

TÜRKİYE BİLİŞİM DERNEĞİ

Kamu-BİB

E-DEVLET :

**KAMU BİLİŞİM SİSTEMLERİ GÜVENLİĞİ İÇİN
TEMEL GEREKSİNİMLERİN BELİRLENMESİ
ÇALIŞMA GRUBU RAPORU**

2002

TÜRKİYE BİLİŞİM DERNEĞİ -TBD

Kamu-BİB

KAMU BİLİŞİM SİSTEMLERİ GÜVENLİĞİ İÇİN TEMEL GEREKSİNİMLERİN BELİRLENMESİ

Özet :

Bu rapor, kamu bilişim sistemlerinde bilişim güvenliğine yönelik duyarlılığı belirlemek, güvenliğe yönelik yaklaşımları tartışmak ve sistemlerin güvenli işletilmesi için yapılması gerekenler konusunda öneriler sunmak ve uygun çözüm yaklaşımını Kamu-BİB platformunda paylaşmak amacını taşımaktadır.

Hedef kitle :

Kamu-BİB IV. Verimlilik toplantısına katılacak kamu bilgi işlem sorumluları, toplantıya katılamayan bilgi işlem sorumluları ile bilişim güvenliği alanında çalışan kamu personeline yönelik olarak hazırlanmış olup toplantı sırasında karşılıklı olarak değerlendirilecektir.

Hazırlayan : Önder ÖZDEMİR

Belge No : TBD/Kamu-BİB/BGÇG-2002-01

Tarih : 30 Mayıs 2002

Durumu : Son Taslak

İÇERİK

1. 1. Giriş

1.1 Amaç

1.2 Kapsam

1.3 Kısaltmalar

1.4 Referanslar

2. Güvenliğin önemi ve boyutu

3. Türkiyede durum

4. Dünyada durum

5. Sorun alanları

6. Çözüm yaklaşımları

7. Önerilen model

8. Sonuç

EKLER :

EK-A Kurumsal Güvenlik Rehberi

– **EK-B Çalışma Güvenlik Talimatı**

EK-C Güvenlik Brifingleri

EK-D Bilgi Sistemleri Güvenlik Dokümanı

1. Giriş

Bilim ve teknolojiadaki gelişmelerin dünyamızı nasıl değiştirdiğine hep birlikte tanıklık ediyoruz. Biz istesek de istemesek de, kabul edelim veya etmeyelim, dünya giderek artan bir hızla büyük bir değişim ve dönüşüm yaşamakta. Bu değişim ve dönüşüm sürecinde zamana ayak uydurma bağlamında kafalarımızı kumdan çıkartıp çevremizde olan bitenleri daha çok merak etme ve anlama içinde olmamız giderek önem kazanıyor. Sayısal uçurum, rekabet şansı, paylaşılmayan bilgi, küresel ekonomi ve bilgi üretme gibi kavramları çok daha iyi tartışmak gerekiyor. Eskiden üniversiteden mezun olanlar yeni bir şey okumadan emekli olabiliyorlardı. Şimdi neredeyse her gün yeni bir teknolojik kolaylık günlük yaşamımıza giriyor, ve her gün yeni bir şey öğreniyoruz.

Çağların süreleri kısaldı ve sürekli isim değiştirmeye başladı. Bilgisayar çağı, bilgi çağı gibi.

İletişim teknolojileriyle Dünya küçüldü bilginin önemi ve değeri giderek arttı ve bilgiye dayalı ekonomi, küresel ekonomi kavramları türedi.

Özellikle bilginin süratle toplanması, işlenmesi ve iletimindeki gelişmeler sonucu bilgi stratejik bir öneme sahip oldu. Bu stratejik önem, iyi kullanıldığı takdirde bilginin çok etkin bir silah olduğunu da göstermiştir. Günümüz acımasız rekabet koşullarında kurumların, ülkelerin ve organizasyonların varlıklarının temeli olan bu stratejik bilgilerin üretildiği, işlendiği, saklandığı, iletildiği ve işlem yapıldığı bilişim sistemleri, bu bilgi ile çıkar, rant, ekonomik avantaj ve rekabet gücü sağlayacak kişi, kurum ve hatta ülkeler tarafından potansiyel hedef olarak değerlendirilmektedir. Buna ilaveten teknolojik tatmin, bireysel tatmin, politik, ekonomik görüşler, uluslararası terörizm vb. gibi nedenlerle oldukça zararlı sonuçlar veren virüs saldırıları da ayrıca dikkate alınması gereken önemli tehdit unsurları olarak varlıklarını sürdüreceklendir. Bu nedenle eldeki stratejik öneme sahip veya değerli bilginin korunmasına yönelik çabaların tümünü ifade eden Bilişim Sistemleri Güvenliği, içinde bulunduğumuz yüzyılda en önemli çalışma alanlarından biri olacağını açıkça göstermektedir.

1.1 Amaç

Bu rapor, kamu bilgi işlem sorumluları ile bilişim güvenliği alanında çalışan kamu personelinin bilişim güvenliği alanındaki bilgi eksikliklerini gidermek, yeni bir bakış açısı sağlamak, olası tehditler ve önlemleri konusunda bilgi paylaşımı sağlamak, temel gereksinimleri ortaya çıkarmak ve etkin bilişim güvenliği için gerekli yöntemin benimsenmesi ve uygulamaya geçirilmesi için kararlılığı ve ortak anlayışı sağlamak amacını taşımaktadır

1.2 Kapsam

Bu rapor, bilişim güvenliğinde en önemli unsurun yönetici desteği olduğundan hareketle yapılacak çalışmaların gerek başlatmak gerekse de desteklemek anlamında bilgi işlem yöneticileri ve sorumluları ile bilişim güvenliği alanında çalışan personeli kapsamaktadır. Ayrıca gerek yöneticilere gerekse de bilişim güvenliğinden sorumlu personel için bir başvuru dokümanı olarak da kullanılabilen biçimde hazırlanmıştır.

