799:2005 Information technology - Security techniques

Tüm bunlardan çıkan sonuç; bilgi güvenliğinin bir teknoloji sorunu olmadığı, bunun bir iş yönetimi sorunu olduğudur. Bu nedenle günümüzün rekabet ortamında global ekonominin içinde varolmak için kurumsal bilgilerimizi koruma ve güvence altına alma, bunu bir yönetim sistemi yaklaşımı içinde kurumsal düzeyde yaygınlaştırma mecburiyeti, kurumları Bilgi Güvenliği Yönetim Sistemi kurmaya ve kullanmaya zorlayacaktır.

Vazgeçilmez bilgilerin ve önemli bilgi sistemlerinin korunabilmesi, iş risklerinin en aza indirgenmesi ve iş sürekliliğinin sağlanması ancak bütünsel yaklaşımlar ile sağlanabilir. Bilgi Güvenliği Yönetim Sistemi (BGYS - Information Security Management System, ISMS) bilgilerin her ortamda (kağıt üzerinde, elektronik ortamda, yazılı ve sözlü iletişimde vb.) güvenliği için öngörülen yönetsel çerçeveleri oluşturur.

BGYS'nin kurulması demek, olası risklerin ve tehditlerin belirlenmesi, güvenlik politikalarının oluşturulması, denetimlerin ve uygulamaların kontrolü, uygun yöntemlerin geliştirilmesi, örgütsel yapılar kurulması ve yazılım/donanım fonksiyonlarının sağlanması gibi bir dizi denetimin birbirini tamamlayacak şekilde gerçekleştirilmesi ve sistematik biçimde işletilerek sürekli iyileştirilmesi anlamına gelmektedir.⁴

5.3 Bilgi Güvenliği Yönetim Sistemi Niçin Gereklidir ?

Bir kuruluşun sadece teknik önlemlerle bilgi güvenliğini ve iş sürekliliğini korumasının mümkün olmadığı, bunun yanısıra BGYS gibi bir takım önlem ve denetimlerin sağlanması gerektiği konusu tüm dünyada kabul edilmiş bir yaklaşımdır. BGYS çerçevesinde oluşturulacak güvenlik politikalarına üst yönetim ve tüm çalışanların destek vermesi ve tavizsiz bir şekilde uygulaması gerekmektedir. Ayrıca işbirliğinde bulunulan tüm kişi ve kuruluşların da bu politikalara uygun davranması güvenliği artırıcı bir faktördür.

Aşağıda bir kuruluşa BGYS'nin sağlayacağı faydalar ana hatlarıyla belirtilmektedir:

- Tehdit ve risklerin belirlenerek etkin bir risk yönetiminin sağlanması
- Kurumsal prestijin korunması ve artışı
- İş sürekliliğinin sağlanması
- Bilgi kaynaklarına erişimin denetlenmesi
- Personelin, yüklenicilerin ve alt yüklenicilerin güvenlik konusunda farkındalık düzeyinin yükseltilmesi ve önemli güvenlik konularında bilgilendirilmesi
- Otomatik ve elle yönetilen sistemlerde, duyarlı bilgilerin uygun bir şekilde kullanıldığının garanti altına alınması amacıyla gerçekçi bir kontrol sistemi kurulması
- Bilgi varlıklarının bütünlüğünün ve doğruluğunun sağlanması
- Personelin, müşterilerin ve yüklenicilerin görevlerini yerine getirirken, bilgi sistemleri kaynaklarını kötü amaçlı olarak kullanma ve/veya kaynakları suistimal etmelerinin engellenmesi
- Bilgi varlıklarının gizliliğinin korunması

⁴ “Bilgi Teknolojisi – Bilgi Güvenliği Yönetimi İçin Uygulama Prensipleri, TS ISO/IEC 17799”, Türk Standartları Enstitüsü, Kasım 2002, Türkiye

- Personelin, başkaları tarafından yapılabilecek olan suistimal ve tacizlere karşı zan altında kalmasının engellenmesi
- Duyarlı bilgilerin uygun bir şekilde üçüncü taraflara ve denetmenlere açık olmasının sağlanması

6 Bilgi Güvenliği Yönetim Sistemi Standartları: BS 7799, ISO 17799, ISO 27001

Kurumların kendi iş süreçlerini bilgi güvenliğine yönelik risklerden korumaları ve önleyici tedbirleri sistematik biçimde işletebilmeleri için uluslararası bilgi güvenliği standartları geliştirilmiştir. Bu standartlardan en önemlisi İngiliz Standartlar Enstitüsü BSI tarafından geliştirilen BS-7799 olup bu standart daha sonra ISO standardı haline getirilerek pek çok ülke tarafından resmi bilgi güvenliği standardı olarak kabul edilmiştir.

ISO/IEC 17799 (BS 7799-1:2000) Standardı Kısım-1 olarak bilinmektedir ve orijinal adı "Information Technology – Code of Practice for Information Security Management" dır. Bu kısımda bilişim güvenliği için çalışma kuralları anlatılmakta olup, içerdiği 11 bölüm içerisinde 127 ana kontrol maddesi bulundurmaktadır. BS 7799-2 (Kısım-2) olarak bilinen ve orijinal adı "Information Security Management Systems – Specification with Guidance for Use" olan bölümde ise bilgi güvenliği yönetim sistemleri (Information Security Management System, ISMS) spesifikasyonlarına değinilmektedir.⁵ Kısım iki, daha sonra ISO/IEC 27001 (ISO/IEC 27001:2005) olarak uluslararası bir standart haline gelmiştir.

BSI (British Standards Institution) önderliğinde 1993 yılında başlatılan ilk bilgi güvenliği standardı çalışmalarında endüstri, devlet ve ticari kuruluşlardan gelen, ortak bir güvenlik yapılanması isteği büyük rol oynamıştır. Bu isteğin asıl nedeni, kuruluşların birbirleriyle yaptıkları işlerin yürütülmesi sırasında karşılıklı olarak asgari düzeyde güvenlik seviyesini sağladıklarını birbirlerine göstermek ihtiyacını hissetmeleridir. Bu çalışmaya katılan kuruluşlar arasında British Standards Institution, British Telecommunications, British Security Industry Association gibi yaklaşık 25 şirket bulunmaktadır.

Ülkemizde de bu standardın 1. kısmı 11 Kasım 2002 tarihinde TS ISO/IEC 17799 adıyla ve 2. kısmı ise TS 17799-2 olarak 17 Şubat 2005 tarihinde TSE tarafından kabul edilmiştir⁶. Ancak, BS7799-2 olarak bilinen ve standardın ikinci kısmı olan BS7799-2'ye 5 ana madde daha eklenerek toplam 15 ana maddeye çıkarılmış olup, yeni adıyla ISO 27001 olarak Ekim 2005'te ISO tarafından yayımlanmıştır. TSE ise ISO 27001'in yerelleştirmesini 2006 başında tamamlamıştır.

PUKÖ (İng. PDCA (Plan, Do, Check, Act)) kavramı ile kurum, kuruluş ve işletmelerin bilgi güvenliğinin daha etkin bir şekilde uygulanması ve yönetilmesi amaçlanmaktadır. Bu yaklaşımla, kurum ve kuruluşlar gerek duydukları taktirde standardın maddelerine ek olarak yeni denetimler uygulayabilirler. Bu modele göre şekilde verilen döngünün düzenli aralıklarla kurum, kuruluş ve işletmelerde gözden geçirilmesi gerekmektedir.

⁵ "BS ISO/IEC 17799:2000 – BS 7799/1:2000 Information Technology – Code of Practice for Information Security Management", UK

⁶ TSE kurumsal web sayfası

Şekil 2. Planlama, uygulama, kontrol, düzeltme döngüsü.

Bu standardın önemini vurgulamak için bir örnek vermek gerekirse; 5 Ağustos 2005 tarihinde yayımlanan TC Başbakanlık Genelgesi⁷ ile "e-Dönüşüm Türkiye Projesi Birlikte Çalışılabilirlik Esasları Rehberi" duyurulmuştur. Bu genelgeye göre tüm kamu kurum ve kuruluşlarının Bilgi Güvenlik Yönetim Sistemini kurmaları ve bunu, TS 17799-2:2005 veya BS 7799-2:2002(O tarihte henüz TS ISO IEC 27001 yayınlanmadığı ve bu standart yürürlükten kalkmadığı için) sertifikası ile belgelendirmeleri gerekliliği belirtilmiş, bu sertifikanın, kurum bünyesinde BGYS'nin bu standartlara uygun şekilde işletildiğini belgeyeceği ifade edilmiştir.⁸

Planla (BGYS'nin kurulması)	Sonuçları kuruluşun genel politikaları ve amaçlarına göre dağıtmak için, risklerin yönetimi ve bilgi güvenliğinin geliştirilmesiyle ilgili BGYS politikası, amaçlar, hedefler, süreçler ve prosedürlerin kurulması.
Uygula (BGYS'nin gerçekleştirilmesi ve işletilmesi)	BGYS politikası, kontroller, süreçler ve prosedürlerin gerçekleştirilip işletilmesi.
Kontrol Et (BGYS'nin izlenmesi ve gözden geçirilmesi)	BGYS politikası, amaçlar ve kullanım deneyimlerine göre süreç performansının değerlendirilmesi ve uygulanabilen yerlerde ölçülmesi ve sonuçların gözden geçirilmek üzere yönetime rapor edilmesi.
Önlem al (BGYS'nin sürekliliğinin sağlanması ve iyileştirilmesi)	BGYS'nin sürekli iyileştirilmesini sağlamak için, yönetimin gözden geçirme sonuçlarına dayalı olarak, düzeltici ve önleyici faaliyetlerin gerçekleştirilmesi.

Tablo 1. BGYS süreçlerine uygulanan PUKÖ modeli⁹

⁷ 2005/20 Sayılı Başbakanlık Dış Genelgesi

⁸ Birlikte Çalışılabilirlik rehberi Sayfa:27

Bu standart, ilgili yönetim standartlarıyla tutarlı ve tümleşik gerçekleştirme ve işletimi desteklemek için ISO 9001 ve ISO 14001 ile uyumludur. Bu nedenle, uygun şekilde tasarlanmış bir yönetim sistemi tüm bu standartların gereksinimlerini karşılayabilir.

6.1 Bilgi Güvenliği Yönetim Sistemi Kapsamı

BGYS kapsamında, güvenlik ile ilgili kontroller 11 ana çalışma alanı altında toplanmıştır. Bu alanlar ve kısa tanımları aşağıdaki gibidir:

1. **Güvenlik Politikası** – Bilgi güvenliğini artırıcı kurallar ve yönetim tavsiyelerini içerir.
2. **Organizasyonel Güvenlik** – Kurum içindeki bilgi güvenliği yönetimini kolaylaştırmak.
3. **Varlık Sınıflandırması ve Denetim** - Varlıkların envanterini çıkartmak ve bu varlıkları etkin bir şekilde korumak.
4. **Personel Güvenliği** – İnsan hatası, hırsızlık, dolandırıcılık yada ekipmanın amacı dışında kullanılması gibi riskleri en aza indirmek.
5. **Fiziksel ve Çevresel Güvenlik** – Saldırıcı, kalite kaybını yada endüstriyel vasıtaların ve verinin bozulmasını engellemek.
6. **İletişim ve Operasyonel Yönetim** – Bilgi işleme donanımlarının yeterli ve güvenilir olduğunun kontrolü.
7. **Erişim Kontrolü** – Bilgiye erişimin kontrolü.
8. **Sistemlerin Geliştirilmesi ve Sürekliliği** – Güvenliğin bilgi sistemlerinin içine dahil edilmesini sağlamak.
9. **Olay yönetimi** – Güvenlik ihlallerinin ne şekilde ele alınacağına yönelik tavsiyeler.
10. **İş Sürekliliği Yönetimi** – İş kesintilerini ve etkilerini azaltmak ve şirketin esas işlemlerini arıza ve büyük felaketlerden korumak.
11. **Uygunluk** – Herhangi bir yasal, güvenlik koşulları ile ilgili ihlallerden kaçınmak.