1.3 Kısaltmalar

TBD	Türkiye Bilişim Derneği
Kamu-BİB	Kamu Bilgi İşlem Yöneticileri Birliği
DoS	Denial of Service(Hizmet dışı bırakma)
ISO	International Organization for Standardization
CERT	Center Emergency Response Team
TSE	Türk Standartlar Enstitüsü
ACL	Erişim kontrol listesi
TÜSİAD	Türkiye Sanayici ve İş adamları Derneği
VTYS	Veri Tabanı Yönetim Sistemi
BT	Bilişim Teknolojileri
DoD	Department of Defense (ABD Savunma Bakanlığı)

TCSEC Trusted Computing Security Evaluation Criteria

PKI Public Key Infrastructure

1.4 Referanslar

- • Security in Computing – Charles P.Pfleeger, ABD,1989
- • Computer Security Management – Dennis Van Tassel, New Jersey, 1972
- • Modern Methods for Computer Security and Privacy – Lance J.Hoffman, New Jersey, 1977.
- • Computer Security and Protection Structures – Bruce J.Walker&Ian F.Blake, Pennsylvania, 1977.
- • Information Systems Security – Royal P.Fisher, ABD, 1984.
- • Management Strategies for Computer Security – William E.Perry, ABD, 1985
- • Kurumsal Güvenlik Rehberi –Önder ÖZDEMİR BİMY9 Bildiri-2002
- • E-devlet-Kamu-net Üst Kurulu Bilgi Notları-2001
- • TÜSİAD-Avrupa Birliği yolunda Bilgi Toplumu ve eTürkiye Raporu Haziran-2001

2. Güvenliğin önemi ve boyutu

Güvenlik konusundaki genel yanlış tehdidin sadece bilgisayar virüsleri veya sistemin yedeklenmesine yönelik çabalardan ibaret olduğu yaklaşımıdır. Bu düşünce doğal olarak beraberinde güvenlik duvarları ve yedekleme yöntemlerinin uygulanmasını getirmektedir. Bunun sonucu olarak da güvenlik ile ilgili ortam sistem ile sınırlı kalmaktadır.

Günümüz bilgi çağıdır, bilgi güçtür, bilgi silahtır denmesine karşın tehdit ve önlemler konusundaki bu sık yaklaşım bir an önce aşılmalıdır.

Bilgi teknolojilerindeki hızlı gelişme, bilginin işlenmesi ve iletilmesindeki yeni kolaylıklar bilişim sistemlerinin sınırlarını oldukça genişletmiştir. Bilginin istenen yer ve zamanda sunulması ve bilginin kaynağından toplanması bilgiyi sistemin her noktasına taşımıştır. Bu durum doğal olarak güvenlik sınırlarını da genişleterek yönetimini zorlaştırmış ve riskleri artırmıştır. O nedenle yeni tehdit unsurları sadece sistemleri etkisiz bırakmakla kalmıyor, kişisel, ticari ve ulusal saygınlığı ve geleceği ile genel etik kuralları da etkiler hale gelmiştir. Önemli kamu bilgilerinin yetkisiz ellere geçmesi, kamu hizmetlerinin aksatılması, sistemlere zarar verilmesi, bilgilerin değiştirilmesi, önemli araştırma ve patene bilgilerinin elde edilmesi yani ulusal bilgi güvenliği, vatandaşlara ilişkin bilgilerin amacı dışında kullanılması kişisel bilgilerin mahremiyeti, ticari bilgilerin elde edilmesi ve güvensizlik ortamlarının yaratılması, elektronik ticaret ve sayısal imza gereksinimleri güvenliğin önemi ve boyutunu açık olarak ortaya koymaktadır. Sayısal birtakım bilgiler güvenliğe yönelik çalışmaların ne denli önemli olduğunu göstermektedir.

Web Sitelerine Saldırı

Kaynak : Carnegie Mellon Üniversitesi CERT

Kısaca sanal yaşamın her alanı bir tehdit altına girmiştir. Bilgilerimizin ne kadarı bize ait? Veritabanlarımıza acaba yetkisiz kaç kişi ulaşabiliyor? Sistem kaynaklarımızda kimlere ev sahipliği yapıyoruz? Sistemlerimizi istediğimiz anda kullanabilecek miyiz? Bu sorulara doğru ve emin bir şekilde yanıt vermenin yolu bilişim güvenliği kavramlarını, tehditleri ve önlemlerini bilmek, uygulamak ve denetlemekle mümkün olacaktır.

ABD Federal Kurumlarına Saldırılar

Japonya'da Web Sitelerine Politik Amaçlı Saldırılar

Kaynak : Carnegie Mellon Üniversitesi CERT

Bu örnekler incelendiğinde aslında;

- Gizlilik(confidentiality),
- Bütünlük(integrity),
- Hizmete hazır olma(availability)

kavramlarının bir arada bulundurulmasının önemi açık olarak ortaya çıkıyor. Bilişim güvenliği denince işte bu üç temel kavramın sağlanmasına yönelik faaliyetler anlaşılmalıdır.

Bir bilgi sisteminin ise; fiziksel ortam, sistemler(bilgisayarlar), yan donanımlar, iletişim ortamları, iç ve dış bağlantılar(ağlar), depolama birimleri, yazılımlar ve kullanıcılardan oluştuğu düşünüldüğünde sorunun teknik boyutu da ortaya çıkmaktadır.

Bilgi sistemleri güvenliğine yönelik önlemlerin başarısı tehdit ve yapılan hatalardan kaynaklı zaafiyetlerin bilinmesine bağlı olarak etlinesecektir. O nedenle tehditler ve zaafiyet yada zayıflıkların neler olabileceğini ve nerelerden kaynaklandığının bilinmesi gerekir.

Zayıflıklar :

- • Sistem odalarının giriş ve çıkış denetimlerinin olmaması,
- • Yangın, sel, nem ve rutubet gibi çevresel faktör etkileri,
- • Manyetik ortamların kolay erişilebilir açık yerlerde bırakılması,
- • Donanım ve yazılımlardan kaynaklanan zayıflıklar,
- • İletişim hatlarının uygun ve ağ altyapısının standartlara uygun olmamasından kaynaklanan zaafiyetler,
- • Elektromanyetik yayılmanın kontrol edilmemesi,
- • Kullanıcı dikkatsizlikleri ve hatalarından kaynaklanan zaafiyetler,
- • Terminallerin kapatılmadan ve parola korumasız bırakılması,

- • Görevden ayrılan kullanıcıların erişim haklarının kapatılmaması,
- • Güvenlik loglarının izlenmemesi,
- • Sistemi izlemede yetersizlikler,
- • Raporlama prosedürünün ihlal anında yeterince işletilememesi,
- • Arızalı disklerin içindeki bilgilerle servise gönderilmesi,
- • Yedekleme sıklığının ayarlanamaması,
- • Çalışma odalarına misafir kabul edilmesi,
- • Parolaların kolay hatırlanabilecek şekilde verilmesi,
- • Parolaların değiştirilme frekansı uzun tutulabilir,
- • Bilinçli kullanıcılardan kaynaklanan zaafiyetler
- • Kullanıcıların bilgileri kendi çıkarlarına uygun kullanmaları,

Bunlar çok daha bilinen örneklerle zenginleştirilebilir.

Tehditler :

- • Tarama(Scanning) : Sisteme değişken bilgiler göndererek sisteme giriş için uygun isim ve parolaları bulmak için kullanılır.
- • Sırtlama(Piggybacking) : Yetkili kullanıcı boşluklarından ve hatalarından yararlanarak aynı yolu kullanarak sisteme girme.
- • Dinleme(Eavesdropping) : İletişim hatlarına saplama yapmak.
- • Casusluk(Spying) : Önemli bilginin çalınmasına yönelik aktiviteler.
- • Yerine geçme(Masquerading) : Yrtkisiz bir kullanıcının yetkili kullanıcı haklarını kullanarak sisteme girmek istemesi.
- • Çöpleme(Scavenging) : Gerçekleştirilen işlem sonucu kalan kullanılabilir bilgilerin toplanması.

- • Arkaya takılma(Tailgating) :Dial-up bağlantı düşmelerinden veya işlemin tamamlanmasından sonra hattı elinde bulundurarak sisteme girme
- • Süperzap yöntemi(Superzapping) :Sistem programının gücünden yararlanarak işlem yapma.
- • Truva atı(Trojan Horse) : Dışarıdan cazibesine kapılarak indirilen veya sisteme kopyalanan programlardır.
- • Virüsler :Kendi başına çalışmayan, ancak başka programlar aracılığı ile çalışıp kendini taşıyan programlardır.
- • Solucanlar(worms) : Kendi kendini çalıştırabilen ve kopyalayabilen bir programdır.
- • Kapanlar(Trap doors) : Tasarımcıların ve geliştiricilerin sistem bakımında yararlanmak üzere bıraktıkları programlardır. Kötü amaçla kullanılabilirler.
- • Mantık Bombaları(Logic bomb) : Önceden belirlenmiş koşullar gerçekleşince harekete geçen programlardır.
- • Salami teknikleri(Salami Techniques) : Dikkati çekmeyecek büyüklükte sistem kaynağı veya kaynakların zimmete geçirilmesi.
- • Asenkron saldırılar.
- • Örtülü kanallar(covert channels) :
- • Koklama(Sniffing) : Ağ üzerindeki paketlerin izlenmesi.
- • Aldatma(Spoofing) :Ağa saplama yapılarak bilgilerin değiştirilmesi adres değişikliği yapılması.
- • Kırmak(Cracking) : Sistem güvenlik önlemlerinin kırılması

Bunlara da doğal olarak yeni tehdit türleri eklenecektir. Tüm bu tehdit ve zaafiyetler karşısında ne yapmalıyız?

3. Türkiyede durum

Bilişim güvenliğine yönelik bilinç ve duyarlılığın düzeyi ile kamu bilgi işlem uygulamalarının güvenlik açısından durumunu belirlemek için bir anket yapılması uygun bulunmuş ve anket sonuçlarının bu dokümana yansıtılması kararlaştırılmıştır. Ancak gözlemsel ve karşılıklı yapılan görüşmelerden elde edilen pratik bilgiler ışığında yapılan tesbitlerde;

- - Kamu'nun bir çok biriminde bilişim sistemlerinin çok yetersiz personel ile işletildiği,
- - Personel eğitim gereksinimlerinin olduğu,
- - Sistem odalarının yeterli fiziksel güvenlik gereklilerini karşılamadığı,
- - Bilişim güvenliğinden sorumlu bir birimin olmadığı ve güvenlik önlemlerinin ikiz, üçüz görevli olarak yürütülmeye çalışıldığı,
- - Uygulanan güvenlik politikaları ve standartlarının olmadığı,
- - Dışarıdan gelecek tehditlere karşı firewall ile önlem almaya çalıştıkları,

- - Bilgilerin önem derecelerinin olmadığı,
- - Güvenli işletim sistemleri konusunda yeterli bilgileri olmadığı,
- - Erişim kontrolünün gevşek uygulandığı,
- - Sistemi sürekli izleme alışkanlıklarının olmadığı,
- - Sistem güvenlik log'larının arşivlenmediği,
- - Sistem kaynaklarının denetime alınmadığı,
- - Yazıcılardan çıktı kontrolü yapılmadığı(hangi doküman ne kadar çoğaltıldı),
- - Bilgi kopyalama yetkilerinin açık olduğu,
- - Sistem yan donanımlarının disket ve CD sürücüler gibi sisteme kontrolsüz yazılım veya bilgi yüklemeye veya sistemden almaya açık olduğu,
- - Doküman güvenliğine özen gösterilmediği,
- - Kurumdan ayrılanların yetkilerinin kapatılmadığı,
- - İnternet ve İnternet'in aynı altyapıyı kullandığı,
- - Bilişim personelinin tüm bilgilere sahip olduğu,
- - Virüs temizleme programlarının yeni sürümlerini elde etme zorluğu,
- - Sistem yedekleme ve yedek merkez kavramlarının olmadığı,
- - Beklenmedik durum planlarının olmadığı

tesbit edilmiştir.,

Ancak kamuda;