Aşağıdaki diyagram 11 ana başlığı gösterir. Her bir ana başlık; yönetsel, teknik ve fiziksel ölçütler etrafında kurulmuş farklı konuları ele alır ve tepeden aşağıya doğru türetilir. Etkisi yönetim seviyesinden operasyonel seviyeye doğru hissedilir.¹⁰

⁹ TS ISO/IEC 27001:2006, Sayfa:2

¹⁰ TBD BilgiGüvenliği Grubu yayınlanmamış 2006 raporu, sayfa: 12

Şekil 3. BGYS Kontrolleri Şeması ¹¹

6.2 ISO/IEC 17779 BİLGİ GÜVENLİĞİ YÖNETİMİ UYGULAMA PRENSİPLERİ STANDARDI

ISO 17799'un Kapsamı

Bilgi güvenliği modern organizasyonların tüm bölümlerini kapsayan geniş bir konudur. Standart, ticari işletmeler, kamu kurumları, yardım dernekleri gibi farklı türdeki organizasyonlara uygundur. Çünkü her kurum bilgi tutar ve bilgiyi işler. Her kurumun kendine özgü güvenlik gereksinimleri olmasına rağmen ISO 17799 in ana fikri, çok fazla ortak zeminin olmasıdır.

ISO 17799 Standardı Kimler İçindir?

BS 7799 / ISO 17799 / ISO 27001 kamu veya özel tüm şirket ve organizasyonların ihtiyaçlarını karşılamaktadır. Aşağıdaki tablo standartların kullanımı ile ilgili seçenekleri göstermektedir.¹²

¹¹ What is BS7799/ISO17799 www.callio.com/bs7799/id,6

¹² What is BS7799/ISO17799 www.callio.com/bs7799/id,4

Şirket Tipi	Büyükölük	Birincil Öncelik	Standartın Kullanımı
Küçük işletme veya Organizasyon	200 çalışandan az	Yönetimin dikkatini bilgi güvenliği konusuna çekmek	Güvenlik konularını kapsayan ISO 17799 yönetim için temel olarak alınmalıdır.
Orta Boy İşletme	5000 çalışandan az	Uygulanabilir kolektif güvenlik kültürü oluşturmak	Bilgi güvenliği politikası oluşturmak için uygulama içeren bir standart kullanılmalıdır.
Büyük İşletmeler	5000 çalışandan çok	Süreç sonucunda güvenlik sertifikası almak	Şirket içi güvenlik referans belgesi hazırlamak için BS 7799-2 kullanılmalıdır.

Tablo 2. Standartların kullanımı

Aşağıdaki tabloda farklı sektörlerin bilgi güvenliği açısından risk grupları gösterilmektedir.¹³

Tablo 3. Sektörel risk grupları

Varolan Yasal Düzenlemelerle İlişkisi

Birçok hükümet, şirketlerin ve kurumların bilgi güvenliğini nasıl yöneteceği ve nasıl kontrol edeceği konusunda yasal düzenlemeler koymuş durumdadır veya koymaya hazırlanmaktadır. Amaç basittir; yönetim veya yönetim kurullarını bilgi güvenliği konusunda sorumlu tutmak ve diğer varlıklarını korumak için harcadıkları emeği bilgi güvenliği konusunda da harcamaları için cesaretlendirmek.

Amerika Birleşik Devletleri'nde geçerli yasal düzenlemelerden bazıları Sarbanes-Oxley (SOX) Act, Gramm-Leach-Bliley Act (GLBA) ve Health Insurance Portability and Accountability Act (HIPAA) olarak karşımıza çıkmaktadır.¹⁴

¹³ What is BS7799/ISO17799 www.callio.com/bs7799/id,4

¹⁴ What is BS7799/ISO17799 www.callio.com

Yasal D�zenleme	Kim Etkileniyor?	G�venlik H�k�mlerin Neleri Kapsıyor?	Yaptırımları Nelerdir?
Sarbanes-Oxley (SOX) Act of 2002	ABD G�venlik Yasalarına Tabi T�m İŐletmeler	İç Denetimler ve Finansal Aıklamalar	Adli ve Cezai Yaptırımlar
Gramm-Leach-Bliley Act of 1999 (GLBA)	Finansal KuruluŐlar	M�Őteri G�venliĐi Kayıtlarının	Adli ve Cezai Yaptırımlar
Health Insurance Portability and Accountability Act (HIPAA)	SaĐlık Sekt�r�	Elektronik Formdaki KiŐisel SaĐlık Bilgileri	Para Cezası ve Cezai Yaptırımlar

Tablo 4. Standartların kullanımı

ISO 17799:2005'in Yapısı ve Formatı

ISO 17799 genel ve tavsiye niteliĐinde bir dkmandır. Gizlilik, btnlk ve eriŐilebilirlik konularını kapsayan bilgi gvenliĐi riskleriyle ilgili iyi yapılandırılmış kontrol setleri tasarlar. ISO 17799'a geen kurumlar kendi bilgi gvenliĐi risklerini belirlemeli ve uygun kontrolleri standartı kullanarak uygulamalıdır.

Kontrol Hedefleri ve Kontroller

ISO 17799:2005 bilgiyi aıklardan korumak iin 39 adet kontrol hedefinden oluşur. Bu kontrol hedefleri, kurumun bilgi gvenliĐi ynetim mimarisi iin gerekli teknik zellikleri ierir.

ISO 17799 yzlerce en iyi uygulama bilgi gvenliĐi kontrol ltlerini kapsar. Organizasyonlar belirli gvenlik konularını saĐlamalıdır. Standart spesifik kontrolleri zorunlu kılmaz, fakat risk deĐerlendirme iŐlemini kullanarak belirli ihtiyalar iin en uygun kontrolleri saptar, kontrollerin seĐimini ve uygulanmasını kurumlara bırakır. Kontrol hedefleri saĐlandıĐı srece standartta olmayan kontrollerin seĐilmesinde de kurumlar zgrdr.

Spesifik kontrolleri zorunlu tutmaması, teknoloji ve gvenlik riskleri deĐiŐiyor olmasına raĐmen standardı daha geniŐ alanda uygulanabilir hale getiren en temel etkidir ve kullanıcılara uygulamada ok byk esneklik saĐlar.

BS7799 / ISO 17799 'UN DİĞER ISO STANDARTLARI İLE İLİŞKİSİ

ISO 17799, bilgi güvenliğinin yönetimi ve güvenlik ilkeleri oluşturmada en iyi uygulamaları kurarken, GMITS (Guidelines for the Management of IT Security – BT Güvenlik Yönetimi Prensipleri) olarak bilinen ISO 13335 onunla eş seviyededir. Bu standart daha çok bilginin teknolojik yönüyle ilgilenir ve risk yönetimine önemli derecede içerik sağlar.

ISO 17799 ve ISO 15408 arasında da oldukça güçlü bir tamamlayıcı ilişki vardır. ISO 15408 Genel Kriter adıyla bilinen, bilgi sistemlerinde güvenlik metodları tarafından verilen savunma seviyelerini onaylar. Bu nedenle ISO 17799 daha çok organizasyonel ve yönetsel yönlerine odaklanırken ISO 15408 teknik yönlerini kapsar.

ISO 17799 ile ISO 18044, ISO 17944, ISO 18028 ve ISO 14516 arasında da ilişki vardır:

BS7799-2 nin yeni versiyonu ISO 9001:2000 ve ISO 14001:1996 gibi iyi bilinen yönetim sistemleri standartları ile uyumludur.

Şekil 4. Standartlar arası ilişkiler

6.3 ISO/IEC 27001:2005

BS 7799 Standardının ikinci bölümü Ekim 2005' te ISO tarafından alınarak yeniden adlandırılmış ve yeni bir uluslararası standart ISO/IEC 27001:2005 olarak yayınlanmıştır. ISO 27001 bilgi güvenliği yönetim sistemlerinin bağımsız sertifikasyonunu isteyen organizasyonlar için global bir standarttır. ISO 17799:2005' in güvenlik kontrolleri ISO 27001'in ekinde bulunmaktadır. ISO 27001' i uygulayan organizasyonlar, kendi özel bilgi güvenliği uygulamaları için hangi bilgi güvenliği kontrollerinin uygulanabilir olduğunu seçmekte özgürdürler. ISO 17799' da olduğu gibi uygulanabilir güvenlik kontrollerini seçmek için anahtar organizasyonun bilgi güvenliği riskleri kapsamlı bir denetimden geçirilmelidir.

6.4 Türkiye'de Durum¹⁵

TS ISO/IEC 17799 Bilgi Teknolojisi - Bilgi Güvenliği Yönetimi İçin Uygulama Prensipleri 11.11.2002 tarihinde TSE tarafından kabul edilmiştir. Bu standart, işletmeler içerisinde bilgi güvenliğini başlatan, gerçekleştiren ve sürekliliğini sağlayan kişilerin kullanımı için, bilgi güvenlik yönetimi ile ilgili tavsiyeleri kapsar.

ISO/IEC 17799:2000 kaynaklarından yararlanılmıştır. ISO 17799:2000 ve IEC 17799:2000 standartların tercümesine dayanır.

TS 17799-2 17.2.2005 tarihinde TSE tarafından kabul edilmiştir. Bu standart, belgelenmiş bir BGYS'ni kuruluşun tüm ticari riskleri bağlamında kurmak, gerçekleştirmek, izlemek, gözden geçirmek, bakımını yapmak ve iyileştirmek için gereksinimleri kapsar. Ancak son olarak TS ISO/IEC 27001:2006 kabul edildiğinden bu standart TSE tarafından iptal edilmiştir.

TS ISO/IEC 27001 2.3.2006 tarihinde TSE tarafından kabul edilmiştir. Bu standardın tam Türkçe adı "Bilgi teknolojisi – Güvenlik teknikleri - Bilgi güvenliği yönetim sistemleri – Gereksinimler", İngilizce "Information security management systems — Requirements" dir.

¹⁵ <http://www.tse.gov.tr/Turkish/KaliteYonetimi/ismscalisma.asp>

Bu standart, tüm kuruluş türlerini (örneğin, ticari kuruluşlar, kamu kurumları, kar amaçlı olmayan kuruluşlar) kapsar. Bu standart, bir BGYS'yi kuruluşun tüm ticari riskleri bağlamında kurmak, gerçekleştirmek, izlemek, gözden geçirmek, sürdürmek ve iyileştirmek için gereksinimleri kapsar. Bağımsız kuruluşların ya da tarafların ihtiyaçlarına göre özelleştirilmiş güvenlik kontrollerinin gerçekleştirilmesi için gereksinimleri belirtir.

Bu standart ISO/IEC 27001:2005 standartından yararlanarak hazırlanmıştır. ISO/IEC 27001:2005 standartın tercümesidir. TS ISO/IEC 17799 standardına atıfta bulunmaktadır.

TS 17799-2 Bilgi Güvenliği Yönetim Sistemi (BGYS) belgelendirme hizmetine Mart 2005 tarihi itibari ile başlamıştır.

7 BT Güvenliği Teknik Kontrolleri

7.1 AĞ GÜVENLİĞİ¹⁶

Bilişim sistemlerinin güvenliğinin sağlanmasında en önemli çalışma alanlarından birisi bilgisayar sistemlerini birbirine bağlayan ağ altyapısının ve bu yapıyı ayakta tutan ana bileşenlerin güvenliğidir.

Ağ düzeyinde güvenliğin sağlanabilmesi için

- Kurumsal ağa giriş ve çıkışların kontrollü ve gözlem altında gerçekleştirilmesi
- Kullanıcıların kimlik tespiti ve yetkileri çerçevesinde izin verilen işlemleri yapmaları için statik veya dinamik şifrelerle tanıma ve yetkilendirme hizmetleri,
- Ağ trafiğinde gerçek zamanlı saldırı ve içerik kontrolü yapılarak saldırıların tespit edilmesi ve bunlara karşı konulması,
- Gizli iletişim için özel sanal ağlar (VPN) oluşturulması
- Ağ içerisinde farklı güvenlik seviyesindeki alt ağ yapılarının gerekli olduğu durumlarda vlan yapıları ile birbirinden ayrılması
- Tüm bu sistemleri merkezi olarak yöneterek sistemlerden toplanan logların ve bilgilerin analizlerinin yapıp raporlarının sunulması ve gerekli önlemlerin alınması

tekniklerinden birçoğu bir arada kullanılır.

Ağ'larda erişim kontrolü sağlansa bile izin verilen kanallar üzerinden taşınan veri ile birlikte gelmesi muhtemel zararlı içeriğin yerel alan ağına girmeden sınır noktasında(gateway) engellenmesi sağlanmalıdır.