Genelkurmay Başkanlığı,

Kuvvet Komutanlıkları,

Milli Savunma Bakanlığı,

İçişleri Bakanlığı,

Emniyet Genel Müdürlüğü,

Jandarma Genel Komutanlığı,

Dışışleri Bakanlıđı,

Merkez Bankası,

Milli Güvenlik Kurulu genel sekreterliđi

Üniversitelerimizin bazı bölümleri,

Araştırma kurumlarımızın bazı bölümleri,

gibi kurum ve kuruluşların bilişim güvenliđi konularında önemli bilgi birikimi ve örnek uygulamaları olduđu da tespit edilmiştir.

Ancak kamuya ilişkin bir bilişim güvenliđi politikası ve Ulusal Bilgi güvenliđine yönelik bir politikaları belirleyecek, standartları koyacak ve gerektiğinde denetimleri sağlayacak bir kurum henüz oluşturulmamıştır. Bu kurumun olmaması eşgüdümü de aksatmakta bu çok önemli konu duyarlı bilişimcilerin insiyatifine bırakılmıştır.

Bir çok ülkede bilgisayar virüsleri ve güvenlik açıklarına ve olası ihlallere karşı uyarı yapan ve çözüm önerileri üreten Acil Müdahale Timi Merkezi(CERT) benzeri bir oluşum da Türkiyede henüz yoktur.

Güvenliđe yönelik bir standardın da henüz olmadığı ancak TSE de ISO-17799 güvenlik standardının TSE standardı olarak yayınlanması için hazırlıkların yapıldığı da belirlenmiştir.

.....Anket sonuçları yer alacaktır.....

4. Dünyada durum

Dünyada güvenlik konusunda neler yapılıyor ve genel bilinç düzeyleri konularında yapılan incelemede, Avusturalya, İsrail, Norveç, Danimarka, Almanya, İsviçre, Kanada, ABD, Almanya, İngiltere, İspanya, Fransa ve Çek cumhuriyetinde bilişim güvenliğine büyük önem verdikleri ve önemli mesafe aldıkları kendilerine özgü ulusal güvenlik yazılımları ve teşkilatları oluşturdukları görülmüştür. ABD bu konuda en yaygın hizmet ve teşkilata sahip ülkedir.

ABD'de durum:

Ülkede Ulusal Güvenlik Ajansı ve çeşitli düzeylerde Bilgi Güvenlik Ajans ve Enstitüleri oluşturulmuş ve her seviyede danışmanlık, bilgilendirme, politika ve standart üretme faaliyetlerini eşgüdüm içinde yürütmektedirler. Örneğin;

Center Emergency Response Team (CERT)

Central Intelligence Agency (CIA)

Computer Incident Advisory Capability (CIAC)

Defense Security Service (DSS)

- - Department Security Service, Office of Training (formerly DoDSI)
- - [The Defense Resource Guide, 97 version and the Adjudicative Desk Reference](#)

Federal Bureau of Investigation (FBI)

- - ANSIR Site (Foreign intelligence threat information and briefin

Federal Emergency Management Agency (Information on the domestic terrorist threat)

General Services Administration

National Classification Management Society, Inc. (NCMS)

Office of the National Counterintelligence Executive

National Security Agency (NSA)

National Security Institute (NSI)

Security Education Special Interest Group (SE SIG)

U.S. Government Extranet for Security Professionals

U.S. State Department

- - U.S. State Department - Travel Advisories

Interagency OPSEC Support Staff

Defense Link

United States Intelligence Community

Central Florida Industrial Security Awareness Council

Department of Defense Lock Program

National Archives and Records Administration

Ticari şirketlere yönelik de güvenlik dokümanları hazırlanmış ve yoğun bilgilendirme çalışmaları yürütülmektedir. Her şirketin bir sorumluluğu çalışanlarına neyin gizli ve korunmaya ihtiyaç bulunduğunu açıkça belirtmeleri, diğer bir deyişle şirketin gizli hükümet bilgisi veya kendi şirketine ilişkin ticari sırlarını korumak için kabul edilebilir önlemler alma sorumluluğu vardır.

Ticari sır deyimi, finansal, iş, bilimsel, teknik, mühendislik veya ekonomik bilgi ile ilgili tüm değerleri içermektedir. Bu, izlenen yol, planlar, derlemeler, program araçları, prototipler, formüller, tasarımlar, yöntemler, süreçler, teknikler, kodlar, yordamlar veya programları nasıl depolandığı ve derlendiğine bakmaksızın veya fiziksel, elektronik, grafik, fotoğraflık veya yazı olarak tutulan dokümanları kapsamaktadır.

Amerikan şirketleri için konu ile ilgili beş kategori belirlenmiştir;

- - **Halk,**
 - • Kamu personeli,
 - • Kamuya iş yapan kontraktörler,
 - • Askeri personel
- - **Faaliyetler**
 - • İstihbarat toplama ve analiz,
 - • Hassas operasyonlar,
 - • Hassas eğitim yönetimi,
 - • Hassas teknoloji(RDT&E),
 - • Hassas teknoloji üretimi,
 - • NBC maddelerinin korunması,
 - • Silah ve patlayıcıların korunması,
- - **Bilgi**
 - • Hassas bilgi,
 - • Çok gizli,
 - • Gizli,
 - • Hizmete özel,
 - • Tasnif dışı,
 - • Sistem tasarımları,
 - • Entelektüel varlıklar,
 - • Patentler,
 - • Sistem yetenekleri ve zaafiyetleri,
 - • Hassas yöntemler,
 - • Hassas finansal veri
- - **Tesisler**
 - • Endüstri tesisleri,
 - • Karargahlar,
 - • Sahra ofisleri ve tesisleri,
 - • Eğitim tesisleri,
 - • Depolama tesisleri,

- • Üretim tesisleri,
- • AR-GE laboratuvarları,
- • Enerji tesisleri,
- • Yönetim binaları(başkanlık sarayı)

- Teçhizat ve Materyal

- • Ulaştırma teçhizatı,
- • Bakım teçhizatı,
- • İletişim teçhizatı,
- • Güvenlik teçhizatı,
- • Silahlar,
- • Otomatik Bilgi İşlem teçhizatı.

Bu kategoriler bilgi güvenliğinin ne kadar kapsamlı olduğunu paylaşılan değil paylaşılmayan bilginin önemini açıkça göstermektedir.

ABD de güvenlik eğitimleri ve bilgilendirme eğitimlerine yönelik önemli çalışmalar yapıldığı her kurum için güvenlik duyarlılık eğitimleri bu işten sorumlu güvenlik biriminin eşgüdümünde ve bir plan dahilinde;

- • Başlangıç güvenlik eğitimleri,
- • Kapsamlı güvenlik eğitimleri,
- • İşe yönelik güvenlik eğitimleri,
- • İşten ayrılma durumunda güvenlik eğitimleri,
- • Tazeleme güvenlik eğitimleri

olmak üzere beş kategori halinde verilmekte ve her eğitimi takiben bu eğitimin alındığına ilişkin belge personele imzalatılmaktadır.

Bu eğitimlerin amacı;

- • Kurum'un güvenlik talimatları, kuralları ve düzenlemeleri,

- • Kendi bilgisayar teçhizatlarında uygulayacakları güvenlik kuralları ve düzenlemeleri,
- • Kurumun güvenlik sistemi ve korunma programları,
- • Genel veya kullanılan teçhizata yönelik güvenlik tehditleri ve zaafiyetler,
- • Güvenliğe ilişkin olaylar ve ilgi alanları,
- • Karşı istihbarat servislerinin faaliyetlerine karşı alınacak önlemler,
- • Kurum tarafından hassas olarak değerlendirilen ülkeler .

konularında personeli bilgilendirmektedir.

ABD bilişim güvenliği konusunu yaşamın her alanına yaymış, kurumlarını, teşkilatlarını, standartlarını, politikalarını belirlemiş ve uygun yasalarını da çıkartarak sayısal imza ve kişisel bilgilerin korunması gibi önemli bir mesafe katetmiştir.

5. Sorun alanları

Bilişim güvenliğinin son derece önemli olduğu günümüzde kamu bilgi sistemlerinin güvenli olarak işletilmesine yönelik çabaların bir an önce yaşama geçirilebilmesi için sorun alanlarının belirlenip çözüm önerilerinin geliştirilmesi ve uygulanması gerekmektedir.

Sorun alanlarını üç başlık altında inceleyebiliriz,

- • **İdari/Yönetmel sorunlar**
 - ○ Kamu'nun çoğu biriminde bilgi işlem birimleri yetersiz personel ve eğitim sıkıntısı ile karşı karşıyadır.
 - ○ Bilgi işlem personel ve kadroları yoktur veya iyi tanımlanmamıştır.
 - ○ Nitelikli personel istihdamı özerk kuruluşlar hariç mümkün değildir,

- o o Bilgi İşlem Yöneticileri siyasi baskı altındadır,
- o o Bilgi işlem birimleri Kurumlarda orta düzey yöneticilere bağlıdır,
- o o Kurumsal güvenlik politikaları oluşturulmamıştır,
- o o Ulusal güvenlik politikası oluşturulmamıştır,
- o o Kamuda bilişim çalışmalarını koordine edici sorumlu bir makam yoktur,
- o o Kamuda uygulanacak standartlar henüz uygulama aşamasına sokulamamıştır,
- o o Kamuda bilginin sahipliği ve bilginin yönetim modeli kurulamamıştır, her yerde her çeşit bilgi bulunmaktadır,

- • **Teknik sorunlar**

- o o Teknolojinin gelişmesine koşul olarak uzmanlık alanları da çeşitlenmektedir ve kamu buna ayak uyduramamaktadır,
- o o Kamu bilgi yönetim modeli olmaması bilgilerin tekrarlanmasına yol açmakta ve bütünlüğünün korunmasını güçleştirmektedir,
- o o Süratle gelişen teknolojiye ilişkin eğitimler ya hiç ya da yeterince alınamamaktadır,
- o o Güvenlik sınırları mobil cihazların etkisiyle oldukça genişlemiştir,
- o o Kullanıcılar teknoloji'nin sağladığı olanaklardan azami yararlanma isteklerinden vazgeçmemektedirler,
- o o Ulusal güvenlik teknolojisi gelişmemiştir,
- o o AR-GE faaliyetleri çok yetersizdir,
- o o Güvenlik teknoloji gereçlerinde mevcut açıklar yeterince test edilememektedir.

- • **Duygusal yaklaşımlar**

- o o Kurallara uymama alışkanlığı,

- o o Üst yöneticilerin kolaylık istemeleri,
- o o Feodal ilişkilerden kaynaklanan kişilere özel yaklaşımları,

Bu sorunlardan teknik sorunlar başlığında yer alan üç önemli sorun dışında çözülemeyecek sorun yok gibi görünmektedir. Aslında bu Türkiye ve kamu için büyük bir fırsat olarak algılanmalı ve çözüm için tüm çabalar birleştirilmelidir. Ulusal yetenek kazanmaya yönelik olan önemli üç sorunun ise yine bu konularda yapılacak yasalar ve teşvik uygulamaları desteğiyle orta ve uzun vadede çözülebilmesi için gerekli girişimler de teknoloji gruplarıyla birlikte yürütülmelidir.