Öte yandan ağ trafiğinin kontrol edilerek ve protokol, kullanıcı, uygulama ve zaman bazında önceliklerin belirlenerek bantgenişliğinin etkin ve verimli kullanımı, ağ kaynaklarının iş dışı kullanımının önlenmesi, gerekli görüldüğü durumlarda kurumsal amaçlar dışında internet kullanımının sınırlandırılarak iş konsantrasyonunun artırılması, URL filtreleme'nin sağlanması, e-ticaret gibi kritik uygulamalara erişim için ağ yapılarında yüksek devamlılığın sağlanması ve yük dengeleme çözümleri ile ağ trafiğinin optimize edilmesi ağlar üzerinde verimli ve güvenli erişimin sağlanması için uygulanabilecek çözümlerden bazılarıdır.

Ağ Cihazlarının Yönetimi ve Güvenliği

Güvenlik yönetiminin süreklilik gerektirdiği düşünüldüğünde, ağa bağlı her elemanın güvenliği kurumsal güvenlik politikaları doğrultusunda sağlanmalı ve sistem devamlı kontrol altında tutulmalıdır.

¹⁶ <http://agguvenligi.hakkindabilgi.com>

Ağ cihazlarına doğrudan konsol portu aracılığıyla da erişim sağlanabildiğinden fiziksel güvenlik de oldukça önem arz etmektedir. Diğer yandan ağ cihazlarının ayarlanması, yönetimi ve kontrolünde kullanılan HTTP, Telnet, SSH, SNMP, TFTP ve FTP protokollerinin zafiyetlerine karşı önlem alınması gerekmektedir. Bu türden erişimlerin kontrollü ve güvenli olarak sağlanması, bu cihazların ve dolayısıyla ağın güvenliği için çok önemlidir. Ağ sistemleri üzerinde ilk kurulum sırasında yapılandırılan varsayılan (default) ayarların kuumsal politikalar doğrultusunda yeniden ayarlanması gerekebilmektedir.

Kontrol alanlarından bazıları olarak aşağıdakiler sayılabilir:

- Cihazlara sadece belirli IP adreslerinin ulaşmasına izin verilmelidir. Ağ cihazları üzerinde bu durum erişim listeleri yazılarak sağlanır.
- Şifreler cihazlara her türlü izinsiz erişim de hesaba katılarak iyi seçilmelidir. Şifrelerin kullanan kişi tarafından hatırlanması kolay, saldırgan tarafından tahmin edilmesi zor olmalıdır.
- Sistemler http protokolü ile yönetilecekse mümkün ise şifrelenmiş http (HTTPS) protokolü kullanılmalıdır.
- Telnet ile erişimlerde saldırganın ağ üzerinden dinleme (sniff) yoluyla iletilen bilgiyi elde etmesi mümkün olduğundan, iletilen veriyi şifreleyen SSH protokolü tercih edilmelidir.
- SNMP protokolünde, Sadece Oku (Read only) ve Oku-Yaz (Read-Write) erişimleri için kullanılan varsayılan SNMP topluluk (community) adları değiştirilmeli ve bu iki parametre birbirinden farklı olmalıdır.
- Ağ cihazları çeşitli olaylar (event) hakkında kayıt tutma (logging) özelliğine sahiptir. Bu kayıtlar, güvenlik ihlallerinin belirlenmesinde ve önlem alınmasında kritik önem taşıyabilmektedir. Kayıtlar düzenli olarak takip edilmeli ve sistemin düzgün çalışıp çalışmadığı kontrol edilmelidir.

Ağ Yapısında Saldırı Tespit ve Önleme

Saldırı tespit ve önleme sistemleri, belli bir kaynaktan (ağ trafiği, bilgisayar üzerinde çalışan süreçler, kullanıcı davranışları vb.) topladıkları bilgileri analiz eden ve bu analiz çerçevesinde saldırıları tespit eden ve önleyen sistemlerdir.

Ağ tabanlı saldırı tespit ve önleme sistemleri (network intrusion detection and prevention systems) ağ trafiğini izleyerek belirlenen güvenlik politikasına aykırı, iletişim protokollerinin uygun kullanım tarifleri ile çelişen ya da tümüyle sıra dışı etkileşimleri tespit etmek ve istenirse engellemek üzere modellenmişlerdir.

Ağ trafiğini takip edebilmek üzere iletişim yolu üzerine (inline) ya da iletişimi izleyecek biçimde (sniffer kipi) bağlanarak bu türden sistemlerin işletilmesi mümkündür.

Ağ Güvenlik Politikası, Uygunluğu ve Yönetimi

Ağ güvenlik politikası, kurumun bilgisayar ağının güvenliğini ilgilendiren her türlü bileşenin yönetimi ile ilgili stratejinin bir ifadesidir.

Ağ güvenlik politikaları, kurumların yapılarına, iş süreçlerine ve ihtiyaçlarına göre değişmekle birlikte genel olarak ağ güvenliğinin sağlanması için gerekli olan temel politikalardan bir kısmının konu başlığı aşağıda sıralanmıştır:

1. Erişim politikası
2. Sınır güvenliği / ağ güvenlik duvarı politikası
3. İnternet kullanım politikası

4. Intranet ağlar kullanım politikası
5. Şifre yönetimi politikası
6. Bantgenişliği yönetim politikası

7.2 SİSTEM GÜVENLİĞİ

Bir servisin/hizmetin yerine gelmesinde kullanılan bileşenler temel olarak uygulama, uygulamanın koştuğu sistem ve bu sisteme erişimde kullanılan ağ ve diğer alt yapı bileşenleridir. Kurumsal güvenliğin sağlanması için bu bileşenlerden her birinin yeterli güvenlik seviyesinde olması gerekir. Bu kapsamda bir sistemin güvenli hale getirilmesi için temin edildiği andan itibaren aşağıdaki süreçlerin uygulanması ciddi önem arz eder.

Konfigürasyon Sağlamaştırma

Bir sistem temel olarak donanım, bu donanımlarla işletim sistemi arasındaki iletişimi sağlayan sürücüler ve işletim sisteminden oluşur. İşletim sistemlerinde temel öncelik, donanımları verimli, tutarlı ve sorunsuz bir biçimde çalışır halde tutmaya verilmiş ve hala pek çok işletim sisteminin varsayılan kurulumları buna göre ayarlanmıştır. Bu durum ile işletim sistemlerinin kullanıcı dostu olma çabası birleşince ilk kuruluştaki bir sistemin özellikle kurumsal bir servisi vermek için gerekli minimum güvenlik seviyesinde olduğu genellikle söylenemez. Bu nedenle, her sistemde, bir kurumsal servis vermeden önce bir konfigürasyon sağlamaştırma çalışması yapılmalıdır. Konfigürasyon sağlamaştırma için şu temel adımlar izlenmelidir:

1. Sistem sürücülerini ve işletim seviyesinin en güncel versiyonları kurulmalı,
2. Sistemde kullanılmayacak servisler mümkünse hiç kurulmamalı, kurulu ve kaldırılamıyorsa kapatılmalı,
3. Sistemde kullanılmayacak donanımlar pasif duruma geçirilmeli,
4. Sistemde kullanılacak servislere yalnız erişmesi gerekenlerin, erişmesi gerektiği kadar yetki ile, erişmesi gereken sürece erişebilmesi için mümkünse gerekli sınırlamalar yapılmalıdır.

Bu çalışmanın gerçekleştirilmesinde sistemde açık servisleri, kurulu uygulama ve sürücü versiyonlarını belirlemeyi kolaylaştıracak bir zafiyet tespit aracı kullanılması faydalı olacaktır.

Güncelleme, Yamalama

Bir sistem bir kez kurulup konfigürasyon sağlamaştırma çalışması yapıldıktan sonra sürekli olarak belirli bir güvenlik seviyesinde tutulmalıdır. Zaman içinde sistem üzerinde koşan hizmet uygulamalarında ve sistem programlarında güvenlik açıkları tespit edilebilir. Bu açıkların mümkün olduğu kadar kısa bir sürede giderilmesi sistem güvenliğinin sürekliliği için önemlidir.

Açıkları gidermeye yönelik en etkili önlemlerden biri ise uygulamaları ve sistem programlarını mümkün olan en güncel versiyon seviyesinde tutmak ve üretici firmalarca yayınlanan yamaları düzenli olarak takip ederek sistemlere uygulamaktır. Sistem güncelleme ve yamalama konusunda şu hususlara dikkat edilmelidir:

1. Kullanılan uygulama ve sistem programlarının üretici firmalarınca yayınlanan yeni versiyonları ve yamaları düzenli olarak takip etmek (web sitesi duyuruları, bakım anlaşmaları kapsamındaki duyurular)
2. Özellikle verilen hizmette kullanılan uygulamalara yönelik güvenlik yamalarını mümkün olan en kısa sürede ve hızlı bir biçimde uygulamak
3. Sistemlerde hizmet kesintisine yol açmamak için öncelikle güncel versiyon ve yamaları bir test sisteminde uygulamak ve sorunsuz çalıştığını gördükten sonra gerçek hizmeti veren sistemi güncellemek, yalamak.

Bütünlük Denetimi

Bir sistem hizmet vermeye başladığı andan itibaren belirli bir rutinde çalışır. Bu rutini bir kamu hizmetine erişimin gün içinde belirli saatlerde yoğun, belirli saatlerde düşük olması; sistem verilerinin belirli oranda artışlar göstermesi; bakım dönemleri dışında sistemin özel konfigürasyon dosyalarının çok sık değişmemesi olarak örnekleyebiliriz.

Sistemde bu rutini alışılmadık bir biçimde bozan davranışların güvenlik açısından incelenmeye değer olduğunu söylemek yanlış olmaz. Bu amaçla sistemde özellikle sık sık ve denetim dışında değişmemesi beklenen önemli konfigürasyon dosyalarında bütünlük denetimi yapılmalıdır.

Bütünlük denetiminde hedef, izlenen bileşenlerdeki bir değişikliği tespit etmek ve gerekli uyarı mekanizmalarını başlatmaktır. Bu işlem için bir sistemde kritik konfigürasyon, program gibi bileşenleri izleyen bir bütünlük denetimi uygulamasının kurulması önerilmektedir.

Saldırı Tespit ve Önleme

Bir ağ yapısı üzerinden hizmet veren bir sisteme yalnız hizmeti almaya yönelik iyi niyetli erişimler olduğu düşünülmemelidir. Bu nedenle sisteme erişimler mutlaka denetim altında tutulmalı, sisteme erişilmesi gereken zaman dilimleri, erişebilecek kaynak adresler gibi bilgiler yapılabiliyorsa kontrol edilmelidir. Ancak özellikle günümüz koşullarında İnternet üzerinden verilen pek çok hizmet için bu kontrolün pek de geçerli olduğu söylenemez. Bu durumda alınabilecek önlem, sisteme erişimlerin gerçekten olması gerektiği gibi olup olmadığını izlemektir. Örnekleme gerekirse, bir sisteme yalnız belirli bir veriyi sorgulamak için bir web arayüzünden erişilmesi bekleniyorsa, bu sisteme veri ekleme, veri silme, web arayüzü dışında bir yolla erişme çabaları sıradışı bir duruma işaret eder. İşte bu sıradışı durumların izlenmesi, gereğinde durdurulması için izlenebilecek en etkili yöntem, sisteme erişim yolu üzerinde saldırı tespit ve önleme mekanizmalarını kurmaktır. Bir saldırı tespit ve önleme sistemi,

1. Hizmet veren sistemin trafik yükünü izleyebilecek kapasitede olmalıdır
2. Mutlaka izlenen servislere yönelik konfigürasyon uyarlamaları yapılmış olmalıdır; sizin gereksinimlerinize göre uyarlanmamış bir saldırı tespit sistemi, sistemleriniz için normal olan durumları da saldırı gibi algılayıp sizi izlenmesi güç bir veri yığına maruz bırakabilir.
3. Varsa çalışması için gereken en güncel konfigürasyonu içerecek biçimde güncel tutulmalıdır.
4. Alt yapınızda kullandığınız diğer güvenlik uygulamaları ile entegre olabilmeli; bu yolla sistem güvenliğini bir bütün olarak ele alabilmenize imkan vermelidir.

Politika Uygunluğu Yönetimi

Sistemlerinin güvenliğine yönelik önlemler alan bir kurum, öncelikle kurumsal güvenlik politikasını, bu politikaya yardımcı ve verdiği hizmetleri destekleyecek sistem güvenliği politikalarını oluşturmuş olmalıdır. Sistem güvenliği politikaları, kesinlikle yazılı birer doküman olmanın ötesine geçmeli, sürekli uygulanan ve uygulandığı kontrol edilen süreçlere ve konfigürasyonlara dönüşmelidir. Örneğin bir kurumun şifreleri 45 günde bir değiştirmekle ilgili bir politikası varsa, tüm sistemler, 45 günde bir şifrelerin süresinin dolacağı biçimde uyarlanmalıdır. Bu uyarlamaların merkezi olarak dağıtılıp takip edilebilmesi diğer bir deyişle politika uygunluğu yönetimi yapılması bir politikanın hayata geçirilmesindeki en kritik adımdır.

Bu alanda teknoloji desteği sağlamayı hedefleyen ürünler, sistemlerin politikalar ile uyumlu biçimde yapılandırılmış olup olmadığının ve politikalara uyumlu işletilip işletilmediğinin denetlenmesine imkan vermektedir.

7.3 YAZILIM GÜVENLİĞİ¹⁷

Belli bir amaç için geliştirilen bir yazılımın, amacının dışında kullanılmaması, kötü amaçlı istismar edilmemesi, dolayısıyla sistem güvenliğini tehlikeye atmaması için alınması gereken tedbirler ve uygulanması gereken kurallar bütünü yazılım güvenliği olarak tanımlanmaktadır.

Bilgi üretme, bilgiye erişme ve bilgiyi yorumlama konularında daha önce hayal bile edilemeyen biçimlerde insanlara yardımcı olan yazılımlar, süratle gelişen teknolojiye yararlanarak büyük ilerleme kaydetmiş ve artık günlük hayatımızın vazgeçilmez bir parçası olmuşlardır. Ancak aynı hızlı gelişim yazılım güvenliğini sağlama konusunda sağlanamamıştır. Halen bilgisayar ve ağ güvenliğini tehdit eden unsurların büyük bölümü yazılım açıklarının neden olduğu tehditlerdir.

Yazılım güvenliğinin önemli bir sorun haline gelmesinde, hızla büyüyen internet'in rolü çok fazladır. İnternet, kötü niyetli saldırganlar için bulunmaz bir ortam yaratmış, yazılım açıklarını kısa zamanda keşfederek, uzak veya yakın noktalardan saldırılar düzenlemelerine olanak vermiştir. Ayrıca yazılım ürünlerindeki çeşitlilik ve sayı artışı, bunların güncelleme ve genişlemelerinin çoğalması, yazılımların karmaşıklığının gün geçtikçe artması, yazılımların yeterince test edilmeden uygulamaya konması yazılım güvenliğini tehlikeye atan diğer unsurlardır.

Yazılım güvenliğinin sağlanması, geniş ve karmaşık bir süreçtir. Yazılımlar bütün gayretlere rağmen tasarım hataları, mimari hatalar, programlama hataları ve konfigürasyon hataları gibi çeşitli güvenlik açıkları içerebilirler. Yazılımın sistem içindeki fonksiyonuna bağlı olarak, meydana gelen güvenlik açığı verilere ve sistemlere tehdit oluşturur, saldırgana sistemleri ele geçirme potansiyeli sağlar. Ne yazık ki yazılım güvenliği genellikle yazılım bittikten sonra düşünülür. Yazılımcılar daha çok yazılımın işlevi üzerine kafa yorular ve güvenliği arka plana atarlar. Bu yüzden güvenlik açıkları genellikle kullanıcılar tarafından değil, saldırganlar tarafından bulunur.

Modern işletim sistemleri verilerinize erişim kısıtlamaları, doğrulama sistemleri, ağ bağlantıları için dosyaların şifrelenmesi, sisteme izinsiz girişleri belirleyen yazılımlar, ağ analiz programları ve sistem gözlem programları gibi birçok güvenlik uygulamalarıyla birlikte gelir. Bunlara ilave olarak, sistemler güvenli olarak yapılandırma ve güvenli bir şekilde ilgili firma tarafından yayınlanan güncelleme paketlerini indirebilme için sistem yönetim araçları da içermektedir. Bu güncelleme programları ürün hazırlandıktan sonra çıkan güvenlik açıklarını yamarlar. Çeşitli güvenlik firmaları da sürekli olarak güvenliği sağlamaya yönelik araçlar üretmektedirler.

Güvenlik sağlama araçlarının ortaya çıkış nedeni, yazılım açıklarını istismar eden saldırılara karşı bir reaksiyondur. Yazılımların güvenli olmamaları, güvenlik araçlarına ihtiyaç duyulmasına neden olmuştur. Ancak mevcut güvenlik sağlama araçları, genellikle çalışmakta olan bir yazılımı korumakla görevli araçlardır. Varolan bir açıklık için önlem almak yerine, açıklık olmayan bir yazılım geliştirmeye çalışmak daha uygun olacaktır. Örneğin alan taşmasına (buffer overflow) neden olabilecek bir saldırı için HTTP trafiğini gözlemek yerine, alan taşması açıklık olmayan bir yazılım geliştirmek sorunu çok daha doğru bir noktada ele almaya imkan verecektir.

Yazılım güvenliğini tehlikeye atan kusurları ve problemleri 7 grupta toplayabiliriz.¹⁸

1. Kullanıcı girdilerinin geçerliliğinin kontrol edilmemesi sonucu oluşan güvenlik problemleri.

Tampon taşması (Buffer overflow)

SQL kodu enjekte etme (SQL injection)

¹⁷ Gary McGraw, Software Security

¹⁸ Katrina Tsipenyuk-Brian Chess-Gary McGraw, Seven pernicious kingdoms: A taxonomy of software security errors.

Komut enjekte etme (Command injection)
Başka siteden kod çalıştırma (Cross-site scripting)
Karakter dizisi biçimleme problemleri (Format string problems)
Tamsayı taşmaları (Integer overflows)

2. API problemleri

Network adresi çözümlemede güven problemi (Trusting network address resolution)

3. Güvenlik problemleri

Network trafiğini koruma hataları (Failure to protect network traffic)
Veriyi güvenli saklama ve korumada başarısızlık (Failure to store and protect data securely)
Gelişigüzel numara üreticinin kırılması (Failure to use cryptographically strong random numbers)
Veri erişim problemleri (Improper file access)
Kolay çözülebilir şifre kullanımı (Use of weak password-based systems)
Yetkisiz anahtar değişimi (Unauthenticated key exchange)

4. Zamanlama ve durum problemleri

Zamanlama Problemleri (Race conditions)
URL ve gizlenmiş form kullanımı (Use of magic URLs and hidden forms)

5. Hataları yönetme problemleri

Hataları yönetme problemleri (Failure to handle errors)

6. Kod'da kalite problemleri

Kullanıcı ihtiyacına cevap vermeyen, kullanışsız yazılım (Poor usability)

7. Bilgiyi muhafaza problemleri

Bilgi sızması (Information leakage)

Yazılım güvenliği sorunları çoğunlukla sistem analizi ve kod yazımı sırasında ortaya çıkar. Başlangıçta tespit edilemeyen güvenlik açıkları, yazılımın yeni baştan yazılmasına yol açabilir, zaman ve kaynak israfına neden olur. Bu yüzden projenin başında bir güvenlik planı yapmak oldukça yararlı olacaktır.

Ayrıca güvenlik mühendisliği, yazılım geliştirme sürecinin (Software Development Life Cycle) içine yerleştirilmeli ve her aşamasında (Analiz, Mimari, Kodlama, Test, Doğrulama, Ölçüm, Bakım) kullanılmalı, olabilecek her türlü saldırıya karşı önceden önlem alınmalıdır. Herhangi bir zaman diliminde önlem almak yerine, yazılımın sürekli kontrol edilmesi, geliştirilmesi ve test edilmesi gerekir.

Yazılım güvenliğinin önemi her geçen gün artmakta ve bu konuda sürekli çalışmalar yapılmaktadır. Bu çalışmalar yazılımcıların ve yazılım mimarlarının, test mühendislerinin eğitimi, yazılımların analizi ve denetlenmesi ve güvenlik mühendisliği konularında yoğunlaşmıştır. Yazılımcıların güvenlik konusunda derin bilgi sahibi olmaları bu problemin çözümünde atılacak en önemli adımdır. Güvenli yazılım geliştirmek için kurallar ve yöntemler geliştirmek ve bunları projelerde uygulamak gereklidir.

Güvenli yazılım geliştirme konusunda, bugüne kadar kazanılan deneyim ve tecrübeden yararlanarak bir yol haritası çıkartmak mümkündür:

- Yazılım güvenliği, ihtiyaç duyulan güvenlik unsurlarının tespiti ile başlar. Neyin, kime karşı, ne zaman korunacağı ve roller belirlenmeli, yetki grupları oluşturulmalı, alınacak önlemler tartışılmalı ve bir güvenlik planı hazırlanmalıdır.
- Tasarım ve mimari aşamasında başlıca güvenlik prensiplerini esas alan bütünlük ve tutarlı bir mimari oluşturulmalıdır. Tasarımcılar, yazılım mimarları ve sistem analistleri, varsayımları ve muhtemel atakları belgelemelidirler. Güvenlik analistleri sistemin risk analizini yapmalıdır.

- Kodlama aşamasında, bilinen yazılım kusurlarını önleyici yazılım standartları oluşturmalı, kaynak kodunu tarayarak olabilecek yazılım kusurlarını tespit eden analiz araçları kullanılmalıdır.
- Kaynak kodlar devamlı kontrol edilmeli ve olabilecek güvenlik açıkları ve mimari hatalar önceden önlenmelidir. Güvenlik testleri hem standart fonksiyonel güvenlik testlerini, hem de örnek saldırı ve tehdit şablonları kullanan risk bazlı güvenlik testlerini kapsamalıdır. Yazılım, gerçek ortamında deneyerek test edilmeli ve mimari hataların ortaya çıkması sağlanmalıdır.
- Yazılım uygulamaya alındıktan sonra da güvenlik kırımlarına karşı devamlı takip edilmelidir. Saldırı ve sızmalar hakkında bilgi toplanmalı, toplanan bilgiler yazılımcılara ve tasarımcılara iletmeli, önlem alınması sağlanmalıdır.

Sonuç itibarı ile güvenli yazılım aşağıdaki özelliklere sahip olmalıdır:

- Çeşitli saldırılara karşı koyabilmeli, bu arada işlevini yerine getirmeye devam etmelidir.
- Sadece yetkilendirilen kişiler, sadece yetkilendirildikleri kaynaklara erişebilmelidir.
- Program kontrol edilmeyen bir hataya düşmemeli, hata mesajları sadece kullanıcıyı bilgilendirme amaçlı olmalı, kötü niyetli kimselere bilgi vermemelidir.
- Veriler şifreli olarak iletmeli ve saklanmalıdır.
- Denetleme ve hata ayıklama amacına yönelik olarak, yazılım üzerindeki çeşitli aktiviteleri gösteren seyir defterleri (log) tutulmalıdır.

Araştırmacılar bütün uyarılara rağmen yazılımla ilgili tehditlerin yarısından fazlasının hala alan taşmasından (buffer overflow) kaynaklandığını bildirmektedirler. Bu da göstermektedir ki, yazılım zafiyetleri ve bunların neden olduğu tehditler uzun yıllar bizimle birlikte olacaktır.

Ortak Kriterler(Common Criteria)

Ürün geliştiren firmaların ürettikleri sistem ve yazılım ürünlerinin güvenlik özellik ve yeterliliklerinin bağımsız bir kuruluş tarafından değerlendirmesine temel hazırlamak üzere 1996 yılında ABD, İngiltere, Fransa, Kanada, Almanya, Avustralya ve Yeni Zelanda'nın çalışmaları sonucu ilk versiyonu üretilen standarttır. 1998 yılında v2.0 ve 1999 yılında v2.1 versiyonları ile düzenlenmiş olup sürekli geliştirilmektedir.

ISO(Uluslararası Standardizasyon Teşkilatı) tarafından yayınlanan Ortak Kriterler Türkçe'ye de çevrilerek TSE tarafından TS ISO/IEC 15408 başlığı altında 3 bölüm halinde yayınlanmıştır. İlgili bölümler aşağıda verilmiştir:¹⁹

- TS ISO/IEC 15408-1 (18.12.2002)
Bilgi Teknolojisi-Güvenlik Teknikleri-Bilgi Teknolojisi (IT) Güvenliği için Değerlendirme Kriterleri-Bölüm 1:Giriş ve Genel Model
 - Genel kavramları ve IT güvenlik değerlendirmesinin prensiplerini tanımlar.
 - Değerlendirme için genel bir model sunar.
 - Standardın bütün kullanıcıları açısından nasıl kullanılacağını gösterir.
- TS ISO/IEC 15408-2 (18.12.2002)

¹⁹ TSE web sayfası (<http://www.tse.gov.tr>)

Bilgi Teknolojisi-Güvenlik Teknikleri-Bilgi Teknolojisi (IT) Güvenliği için Değerlendirme Kriterleri-Bölüm 2:Güvenlik Fonksiyonel Gereksinimleri

- o Ürünün güvenlik fonksiyonları gereksinimlerinin standart bir yöntemle gösterilebilmesi için tanımlanmış bileşenlerdir.
- o Standardın ikinci bölümünde bu bileşenlerin listesi bulunmaktadır.
- o Sınıf,aile,bileşen ve elementlerden oluşan nesneye dayalı bir yapıdadır.