6. Çözüm yaklaşımları

Kamu bilgi işlem birimlerinin bilişim güvenliği açısından istenen düzeye gelebilmeleri ve kurum bilişim faaliyetlerini güvenli bir şekilde yürütebilmeleri ve güvenlik bilincinin artırılabilmesi için;

- - Kamuda bilgi işlem birimlerinin yeniden yapılanması ve bilişim personeli görev ve ünvanlarına ilişkin bir standardın oluşturulması,
- - Güvenlik ile ilgili birim kurulması veya bu işleri yapacak bir personel görevlendirilmesi(güvenlik ikiz görevle yürütülecek bir görev değildir),
- - Üst yönetimin desteğinin sağlanması,
- - Uzman personele güvenlik eğitimleri sağlanması,
- - Ağ güvenliğinin sağlanması,
- - İnternet ve Intranet'in ayrılması,
- - Erişim güvenliğinin sağlanması,
- - İç ve dış bağlantıların değerlendirilmesi,
- - Risk yönetimi,
- - Sistemi izleme,
- - Önemli bilgilerin tasnifi ve etiketlenmesi,

- - Tüm kullanıcılara güvenlik eğitimleri verilmesi,
- - Kurumsal güvenlik politikası oluşturulması,
- - Güvenlik uygulama talimatları hazırlanması,
- - Fiziksel güvenlik sağlanması
- - Test yöntemleri geliştirilmesi,
- - Uygulamaların denetimi,
- - Yedek merkez oluşturma, veri kaybına engel olma, operasyonel kayıplara engel olma,
- - Acil durum planlarının hazırlanması,

Güvenliğin çok pahalı bir sistem olduğu düşünülerek en önemli unsur olan güvenlik eğitimlerinin aksaksız uygulanarak kullanıcı bilinç düzeyi sürekli yükseltilmeli ve neyin güvenliğinin sağlanacağı sürekli sorgulanmalıdır. Çünkü bilişim sistemleri yaşayan ve gelişen sistemler olup durumları sürekli değişmektedir. Bunun yanında saldırı ve tehdit tür ve nitelikleri de sürekli çeşitlenmektedir.

Başarılı bir eğitim;

- Eğitilecek personel seviyesini,
- - Mevcut sistem bileşenlerini,
- - Her bileşenin hassas taraflarını,
- - Verilecek hasarın boyutunu,
- - Verilecek hasarın tipini,
- - Önleme yollarını,
- - Önleme araçlarını,
- - Uygulanacak prosedürleri,
- - Ölçme ve değerlendirme kriterlerini içermelidir.

O halde sahip olduğunuz bilgi sistemleri ve sizin için değerli olan bilgilerinizin güvenliğini nasıl sağlayacaksınız? Neler yapılmalı? Nereden başlamalı? Sorularını yanıtlamaya çalışacağım.

7. Önerilen model

Etkin bir bilişim güvenliği ve genelde bilişim faaliyetlerinin başarısını sağlamak için gerekli görülen konular dünyadaki ve Ülkemizdeki örnekler ışığında burada sunulmaya çalışılacaktır.

- • Bilgi İşlem birimleri kurumdaki en üst yöneticiye bağlanmalı ve operasyonel faaliyetlerin öncelikleri ve önemi en yetkili yönetici tarafından belirlenmelidir.
- • Kamu bilgi işlem birimleri yeniden yapılanmalı ve uzmanlıklar, ünvanlar, görev ve sorumluluklar açık ve net olarak tanımlanmalıdır.
- • Kurumun güvenliği ve bilgi güvenliğinden sorumlu birimler atanmalı ve eşgüdümlü çalışmaları sağlanmalıdır.
- • Tüm personele güvenlik eğitimleri konularına uygun olarak verilmelidir. Eğitimlerde süreklilik sağlanmalıdır.
- • Kurumun bilgi modeli ve hassasiyetleri ortaya çıkarılmalıdır.
- • Kurum güvenlik politika dokümanı hazırlanmalı ve bu dokümana göre tüm işlemler ödünsüzak uygulanmalıdır.
- • Fiziksel ve elektronik güvenlik önlemleri bir bütün içinde belirlenmelidir.
- • Bilişim sistemlerinin projelendirilmesinden, test, kabul ve işletilmesine kadar olan süreçlerde güvenlik ile ilgili riskler belirlenmeli, kontrol ve testleri mutlaka yapılmalıdır.(İşletim sistemi, Veritabanı Yönetim Sistemi, uygulama yazılımları vb.)
- • Kullanıcıların yetki düzeyleri çok iyi belirlenmeli ve takibi yapılmalıdır.
- • Mümkünse ulusal ürünler kullanılmalıdır.
- • İrtibatta bulunulacak diğer sistemlerin güvenlik düzeyleri mutlaka sorgulanmalıdır.
- • Sistemler sürekli olarak güvenlik personeli tarafından izlenmelidir.

- • Yedekleme ve acil durum planları hazırlanmalıdır.
- • Ulusal güvenlik açısından da önemli sistemlerin ve güvenlik gereçlerinin ulusal yazılım ve teknolojilerle korunması için AR-GE çalışmalarının desteklenmesi büyük önem taşımaktadır.

Bu doküman eklerinde Kurumsal güvenlik rehberi, Güvenlik eğitim veya brifing tutanakları, Güvenlik talimatı gibi dokümanlar yararlanılmak üzere sunulmuştur.

8. Sonuç

Bilgi sistemleri güvenliği ciddi olarak ele alınması gereken bir konudur. Çok dallanıp budaklanması başlangıçta kişilerin gözünü korkutmakla birlikte pratik bir çözümü vardır. Eğitim.