▪ TS ISO/IEC 15408-3 (26.03.2003)

Bilgi Teknolojisi-Güvenlik Teknikleri-Bilgi Teknolojisi (IT) Güvenliği İçin Değerlendirme Kriterleri-Bölüm 3: Güvenlik Garanti Gereksinimleri

- o Ürünün garanti gereksinimlerinin standart bir yöntemle gösterilebilmesi için tanımlanmış bileşenlerdir.
- o Standardın üçüncü bölümünde bu bileşenlerin listesi bulunmaktadır.
- o Sınıf,aile,bileşen ve elementlerden oluşan nesneye dayalı bir yapıdadır

Ortak Kriter standardı 7 farklı EALs (Evaluation Assurance Level) sunmaktadır;

- EAL1 & EAL2 (Düşük Garanti)
- EAL3 & EAL4 (Orta Düzey Garanti)
- EAL5 & EAL6 (Yüksek Garanti)
- EAL7 (Mükemmel)

Ortak Kriter

1. Tüketiciler tarafından güvenlik özellikleri bulunması gereken bir ürünün satın alınmasında
2. Ürün geliştiriciler tarafından bir ürünün geliştirilmesinde ve özellikle beklenen güvenlik özelliklerinin ürüne kazandırılmasında
3. Değerlendiriciler tarafından bir ürünün güvenlik özelliklerinin değerlendirilmesinde

temel teşkil etmek üzere kullanılır.

7.4 VERİ GÜVENLİĞİ – Yedekleme ve Şifreleme²⁰

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

Günümüzde bilginin aktarım ve paylaşımının güvenliğine yönelik tehdit unsurlarını, internet 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 sunulmaması, değerli varlıkların ve verilerin çalınması ya da zarar görmesi olarak özetleyebiliriz.

Bu bölümde bilişim güvenliğinin veri güvenliği, yedekleme, güvenli depolama ve şifreleme bileşenleri ele alınmaktadır.

Yedekleme²¹

Bir sistemin yedeğini almak ve bunu düzenli olarak yapmak insanlara genellikle hep zor gelir; ta ki sistemlerinin devre dışı kaldığı, verileri kaybolduğu ya da bozulduğu güne kadar.

Sürekli ve tutarlı bir şekilde, üzerinde çalışılan verilerin yedeğini almak, bir gün yaşanabilecek bir saldırı ya da doğal afetin sonuçlarının kuruluşları en az şekilde etkilemesini sağlayabilir. Bir yedek alma

²⁰ Türkiye 2.Bilişim Şurası, Güvenlik Taslak Raporu , Mayıs 2004

²¹ Pro-G ve Oracle, Bilişim Güvenliği, Sürüm 1.1 2003

sisteminin kurulmasının maliyeti, üretilmesi uzun zaman alan verileri kaybettikten ya da önemli bir veritabanındaki tüm kayıtlar silindikten sonra yeniden kazanma maliyetinden çok daha düşüktür.

Doğal olarak sistemdeki her verinin yedeği alınamıyor olabilir. Bu tür bir çalışma yedekleme sisteminin maliyetini önemli ölçüde arttırıyor olabilir. Bu nedenle, hangi verinin kritik, önemli ve yedeği alınması gerekli veri olduğunun tespiti gerekir. Bu şekilde, farklı veri gruplarının yedekleme açısından öncelik sıraları belirlenir. Yedeği alınacak verilerin ve yedek alma sıklığının doğru tespiti ile, yedekleme sürecini, sistemin günlük işleyişini en az şekilde etkileyecek şekilde düzenlemek mümkün olacaktır.

Özellikle doğal afetlere karşı, yedeklerin farklı bir coğrafi bölgede saklanması gerekir. Bu tür bir yedeklemede veriler çevrim-içi ya da çevrim-dışı şekilde aktarılabilir. Çevrim içi aktarımda veriler, farklı bölgedeki merkeze periyodik olarak bilgisayar ağı üzerinden aktarılır. Çevrim-dışı yol ile yapılan yedeklemede ise, veriler, yüksek kapasiteli bir saklama ünitesi (teyp, flash bellek, taşınabilir hard disk, CDROM, DVD-rom gibi) üzerine yazılarak güvenli bir şekilde yedek alınan bölgeye ulaştırılır.

Veritabanı yedeklemesi, iş-sürekliliğinin sağlanmasında önemli bir faktördür. Kurumun veritabanlarını farklı bilgisayarlarda yedeklenmiş şekilde tutmak (replicated database), bir veritabanı sunucusunda meydana gelebilecek arıza ya da sistem güncelleme gibi durumlara karşı tüm sistemi toleranslı hale getirecektir.

Şifreleme

Şifreleme, veriyi yalnızca okuması istenen şahısların okuyabileceği bir şekilde saklamak ve göndermek amacıyla kullanılan bir teknolojidir. Kriptografi'de veri, matematiksel yöntemler kullanılarak kodlanır ve başkalarının okuyamayacağı hale getirilir. Bu matematiksel kodlamaya "*kripto algoritması*" adı verilir. İlk bilinen kripto algoritmaları 4000 yıl kadar önce ortaya çıkmıştır. Zaman geçtikçe, kullanılan teknikler ve cihazlar gelişmiş ve her geçen gün yeni teknikler kullanılır ve yeni algoritmalar üretilir olmuştur. Bu teknoloji şu anda bilişim güvenliğinin vazgeçilmez bir parçasıdır. Şifrelenmemiş bir bilgiye "açık metin" (clear text) denir. Açık metin, bir insanın okuyabileceği bir yazı ya da bir bilgisayarın anlayabileceği çalıştırılabilir (.exe, .com) bir program ya da bir veri dosyası (.txt) olabilir. Bir kripto algoritması kullanılarak, herkesin okuyamayacağı bir şekilde kodlanmış bilgiye ise "şifreli metin" (ciphered text) denir. Açık metinden şifreli metne geçme işlemi "şifreleme", şifreli metinden açık metne geçme işlemi ise "şifre çözme" olarak adlandırılır.

Şifreleme ve şifre çözme yapan bir sistem de "kriptosistem" olarak adlandırılır. Bir kriptosistemin, şifreleme ve şifre çözme yapan hem donanım hem de yazılım bileşenleri olabilir.

Algoritmalar, açık metin üzerinde yapılan karmaşık işlemlerden oluşan matematiksel formüllerdir. Bir algoritma, hem yazılımla hem de donanım bileşenleri ile gerçekleştirilebilir. Birçok algoritma, şifreleme ve şifre çözme işlemini gerçekleştirmek amacıyla, açık metinden başka, "anahtar" denen bir değer de kullanır. Anahtar "0" ve "1"lerden oluşan uzun bir bit dizisidir. Her algoritmanın kullandığı anahtar boyları farklıdır. Genellikle anahtar boyu arttıkça, olası anahtar sayısı arttığından, saldırganın bu şifreyi çözmesi güçleşir, ama aynı zamanda da şifreleme ve şifre çözme hızı yavaşlar.

Bir algoritmanın olası tüm anahtarlar olasılıklarının oluşturduğu topluluğa "anahtar uzayı" denir.

Kripto sistemleri, ilk bölümde bahsedilen Gizlilik, Veri Bütünlüğü, Kimlik Sınaması ve İnkâr Edememe hizmetlerinde kullanılır.

Kripto algoritmaları temelde ikiye ayrılırlar: Simetrik Algoritmalar ve Asimetrik algoritmalar. Aşağıdaki bölümlerde bu iki algoritma türü sırasıyla tanıtılmıştır. Devam eden bölümde ise özetleme fonksiyonlarından bahsedilmiştir.

Simetrik Algoritmalar

Simetrik algoritmelerde şifreleme ve şifre çözme için aynı anahtar kullanılır. Bu anahtara gizli anahtar (secret key) denir. Bu gizli anahtar iki tarafça da (gönderici ve alıcı) bilinir. Simetrik algoritmalar asimetrik algoritmalarla nazaran daha hızlı çalışırlar. Bununla beraber, asimetrik algoritmalarla nazaran saldırıya karşı daha az dirençlidirler. Simetrik algoritmalarla örnek olarak AES, DES, 3DES, Blowfish, IDEA, RC4 ve SAFER algoritmaları verilebilir.

Asimetrik Algoritmalar

Şifreleme ve şifre çözme için ayrı anahtarlar kullanılır. Bu anahtarlardan birine açık anahtar (public key), diğereine özel anahtar (private key) denir. Kullanılacak bu iki anahtar birlikte üretilirler. Bununla birlikte bu anahtarlardan herhangi birine sahip olan bir şahıs, diğere anahtarı üretemez, bu matematiksel olarak imkansız denebilecek derecede zordur.

Asimetrik algoritmalar, simetrik algoritmalarla göre daha güvenli ve kırılması zor algoritmalarlardır. Bununla birlikte, başarımları (performans) simetrik algoritmalarla göre oldukça düşüktür. Asimetrik algoritmalarla her şahsın bir anahtar çifti vardır. Bir şahsın özel anahtarı, yalnızca kendi kullanımı içindir ve başkalarının eline geçmemesi gerekir. Bu şahsın açık anahtarı ise, bu şahsa mesaj göndermek isteyen herhangi biri tarafından kullanılabilir. Gönderici mesajı, alıcının açık anahtarı ile şifreler. Alıcı, gelen mesajı kendi özel anahtarı ile açar.

Mesaj gönderebileceğimiz kullanıcıların sayısı arttıkça, elde etmemiz gereken açık anahtar sayısı da artacaktır. Sistemde 100 kullanıcı varsa, her bir kullanıcının ayrı bir açık anahtarı olacağından, tüm bu açık anahtarlar, erişilebilir olmalıdır. Bu problem de sayısal sertifikalar teknolojisi yardımı ile çözülebilmektedir.

Asimetrik algoritmalarla örnek olarak RSA, ECC, Diffie-Hellman ve El Gamal algoritmaları verilebilir.

Görüldüğü gibi simetrik ve asimetrik algoritmaların birbirlerine göre bir takım üstünlükleri ve zayıf yönleri vardır. Her iki algoritma grubunun üstünlüklerinden faydalanarak zayıf yönlerini bir kenara bırakmak amacıyla "hibrid kript sistemler" kullanılmaktadır. Bu tür sistemlerde hem simetrik hem de asimetrik algoritmalarla hem başarımları hem de güvenliğini yüksek şifreleme yapılabilmektedir.

Özetleme Fonksiyonları

Bir özetleme fonksiyonu, herhangi bir uzunluktaki metni, giriş değeri olarak alır ve sonuç olarak sabit uzunluklu bir değer üretir. Bu değere mesaj özeti (message digest) adı verilir. Burada üretilen özet, fonksiyona giren metnin karakterini taşımaktadır denilebilir. Giriş metninde yapılacak tek bir karakter değışikliği bile üretilen özetle büyük değışikliklere yol açar. Ayrıca, özetleme fonksiyonu tek yönlü olduğundan, özetten asıl metne geri dönüş yoktur. Özetleme fonksiyonları, uzun metinlerin, asimetrik bir algoritma ile şifrenmeleri sırasında, asimetrik algoritmanın başarımları dezavantajını ortadan kaldırmak amacıyla kullanılırlar. Tüm mesaj metni değil de yalnızca mesajın özeti alınarak asimetrik algoritmayla şifrenilir.

Özetleme algoritmalarına örnek olarak SHA-1 , DSS, MD2, MD4, MD5 algoritmaları verilebilir.

7.5 Uçsistem Güvenliği²²

Uçsistem güvenliği, sunucu güvenliği konusundaki endişelere benzer şekilde ele alınabilmekle birlikte son kullanıcı sistemlerinin sayısal bakımdan daha yüksek miktarda olmaları dolayısıyla yönetilmeleri

²² Internet Security Threat Report, March 2006, Symantec Corporation

daha zor olup, kurumsal politikalara uygunluklarının sürekli olarak kontrol altında tutulması gerekmektedir.