Neyin korunacağını bilmek en önemli adımdır. Nasıl korunacağını veya korunamayacağını bilmek(risk yönetimi) işin özü, uygulama safhası doğru yolda olunduğunun, gözleme, izleme ve denetim de etkinlik ve başarının anahtarıdır.

EK-A

KURUMSAL GÜVENLİK REHBERİ

1. Elinizdekileri ortaya koyun!

Güvenlik sağlamaya yönelik çabaların pahalı olması ve kontrol edilebilir ve denetlenebilir mekanizmaların etkin bir şekilde tesis edilebilmesi için elimizdeki korunması gereken bilgi ve sistemin iyi değerlendirilmesi gerekmektedir. Güvenlik için kurum tarafından atılması gereken ilk adım korunacak şeyin belirlenmesi, kaynaklar ve yeteneklerin ortaya konmasıdır.

a. a. Bilişim alt yapısı

- Donanım(istemci ve sunumcular, yazıcılar vb.)
- Aktif cihazlar,
- İletişim ve data hatları,

- Dış bağlantılar,
- İnternet bağlantısı,
- Yazılım(işletim sistemleri, VTYS, uygulama yazılımları vb.)
- Bilgi ve dokümantasyon,
- Fiziksel mekan(yer),
- BT teknik personeli,
- Kullanıcılar.

b. Kaynaklar

- Nitelikli insan gücü,
- Finansman

c. Yetenekler.

- Organizasyonun esnekliği,
- Yönetici desteği,
- Güvenlik ve teknik alanlara hakimiyet.

2. Olası tehditleri değerlendiriniz.

İkinci adım ise birinci maddede yer alan sistem elemanlarının her birine veya her birinin oluşturabileceği olası tehditlerin belirlenmesi, ve sistemde yer alan bilgilerin önemine göre sistem güvenlik derecesinin değerlendirilmesi.

- - Donanım(istemci ve sunumcular, yazıcılar vb.)

Özellikle sunumcuların açık alanlarda olması, kullanılmadığı zamanlarda açık bırakılması, konfigürasyonunun değiştirilmesi, fiziksel hasar verilmesi, yazıcılardan kontrolsüz çıktı alınması, kontrolsüz istemcilerden sisteme yetkisiz erişimlerde bulunulması, elektromanyetik yayılım vb.

- - Aktif cihazlar,

Açık alanlarda bulunan cihazlarda kablo sökümü, f/o kabloların konnektörlerinin kurulması, konfigürasyonunun değiştirilmesi vb.

- - İletişim ve data hatları,

Data ve iletişim hatlarına verilen zararlar veya saptamalar, içerik saldırıları, adres saldırıları, performans azaltımı, yavaşlatma vb.

- - Dış bağlantılar,

Dış bağlantılardaki kullanıcıların yeterince tanımlanamaması, yetkisiz erişim.

- - İnternet bağlantısı,

Açık dünya kaynaklarından saldırılar, virüs tehditleri,

- - Yazılım(işletim sistemleri, VTYS, uygulama yazılımları vb.)

İşletim sistemi açıkları, VTYS açıkları, uygulama yazılımları açıkları.

- - Bilgi ve dokümantasyon,

Bilginin ve dokümantasyonun önem derecelerinin iyi belirlenememesi.

- - Fiziksel mekan(yer),

Yangına ve sel baskınlarına hassas, erişimi kolay, giriş kapılarının emniyetli olmaması.

- - BT teknik personeli,

BT teknik personelinin bilmeden veya bilerek verdikleri zararlar, yetkisiz erişim, yetkisiz kullanma ve kopyalama, gerekli reaksiyonu göstermeme vb.

- - Kullanıcılar.

Yetkisiz erişim, bilerek veya bilmeyerek verdikleri zararlar, bilgiyi yetkisiz kişilerle paylaşma, kişisel yarar için kullanma, gerekli reaksiyonu göstermeme vb.

Güvenlik ihlallerinin % 67 si kurumun içinden kurum personeli tarafından yapılmaktadır. Bu nedenle BT teknik personeli, normal kullanıcılar ve güçlü kullanıcılar eğitim, denetim, gözetim gibi tekniklerle sürekli izlenmeli ve sistemde ayrıcalıklardan kesinlikle kaçınılmalıdır. Sizler sistemi korudukça sistemi esnetmek için gösterilen çabalar da artacaktır. En büyük tehlike de güçlü kullanıcılardan gelecektir.

Bunlardan başka bilişim sistemlerine olabilecek tehditler tipleri bakımından;

- | | |
|-------|---------------------------------|
| i. | i. Sırtlama(piggybacking), |
| ii. | ii. Yerine geçme(masquerading), |
| iii. | iii. Dinleme(eavesdropping), |
| iv. | iv. Tarama(scanning), |
| v. | v. Casusluk(spying), |
| vi. | vi. Arkaya takılma(tailgating), |
| vii. | vii. Çöplene(scavenging), |
| viii. | viii. Truva atı, |
| ix. | ix. Virüsler, |

- | | |
|-------|--|
| x. | x. Solucanlar, |
| xi. | xi. Kapanlar, |
| xii. | xii. Mantık bombaları,Koklama(sniffing), |
| xiii. | xiii. Aldatma(spoofing), |
| xiv. | xiv. Örtülü kanallar(covert channels), |
| xv. | xv. Kırma(hacking) |

Olarak adlandırılmaktadır.

3. Risk matrislerinizi oluşturunuz.

İlk iki madde ışığında sistemin güvenlik riski değerlendirilmelidir.

Sistem elemanları X Tehditler matrisi oluşturularak riskin;

D : Düşük,

O : Orta,

Y: Yüksek olduğu işaretlenmelidir.

Bu risk matrisini sistem elemanları bazında ayrı ayrı hazırlamakta riskin değerlendirilmesi ve gerekli önlemlerin alınması ve aynı zamanda denetim ve gözetim faaliyetleri için bir referans olması açısından önemlidir.