Son yıllarda gözlenen gelişmeler bilgi güvenliğine yönelik saldırıların sunucu sistemlerden daha çok son kullanıcı sistemlerine yöneldiğini göstermektedir. Son 5 yıllık dönemde güvenlik açıkları trendi incelendiğinde bir önceki yıla oranla %33 ve 2001 yılına oranla yaklaşık 3 kat artış gözlenmektedir.

Tablo 5. 2001-2006 yılları arasında gözlenen güvenlik açıkları.

Öte yandan özellikle son kullanıcı sistemlerini hedef alan Win32 virüs ve worm türevlerindeki gelişmeler incelendiğinde her geçen yıl katlanarak artan bir grafik göze çarpmaktadır:

Tablo 6. 2003-2006 yılları arasında gözlenen Win32 virüs ve worm türevleri

Yine 2005 yılında gözlenen saldırılarda en çok hedef alınan portlar:

Rank July-Dec 2005	Rank Jan-June 2005	Port	Service Description	Percent of attackers July-Dec 2005	Percent of attackers Jan-June 2005
1	3	1026 UDP	Various dynamic services	17%	9%
2	1	445 TCP	CIFS/SMB (Microsoft Windows File Sharing)	12%	18%
3	5	443 TCP	Secure World Wide Web (HTTPS)	8%	7%
4	4	80 TCP	World Wide Web (HTTP) services	8%	7%
5	6	25 TCP	Simple Mail Transfer Protocol (SMTP) services	8%	6%
6	2	135 TCP	DCE-RPC (remote Microsoft Windows communication)	8%	13%
7	10	6346 TCP	Gnutella (file sharing)	5%	3%
8	9	139 TCP	NetBIOS (Microsoft Windows File Sharing)	5%	3%
9	7	4662 TCP	Edonkey (file sharing)	3%	5%
10	17	6881 UDP	BitTorrent (file sharing)	3%	1%

Table 3. Top attacked ports
Source: Symantec Corporation

Tablo 7. En çok saldırı alan portlar

Bununla birlikte Gartner Grup tarafından yapılan bir araştırma ilginç bir sonucu ortaya koymaktadır:

- Saldırıların %60'ının
 - i. Dosya paylaşımının açık bırakılması
 - ii. Güvenlik uygulamalarının kapalı kalması
 - iii. Güncel olmayan antivirüs tanım dosyaları
 - iv. Tehlikeli ve gereksiz portların açılmasına sebebiyet veren uygulamaların kullanımı gibi hatalı konfigürasyonlardan
- Diğer %25'i uzun zamandır kullanıma sunulmuş olmasına rağmen uygulama veya işletim sistemi yamalarının halen sistemler üzerine kurulmamış olmasından
- Diğer %10'u yakın zamanda çıkan yamalar ile kapatılması mümkün bilinen açıklardan
- Son % 5'lik kısmı ise henüz yaması çıkmamış çok yeni açıklardan kaynaklandığını göstermektedir.

Uç kullanıcı güvenliğini sağlamak üzere dikkat edilmesi gereken konular, Sistem Güvenliği başlığı altında incelenen konulara paralel olarak aşağıdaki şekilde ele alınabilir:

- i. İşletim sistemlerinin güvenli hale getirilmesi
 - Bilgisayarların üzerindeki işletim sistemleri bu sistemlerin kullanım amacına göre kişiselleştirilmeli
 - Gereksiz servis ve portların kapatılması
 - Kullanılmayan veya misafir kullanıcıların silinmesi
 - Sistemlerin belirli bir süre kullanılmaması durumunda kullanıcının logout edilmesi
 - Kullanıcı şifrelerinin belirli sürelerde yaşlandırılması
 - Olay ve felaket takip altyapılarının aktive edilmesi
- gibi kontroller ile güvenli hale getirilmesi sağlanmalıdır.

Üreticiler tarafından farklı işletim sistemi versiyonları ve uygulamalara yönelik bu tip detaylı güvenlik kontrol dökümanları güncel olarak takip edilmelidir.

- ii. Yama Yönetimi: Tüm uç kullanıcı sistemlerinin yama yönetimi merkezi bir yapı altında sağlanmalı, işletim sistemi ve kullanılan uygulamalar bazında gerekli üretici yamaları zamanında uygulanarak bilinen açıklara karşı önleyici tedbir alınmalıdır.
- iii. Kurumsal Güvenlik Politikalarına Uygunluk Yönetimi: Uç kullanıcı sistemlerinin kurumsal güvenlik politikalarına uygunluğu kontrol altına alınmalı, uygunsuz sistemlerin kurumsal ağ ve kaynaklara erişimi engellenmelidir.
- iv. Uç kullanıcı Sistem Güvenliği: Uç kullanıcı sistemlere yönelik en çok karşılaşılan virüs, worm, truva atı, rootkit vs türü saldırılara karşı uygun bir antivirüs ve kişisel firewall/saldırı önleme sistemi ile güvenlik sağlanmalı ve bu çözümlerin merkezi olarak güncelliği takip edilmelidir.
- v. Uç kullanıcı Sistemleri Yedekleme/Kurtarma: Son kullanıcı sistemleri üzerindeki kurumsal verilerin herhangi bir felaket sonrasında kurtarılabilmesi için düzenli olarak yedeklenmesi ve bu yedekleme işleminin kurumsal güvenlik politikalarına uygun şekilde sürekliliğinin sağlanması temin edilmelidir.

7.6 Periyodik Güvenlik Denetimleri

Bilgi teknolojilerindeki gelişim, veri erişiminin farklı platformlarda çok sayıda kullanıcıya sunulmasını kolaylaştırmış, ancak bu kolaylık ekstra güvenlik ihtiyacını ortaya çıkarmıştır. Herhangi bir güvenlik sorunu nedeniyle stratejik bilgileri kaybetmemek ve güven kaybına uğramamak için bilgi güvenliği politikalarının ve güvenlik altyapısının oluşturulması gerekmektedir. Değerli, kritik kurumsal varlıkları saklayan ve işleyen uygulama sistemlerindeki güvenlik açıkları ciddi kurumsal zararlar getirebileceği için gerekli denetimlerin yapılarak güvenliğin sağlanması bir zorunluluktur.

Bir sistemde yazılım, donanım, veri gibi varlıklar kişisel ve kurumsal açıdan değer taşımakta ve saldırganlar için hedef anlamına gelmektedir. Bu hedeflere nerelerden, ne tür saldırıların gelebileceğini, zayıf noktaları tespit ettikten sonra savunmaya yönelik önlemlerin alınmasına sıra gelir.

"İnternet Zafiyet Analizi", kuruluşların İnternet üzerinden görünen yüzü üzerinde yapılan güvenlik incelemelerini, bu incelemeler ışığında tespit edilen güvenlik zafiyetlerini, bu zafiyetlerin raporlanmasını, giderilmesi için kuruluşa destek sağlanmasını ve zafiyetlerin giderilmesinin ardından doğrulama denetimlerinin gerçekleştirilmesini içeren altı adımlı bir çalışmadır. Bu çalışmayı oluşturan ve tümü ardışık olarak gerçekleştirilen adımlar aşağıdaki gibidir:

Şekil 5. Zafiyet Analizi İş Adımları

İnternet zafiyet analizi kapsamında internet üzerinden gerçekleştirilebilecek denetimlerden bazıları şunlardır:

- IP kayıt denetimleri
- İnternet yönlendirme(kurum adına kayıtlı otonom sistem) denetimleri
- Alan adı kaydı(DNS) denetimleri
- IP adres taraması
- Port taraması
- Yönlendirici(router) zafiyet denetimleri
- Kurumsal güvenlik duvarı zafiyet denetimleri
- İnternet sunucuları zafiyet denetimleri
- Çevirmeli ağ ve diğer erişim kanallarının denetimi

Oluşturulacak analiz raporu denetlenen sistemlerin envanteri ile birlikte tespit edilen zafiyetlerin listesi, bu zafiyetlerin önem derecelerine göre sınıflandırılması ve çözüm önerilerini içermelidir.

Zafiyet çalışmalarının hedeflenen amacına ulaşabilmesi için kurumlar tarafından rapor doğrultusunda yapılacak iyileştirme çalışmaları sonrasında bir doğrulama denetimi gerçekleştirilmeli ve yapılan düzeltme çalışmalarının etkinliği kontrol edilmelidir.

7.7 Örnek Güvenli Ağ Mimarileri

Kurumsal bilgi işlem altyapılarında güvenliği sağlamanın öncelikli adımları risk analizi, kurumsal bilgi varlıkları envanterinin çıkartılması ve bu varlıkların sınıflandırılması ile başlar. Sınıflandırılmış bilgi varlıkları risk dereceleri, erişim yetkileri, erişim trafiği gibi parametreler gözönünde bulundurularak farklı fiziksel veya sanal yerel ağ bölgelerinde host edilmelidirler. Dolayısıyla oluşturulacak kurumsal ağlarda bilgi güvenliği bakımından öncelikli olarak ele alınması gereken konu, farklı kurumsal kaynaklara erişimlerin kontrollü ve erişim denetimi sağlanarak temin edilmesidir.

Yerel alan ağı(LAN) içerisinde oluşturulan farklı ağ bölmeleri içerisinde en çok bilineni DMZ(demilitarized zone) olarak bilinen yarı güvenli bölge kavramıdır. DMZ, internete hizmet veren sistem ve servislerin yerel alan ağından ayrılarak kurumsal güvenlik duvarının bir başka portu arkasında saklanması ile oluşturulan bölgeye verilen isimdir. Benzer şekilde Intranet olarak adlandırılan kurumsal uzak alan ağları veya özel bir yetki grubu altında toplanan farklı yerleşkelerin oluşturduğu

özel uzak ağları direkt yerel alan ağları üzerinde değil, kurumsal güvenlik duvar(lar)ının farklı portları üzerinde sonlandırılarak, bu networkler arasındaki trafiğin erişim denetimine ve farklı güvenlik kontrollerine tabi tutulması sağlanmalıdır.

Kurumsal bilgi kaynaklarının nitelikleri ve ortaya çıkacak risk haritasına göre değişkenlik göstermekle birlikte güvenli kurumsal ağlar için birkaç farklı ağ topoloji örneğinden bahsetmek mümkündür.

Güvenli kurumsal ağlar oluştururken sadece kurumsal bilgilerin çalınmasına veya bozulmasına karşı önlem alınmasının yeterli olmadığı, aynı zamanda sistem, iş sürekliliği veya servis kalitesinin sürekliliğini sağlamaya da yönelik tedbirlerin de alınması gerekliliği düşünüldüğünde oluşturulacak ağ topolojisinin, gerekli ve kritik ağ ve uygulama sistemlerinin yüksek devamlılığını da sağlayacak şekilde planlanması gerekmektedir. Aşağıda örnek olarak verilen güvenli yerel alan ağı şablonları, kritik olabilecek sistemler için yüksek devamlılığı da öngöreceği şekilde, ancak her kurumun ihtiyaçları doğrultusunda kişiselleştirilmesi gerekliliğinin de altı çizilerek, örnek olmak üzere verilmiştir;

Örnek Topoloji 1: Tek bir güvenlik duvarı ile merkezi olarak bölünmüş yerel ağlar

Şekil 6. Örnek topoloji 1

Şekilden de görüleceği üzere internet servisleri sunan sistemlerin yer aldığı bir DMZ bölgesi ile yerel alan ağı ve küçük ofislerin toplandığı bir uzak alan ağı sadece tek katmanlı bir yapıda kurumsal güvenlik duvarı üzerinde sonlandırılmış olup, bu şekilde sözkonusu güvenlik bölgeleri arasında erişim denetimi sağlanmaktadır.

Örnek Topoloji 2: Katmanlı güvenlik mimarisi

Şekil 7. Örnek topoloji 2

Örnek topoloji 1'de anlatılan yapıya ek olarak kurumsal verilerin saklandığı veritabanı sunucuları, depolama çözümleri ve kritik uygulamalara erişimi kontrol altına almak üzere katmanlı ve tüm noktalarda bilgi güvenliğinin gözlendiği ve ilgili denetimlerin sağlanabileceği bir mimaridir. Katmanlı güvenlik mimarisi pekçok kurum için önerilebilecek bir yapıdır.

Örnek Topoloji 3: Katmanlı Portal Network Mimarisi

Şekil 8. Örnek topoloji 3

Özellikle kritik hizmetlerin verileceği ve servis sürekliliğinin ön plana çıktığı kurumsal portal uygulamaları için örnek olabilecek üç katmanlı ağ mimarisi, portal uygulamalarının sunum(web arayüz), uygulama ve veritabanı katmanları paralelinde her bir sürecin farklı katmanlarda ele alınarak bu katmanlar arasında erişim ve bilgi güvenliği denetimlerine imkan tanır.

8 E-Devlet Uygulamalarında BT Güvenliği

Günümüzde devlet kurumları vatandaş odaklı ve sonuç odaklı hizmetler sunmak için mücadele etmektedirler. E-Devlet girişimleri, rekabetçi satınalma ve yeniden kullanma programları ve daha fazla şeffaflık ve performans için yeni gereksinimler bu mücadelenin sonuçlarından bazılarıdır. Yeni yasa ve yönetmelikler daire başkanlıklarının aktivitelerini etkilemekte ve kurum işlemlerinde iyileştirme yapmayı zorunlu kılmaktadır; bu zorunluluklardan bazıları bilgi teknolojilerinin daha fazla ve daha iyi kullanılması, daha fazla kurumlar arası işbirliği ve birlikte çalışabilirlik ve tüm kurum BT uygulamaları için daha fazla güvenlidir.

8.1 Kimlik ve Erişim Yönetimi

Kurumların pek çoğunda, kullanıcıların kimlikleri ve erişim hakları bir esas hedef işlevidir. Bu kimliklerin arkasında çalışanlar, yükleniciler ve işlemlerin yürümesini sağlayan diğerleri vardır. Kimlik intranete, uygulamalara, veritabanına ve sistemlere kimin erişimi olduğunu belirler, e-posta gibi temel işlevleri mümkün kılar, fiziksel ve mantıklal kurumsal kaynaklara erişim izni vermek için ilgili kişilerin

kimliklerinin garanti edilmesini sağlar. Kimlik ve erişim yönetimi çözümü tarafından cevaplanması gereken anahtar sorular şunlardır :

- Kullanıcılarınız kimlerdir ?
- Kimin hangi kaynaklara erişimi vardır ?
- Kullanıcılara kim erişim hakkı vermiştir ?
- Hangi kaynaklara erişim denetimi uygulanmıştır ?
- Kimlik bilgisinin gizliliği nasıl sağlanmaktadır?
- Kim neyi, ne zaman, nasıl yaptı?
- Bir kullanıcının görevi değiştiğinde, erişim hakları uygun olarak ilave ediliyor veya kaldırılıyor mu?
- Bir kullanıcı görevden ayrıldığında, tüm kaynaklara erişim hakkı hemen kaldırılıyor mu?

Bu soruları cevaplandırarak, kurum hedefleriyle güvenliği etkili bir şekilde aynı noktaya taşır, vazgeçilmez kurum varlıklarını korur, kurum işlemlerini akıcı ve elverişli duruma getirir ve uygunluk sağlanabilir.

Başarılı bir kimlik ve erişim yönetimi ile birleştirilmesi gereken anahtar yetenekler şunlardır :

- **Süreç Yönetimi:** doğrulama, kayıt ve yetkilendirmeyi etkili olarak yönetebilmek için gerekli sağlam iş akışı otomasyonunu sağlamaktadır.
- **Doğrulama (Provisioning):** bir işakışı sürecinin tamamlanmasıyla birlikte, rol tabanlı olarak kullanıcı erişim haklarının sistemlerde, uygulamalarda, verilerde, kart sistemlerinde ve diğer kaynaklarda yaratılmasını, değiştirilmesini ve kaldırılmasını sağlamaktadır.
- **Yetkilendirme:** kullanıcılar, uygulamalar ve web servisleri için sağlam kural-tabanlı yetkilendirme sağlamaktadır. Bir kere yetkilendirildikten sonra, gerekli sistemlere, uygulamalara ve kaynaklara erişim otomatik olarak tekrar yetkilendirilmeye gerek kalmaksızın sağlanmaktadır.
- **Yürürlüğe Koyma (Enforcement):** kural-tabanlı erişim kontrolleri uygulatarak verinin gizlilik, bütünlük ve elverişliliğini sağlamakta ve sistemler, uygulamalar ve web-tabanlı kaynaklar arası yetkisiz erişimleri engellemektedir. Aynı zamanda gizlilikle ilişkili veri ve sistemleri korumaktadır.
- **Denetleme:** kimlik ve erişim yönetiminin her açıdan takibini ve raporlamasını sağlamaktadır ve gerektiğinde, olay-sonrası forensic (adli) analiz yapmak için veri sağlamakta; tehditlerin nereden kaynaklandığını tespit etmeye ve başka tehditlerin oluşumunu engellemeye yardımcı olmaktadır.

Kurumlarda entegre kimlik ve erişim yönetimi, mevcut kurum sistemleri ve uygulamalar arasında bu fonksiyonları sağlamalıdır. Mevcut kullanıcı veritabanlarını konsolide etmeye veya operasyonel ortamda büyük değişiklikler yapmaya gerek kalmamalıdır. Böylelikle, kimlikle ilgili sistem açıklarını adresleyen, kurum içinde tutarlı güvenlik politikası uygulatan ve yönetsel erişim gücü yetkisini aktaran güvenlik yönetimi modeli için bir temel sağlanmış olur. Uygun bir şekilde uyarlandığında, kimlik ve erişim yönetimi kimlikle ilgili riskleri adresleyerek diğer güvenlik yönetimi alanları için de gerekli altyapıyı sağlamaktadır.

8.2 İzleme, Takip ve İşletim (Kayıt Tutma)

Güvenlik bilgisi yönetimi pek çok kamu kurumunda güvenlik kayıt bilgisinin toplanma ve incelenme zorunluluğu ile ilgili yasal düzenlemelerden ortaya çıkmıştır. Bir kurum için bir günlük güvenlik kaydı olayları milyonlarca adet olabilmektedir.

Bir kurumdaki sistemlerin, uygulamaların ve güvenlik ürünlerinin tamamından kayıt toplamak ve incelemek belli bir seviyede otomasyon olmadan neredeyse mümkün değildir. Gittikçe artan kayıt sayısı, kayıtların farklı formatlarda olması ve kurumdaki dağılımlarından ötürü denetim bilgisi toplamak, düzenli olarak incelemek ve depolamak gibi yasal zorunlulukları yerine getirmek ciddi bir mücadeledir. Güvenlik bilgisi yönetiminin temelinde bir kurumdaki tüm sistemlerle, uygulamalarla ve güvenlik veri kaynaklarıyla çalışabilecek kadar açık ve güçlü bir güvenlik bilgisi toplama altyapısının varolması yatar.

Veri toplama mekanizması ağ üzerindeki her bir toplama noktasından olayların nasıl toplanacağına ilişkin merkezi olarak kural tanımlama yeteneğini sağlar; sadece önemli güvenlik kayıtlarının toplanmasını, gereksiz bilginin kaynağında filitrelenmesini ve sistem ile network kaynaklarına olan yükü azaltmayı sağlar. Toplanan kayıtlar, ortamın denetim resmini tam olarak ortaya koyar, yasal zorunlulukları karşılar ve hukuki analizler, veri madenleri vb. gereksinimler için bilgi sağlar.

Güvenlik bilgisi yönetimi araçları, toplanmış güvenlik kayıtlarını veya birbirini izleyen kayıtları azaltma, kümeleme, korelasyon, önceliklendirme ve bu kayıtlara dayanarak otomatik olarak aksiyon alma yeteneğini sağlarlar. Güçlü görsel araçlar, gürültünün içini görmeye ve anormal ya da şüpheli aktiviteyi kolayca görüntülemeye olanak verirler. Bunlar, güvenlik olaylarını olduğu anda gerçek zamanlı göstermekle birlikte, toplanmış veriler kullanılarak olay-sonrası araştırma yapma yeteneğini de sunarlar. En gelişmiş güvenlik bilgisi yönetimi çözümleri fiziksel erişim sistemleriyle de entegre çalışarak kimin nerede, ne zaman, ne yaptığını da komple bir resim olarak ortaya koyarlar. Fiziksel erişim sistemleriyle entegrasyon, anormal davranışın tespitinin en gelişmiş şekilde yapılmasına olanak sağlar. Örneğin, kişinin kendisinin görevli olduğu bilgisayar merkezinde fiziksel olarak bulunmadığı bir durumda sisteme giriş yapması, alarm üretmek için önemli bir nedendir.

Güvenlik bilgisi yönetiminin kamu kuruluşlarına sağladığı üç anahtar yarar şunlardır :

- **Uygunluk** – hesap verebilmek ve denetim gereksinimlerini karşılamak için kayıtları toplar ve kayıtların bütünlüğünü sağlar.
- **Gerçek-Zamanlı Müdahale** – bir kurum içindeki güvenlik kayıtları ve olaylara oldukları anda müdahale etmeyi sağlar, yüksek hacimde işe yaramayan güvenlik kayıtlarını aksiyon alınabilecek bilgiye dönüştürür.
- **Araştırma ve Analiz** – hukuki araştırmalar yapabilmek için gerekli güvenlik kayıtlarını korelasyon ve analiz yetenekleri ile birlikte sağlar.

Uygun bir şekilde uygulandığı zaman, güvenlik bilgisi yönetimi olay yönetiminin maliyet ve karmaşıklığını azaltan, yönetsel etkinliği artıran ve kurumun genel güvenlik vaziyetini geliştiren bir güvenlik yönetim modeline kavuşulmasını sağlar.

9 E-devlet Uygulamalarında Güven ve Güvenilirlik unsuru

Kamu hizmetlerinin artan biçimde internet ve ağ ortamlarına taşınması, bugün e-devlet olarak adlandırılan olgunun çıkış noktasını oluşturmaktadır. Her yeni hizmet kanalında olduğu gibi, bilgisayar ağları üzerinden verilen kamu hizmetlerinde de kontrol altında tutulması ve yönetilmesi gereken yeni alanlar söz konusu olmaktadır.

Geleneksel yöntemlerden farklı olarak hizmetin bu biçimde uzaktan verilmesinin vatandaş açısından en önemli farklılıklarından birisi hizmet sağlayıcısı kamu kuruluşu ile doğrudan fiziksel bir temas sağlanamamasıdır. E-devlet hizmetlerinde hizmetten faydalanan vatandaşın karşısında hizmet aldığı bir kamu görevlisi bulunmamaktadır. Sanal ortamdan sağlanan hizmetler vatandaş açısından çeşitli boyutları ile bir "güven" konusu haline gelmektedir. Vatandaşın hizmet aldığı kamu kuruluşuna, bu

kuruluş tarafından sanal ortamda verilen hizmete ve bu hizmetin doğruluk, uygunluk, geri çevrilemezlik gibi niteliklerine güven duymasının sağlanması e-devlet çalışmalarının en önemli kontrol alanlarından birisini teşkil etmektedir.

Yeni Zelanda hükümetine bağlı Kamu Hizmetleri Komisyonu'nun (State Services Commission) E-devlet Birimi, e-devlet hizmetlerinin güvenli bir biçimde sağlanmasına ve bu hizmetlere kamusal güvenin tesisine ilişkin Kasım 2004 tarihli raporunda²³ bu amaca yönelik olarak korunması gereken varlıkları aşağıdaki gibi listelemiştir:

1. İnternet altyapısı (internet infrastructure):

İnternet altyapısının varlığı, tüm vatandaşlar tarafından uygun koşullar ile erişilebilir olması, açık ve sağlam olması hem vatandaş ile devlet arasındaki etkileşimin sağlanabilmesi ve etkinliği hem de kamu kuruluşları arasındaki iletişimin sağlanabilmesi için son derece önemlidir. Bu bakımdan İnternet altyapısının korunması gereken önemli bir varlık olduğu değerlendirilmektedir.

İnternet'in bu stratejik önemi, başta internet erişim hizmetlerinden ticari gelir elde eden İSS'lar olmak üzere pek çok kuruluş açısından internet altyapısının doğru biçimde işletilmesini zorunlu kılmaktadır. Özellikle geniş bant erişim uygulamalarının yaygınlaşmasından sonra saldırganlar tarafından bir biçimde kontrol edilebilen kişisel bilgisayar sistemlerinin sayısının hızlı artışı altyapının kesintisiz işlerliği açısından önemli bir tehdit haline gelmektedir.

2. Vatandaşın itimadı (public confidence):

İnternetin kullanışlı olarak kalmasını sağlamak üzere kullanıcıların İnternet'in her zaman erişilebilir olacağına ve iş amaçları için kullanılabilir bir mecra olduğuna itimatlarının sağlanması ve bu itimadın korunması gerekmektedir. Bu açıdan vatandaşın itimadı önemli ve korunması gereken bir varlıktır.

Vatandaşın itimadını tesis etmek ve sürekliliğini sağlamak üzere kamu kuruluşları ve İSS'larca gerekli güvenlik önlemlerinin alınması, düzenli bilinçlendirme ve eğitim aktivitelerinin yürütülmesi bu alanda gelişebilecek olumsuzlukları engelleyebilecek niteliktedir.

3. Kamu kuruluşlarının itimadı (agency confidence):

Kamu kuruluşları artan biçimde hizmetlerini elektronik ortama taşımaya çalışmaktadır. İnternet üzerinden gerçekleşen güvenlik ihlallerinin artışı bu alanda yapılabilecek yatırımları yavaşlatır ya da engeller nitelikte olabilir.

4. Bilgi (information):

İnternet bilgi değişimi için açık bir ortam sağlamaktadır. Devlet, gizliliği olan bilgilerini korumalı, arşivlenmesi gereken bilgileri arşivlemeli ve yayınlanması gereken bilgileri yetkilendirme çerçevesinde ilgililerine sunmalıdır.

Aynı rapor, bu varlıkların korunması için yapılması gerekenlere ilişkin bir risk analizi çalışmasını ve sonuçlarını da içermektedir. Çalışma Yeni Zelanda için yapılmış olsa da Türkiye için de büyük ölçüde geçerli olabilecek sonuçları içermektedir.

E-devlet uygulamalarında güvenin tesis edilmesi ile ilgili olarak yaptıkları bir araştırmanın sonucunda Rho ve Hu²⁴ vatandaşın güveninin sağlanabilmesi için e-devlet uygulamaları geliştiren kamu kuruluşları için on altı gereksinim tespit etmişlerdir:

²³ State Services Commission's E-government Unit of New Zealand, Trust and Security on the Internet: Keeping the Internet safe for e-government in New Zealand, 24.11.2004

²⁴ Seung-Yong Rho and Lung-Teng Hu, Citizens' Trust in Digital Government: Toward Citizen Relation Management, In Proceedings of the Digital Government Conference, 2001

1. Bilgi güvenliğine adanmışlık (information protection commitment): Bilgi güvenliğine önem verildiğine dair herhangi bir bilginin web sitesi üzerinde yer alıp almadığı
2. Üçüncü taraf güvencesi (third-party assurance): Web sitesi üzerinde bağımsız bir denetçi firmanın periyodik güvenlik denetimi yaptığına ilişkin bir mühürün bulup bulunmadığı
3. Gizlilik politikası (privacy policy): Web sitesinin vatandaşlara duyurulmuş bir gizlilik politikasının var olup olmadığı
4. Sayısal imza (digital signature): Vatandaşların kendilerini sayısal imzaları ile ya da alternatif diğer güçlü kimlik doğrulama mekanizmaları ile tanımlayıp tanımlayamadıkları
5. Erişilebilirlik (accessibility): E-devlet hizmetlerine erişim kolaylıkla sağlanıp sağlanamadığı
6. Geçmiş deneyim (past experience): Vatandaşların daha önce aynı kamu kuruluşunun farklı e-devlet hizmetleri ile iyi bir deneyimlerinin olup olmadığı
7. Geri ödeme politikası (return policy): Kamu kuruluşunun özel sektör kuruluşlarında olduğu gibi uygunsuz ya da hatalı bir işlem sonrasında hizmet için ödenen ücreti geri ödeyip ödemediği
8. Profesyonel görünüm (professional appearance): Kamu kuruluşu web sitesinin görüntüsünün yeterince profesyonel ve alınacak hizmetin kalitesi konusunda ikna edici olup olmadığı
9. Güvenlik politikası (security policy): Sitede güvenliğe önem verildiğine işaret eden bir güvenlik politikasının yer alıp almadığı
10. Alternatif erişim yöntemlerinin varlığı (availability of alternate access channels): Web sitesine erişimde güçlük çekildiğinde hizmetten faydalanmak üzere kullanılacak alternatif erişim kanallarının mevcut olup olmadığı
11. Güvenilirlik (credibility): Hizmetin sunulduğu web sitesinin genel havası ve görüntüsü itibarı ile güvenilir bir duruş sergileyip sergilemediği
12. Sosyoekonomik düzey (socioeconomic status): Sosyoekonomik düzeyi farklı olan vatandaşlar hizmetin daha kolay ya da daha güç alındığını düşünüyor ya da hissediyor olabilir mi?
13. Eğitim (education): Eğitim düzeyi farklı olan vatandaşlar hizmetin daha kolay ya da daha güç alındığını düşünüyor ya da hissediyor olabilir mi?
14. Vatandaş memnuniyeti (citizen satisfaction): Vatandaşların sağlanan e-devlet hizmetinin genel kalitesinden memnun olup olmamaları
15. Bilgi paylaşımı (information sharing): Vatandaşların kamu kuruluşunun web sitesi üzerinde yeterli miktarda bilgi paylaştığını düşünüp düşünmedikleri
16. Zamanında yanıt (response in time): Vatandaşların kamu kuruluşundan elektronik ortamda hizmet talep ettikten sonra uygun bir süre zarfında yanıt alıp almadıkları

E-devlet teknolojileri, tüm diğer teknolojiler gibi, kamu hizmetlerinin kalitesini arttıracak bir biçimde modellenebilir ve kullanılabilir. Güven unsurunun e-devlet hizmetlerinin yaygınlığını sağlamak açısından en önemli konulardan birisi olacağı, güvenliğin sağlanmasına ilişkin alınan önlemlerin de güveni tesis etmek için faydalanılacak en önemli anahtar olacağı düşünülmektedir.

10Özet ve Sonuç

Bilgi güvenliği sadece teknolojik çözümlerle sağlanabilecek bir konu olmayıp hedeflenen güvenlik seviyesine ulaşabilmenin yolu teknoloji, insan ve süreç konularında gerekli ve yeterli çalışmaların gerçekleştirilmesidir. Teknolojik çözümlerle birlikte temel güvenlik prensipleri olan gizlilik, veri bütünlüğü ve süreklilik kavramlarının tüm kurum çalışanları tarafından anlaşılması ve benimsenmesi vazgeçilmez bir parametredir. Bu hedefe ulaşmak için, yönetsel önlemler, teknolojik uygulamalar ve eğitim süreçleri tanımlanmalı ve bu süreçler, uygulamadan alınacak geri besleme ile sürekli olarak iyileştirilmelidirler. Kurumun yazılı güvenlik politikası oluşturulup, buna bağlı olarak uygulamaya dönük ve daha ayrıntılı yönerge ve prosedürler yazılmalıdır. Bu yazılan dokümanlardaki uygulamalar, yapılacak iç ve dış güvenlik denetimleri ile sürekli izlenmeli, uygulamadaki ya da dokümanlardaki hatalar bu şekilde tespit edilmeli ve düzeltilmelidir.

Bu noktada karar(politika, çözüm oluşturma, planlama), yürütme(uygulama çalışmaları) ve izleme(test, analiz, değerlendirme, raporlama vs) faaliyetlerinin güçler ayrılığı ilkesine uygun olarak farklı kurum ve kuruluşlar tarafından yerine getirilmesi ciddi önem taşımaktadır. Planla-uygula-kontrol et döngüsü içerisinde her bir sürecin çıktısının bir sonraki sürece girdi oluşturması dolayısıyla bu süreçleri yürüten tarafların birbirinden bağımsız olmasının süreçlerin sağlıklı işlemesi bakımından gerekli olduğu değerlendirilmektedir.

Kurumsal bilgi güvenliği bir kez gerçekleştirilen bir çalışma olarak değil, bir süreç olarak ele alınmalı ve oluşturulan kurumsal güvenlik politikalarına uygunluk sürekli denetim altında tutulmalıdır.

KAYNAKLAR

Toffler, Alvin	Üçüncü Dalga, (Çev:Ali Seden), Altın Kitaplar Yayınevi, (1981)
Friedman, Thomas	Küreselleşmenin Geleceği(Çev.Elif ÖZSAYAR), Boyner Holding Yayınları, (1999).
ISO Org	ISO/IEC 17799:2005 Information technology - Security techniques
Türk Standartları Enstitüsü	"Bilgi Teknolojisi – Bilgi Güvenliği Yönetimi İçin Uygulama Prensipleri, TS ISO/IEC 17799", Türk Standartları Enstitüsü, Kasım 2002, Türkiye
BS ISO/IEC 17799:2000 –BS 7799/1: 2000	BS ISO/IEC 17799:2000 – BS 7799/1:2000 Information Technology – Code of Practice for Information Security Management", UK
Türk Standartları Enstitüsü	TSE kurumsal web sayfası, (http://www.tse.gov.tr)
Başbakanlık Genelgeler	2005/20 Sayılı Başbakanlık Dış Genelgesi
Başbakanlık Genelgeler	Birlikte Çalışabilirlik rehberi Sayfa:27
TS ISO/IEC 27001:2006	TS ISO/IEC 27001:2006, Syfa:2
TBD BilgiGüvenliği Grubu	TBD BilgiGüvenliği Grubu yayınlanmamış 2006 raporu, sayfa: 12,14
Callio.com	What is BS7799/ISO17799, www.callio.com/bs7799/id,6 ve www.callio.com/bs7799/id,4
Türk Standartları Enstitüsü	http://www.tse.gov.tr/Turkish/KaliteYonetimi/ismscalisma.asp
Agguvenligi.hakkindabilgi.com	http://agguvenligi.hakkindabilgi.com/Temelkavramlar/tabid/228/Default.aspx
McGraw, Gary	Gary McGraw, Software Security
Tsipenyuk,Katrina & Chess, Brian & McGraw, Gary	Seven pernicious kingdoms: A taxonomy of software security errors
Türkiye Bilişim Şurası	Türkiye 2.Bilişim Şurası, Güvenlik Taslak Raporu , Mayıs 2004
Pro-G ve Oracle	Bilişim Güvenliği, Sürüm 1.1 2003
Symantec Corporation	Internet Security Threat Report, March 2006, Symantec Corporation
State Services Commission's E-government Unit of New Zealand	State Services Commission's E-government Unit of New Zealand, Trust and Security on the Internet: Keeping the Internet safe for e-government in New Zealand, 24.11.2004
Seung-Yong Rho and Lung-Teng Hu	Seung-Yong Rho and Lung-Teng Hu, Citizens' Trust in Digital Government: Toward Citizen Relation Management, In Proceedings of the Digital Government Conference, 2001
MSB AR-GE ve Teknolojisi Daire Başkanlığı	http://www.msb.gov.tr/Birimler/birimler.htm , (15.04.2006).

TÜRKİYE BİLİŞİM DERNEĞİ
KAMU-BİB
BİLİŞİM PLATFORMU VIII ÇALIŞMALARI

Çalışma Grubu – 4	E-DEVLET UYGULAMALARINDA GÜVENLİK VE GÜVENİLİRLİK YAKLAŞIMLARI
Başkan	Murat Tora
TBD Kamu-BİB Temsilcileri	Dicle Soyer, Erdal Naneci
Verimlilik Toplantısı Oturum Bşk.	Önder Özkazanç – Anadolu Üniv.

RAPORU HAZIRLAYANLAR

Adı Soyadı	Kurumu	e-posta adresi
A.Şükrü Ohri	Çankaya Üniversitesi	ohri@cankaya.edu.tr
Adnan Coşkunsakarya	Devlet Su İşleri Genel Müdürlüğü	adnanc@dsi.gov.tr
Aslıhan Yazıcı	4S Ltd. Şti.	ayazici@4s.com.tr
Beyza Uyükçuoğlu	Vakıflar Genel Müdürlüğü	beyza@vgm.gov.tr
Burak Dayıoğlu	Pro-G Bilişim Güvenliği ve Araştırma Ltd. Şti.	burak.dayioğlu@pro-g.com.tr
Dicle Soyer	CA	dicle.soyer@ca.com
Eren Ersoy	Telekominikasyon Kurumu	ersoy@tk.gov.tr
Esin Demirbağ	Sanayi ve Tic. Bkn.lığı	esin@sanayi.gov.tr
Mehtap Erdoğan	Merkez Bankası	mehtap.erdogan@tcmb.gov.tr
Melike Sinem Uçum	Devlet Su İşleri Genel Müdürlüğü	melike@dsi.gov.tr
Nurhan Özalp	4S Ltd. Şti.	nozalp@4s.com.tr
Sema Altınsoy	MGK Genel Sekreterliği	saltinsoy@mgk.gov.tr
Ünsal Ayçiçek	Devlet Su İşleri Genel Müdürlüğü	uaycicek@dsi.gov.tr