Risk konusunda uygulanacak bir formül;

Risk = Sistem için kritik değer *2 /Sistemde Güvenlik sorunu yaratma zorluğu.

Sistemde saldırıya maruz değerın önemi sistem için arttıkça risk de artıyor, güvenliğe yönelik önlemler arttıkça da risk azalıyor.

4. Güvenlik politikalarınızı belirleyiniz.

Bu üç anahtar tesbit yapıldıktan sonra Güvenlik İhtiyaçlarını belirleyip, güvenlik için gerekli politikaların oluşturulmasına geçilmelidir.

Elde mevcut bilişim sistem kaynaklarının ve bilginin önem derecesine bağlı olarak sisteminizin güvenlik seviyesini belirleyiniz. Kurumsal karar mekanizmalarınızı ve operasyonel ihtiyaçları belirtip rolleri tanımlayınız.

Amerikan Savunma Bakanlığı(DoD) tarafından hazırlanan ve Orange book diye bilinen bilgi sistem güvenliği ile ilgili olarak çalışanlarca başucu dokümanı olarak kullanılan Güvenilir Bilgi Sistemleri Değerlendirme Kriterleri (TCSEC) dokümanına göre dört bilgi sistem güvenlik seviyesi vardır.

Minimum güvenlik(Minimal security-D1),

Ayırdedici koruma(Discretionary protection- C1, C2),

Zorunlu Koruma(Mandatory protection- B1, B2, B3),

Doğrulanmış Koruma(Verified protection – A1)

Bu dört seviyeye göre güvenlik politika ihtiyaçları değişmekte olup sözkonusu dokümana göre güvenlik ihtiyaçları;

- • Ayırdedici erişim kontrolü(Discretionary access control),
- • Nesne yeniden kullanımı(Object reuse),
- • Etiketleme(Labels),
- • Zorunlu erişim kontrolü(Mandatory access control) olmak üzere dört başlık altında toplanmıştır.

5. Güvenlik işlemlerini(prosedür) tanımlayınız.

Sistemin güvenlik seviyesinin ve hizmetlerinin belirlenmesinden sonra bunlara ilişkin prosedürlerin teker teker ele alınması gerekecektir. Bu kapsamda;

Gizlilik/Özellik(Confidentiality-İşlenen,depolanan ve iletilen bilgi içeriğinin korunması),

Bütünlük(Integrity-Bilginin yetkisiz biri tarafından bilerek/bilmeyerek değiştirilmemesi),

Tanıma(Authenticity-Sistemdeki her birimin gerekliliği ve doğrulanması),

Yetkilendirme(Authorization-Sistemdeki her hareketin system güvenlik politikasına uygun olarak başlatılması, işlenmesi ve sonuçlandırılması),

Bilgiye ve erişimine yönelik önlemler yanında;

- - Sistem odalarına giriş çıkış ve yetkilendirme esasları,
- - Yedekleme,
- - Yangın,sel vb. durumlar,

- - Sistem yükseltimleri,
- - Yeni yazılımların yüklenmesi,
- - Test ve Değerlendirme,
- - Dış sistemlerle irtibatta izlenecek yöntem,
- - Elektronik güvenlik işlemleri,
- - Parola yönetimi,
- - Virüs raporlama işlemleri,
- - Güvenlik personeli yetki ve sorumlulukları,
- - Sisteme müdahale,
- - İzleme işlemleri,
- - Güvenlik kayıt ve kütükleri,
- - Konfigürasyon yönetim esasları,
- - Bakım esasları, diskler, file'lar
- - Vb.

Konularda ne işlemler yapılacağı ayrıntılı olarak belirtilmelidir.

Yine Orange Book'a göre belirli seviyelerdeki ihtiyaçlar fikir vermesi açısından aşağıda sunulmuştur.

Ayrırdedici erişim kontrolü ihtiyaçlarının güvenlik seviyelerine göre durumu;

GÜVENLİK SEVİYESİ	GÜVENLİK POLİTİKA İHTİYACI
C1	Sistemin bir work grup içinde yer alan kişilerin bilgiye erişiminde kişi ve erişim tipini tutma

	zorunluluđu yoktur.
C2, B1, B2	Sistem tek tek kullanıcıları ayırd etmelidir. Kullanıcı dosya üzerinde bazı imtiyaz ve izinlere sahip olmalıdır.
B3, A1	Sistem erişim tiplerini de kontrol etmelidir(okuma, yazma gibi). Erişim kontrol listeleri (ACLs) gerektirir.

Objelerin yeniden kullanımı ihtiyaçları, güvenilir sistemde dosyalar, hafıza ve diđer nesnelere kazaen yetkisiz kişilerin erişiminden korumak için belirlenmiştir. Bu ihtiyaçlar C2 ve yukarısı güvenlik seviyeleri için geçerlidir. Şu önlemleri içerir;

Hafıza blok ve sayfalarının bir program ve data için ayrılmadan önce temizlenmesi,

Disk bloklarının temizlenmesi,

Manyetik teyplerin kullanılmayacak ise deşarj edilmesi,

Diđer bir kullanıcıya atanmadan önce windows nesnelерinin temizlenmesi,

Yazıcı ve terminallerin local buferlarındaki sayfa ve dokümanları temizleme.

Etiketleme; etiketleme ve zorunlu erişim kontrol ayrı güvenlik ihtiyaçlarına sahip olmakla birlikte beraber çalışırlar. Her konu ve depolama biriminin bir hassaslık etiketi olmalıdır. Kullanıcılar için bu klerans(güvenlik belgesi) olarak ifade edilir.B2 sistem ve üzerinde ise tüm system kaynakları etiketlenmelidir. Konu hassas etiketlemede ise system interaktif bir kullanıcının konu güvenlik seviyesi değişikliklerini de izleyebilecek mekanizmalar sağlamalıdır.

Hesap açma ihtiyaçları(Accountability);

Tanıma ve tanıma(Identification and Authentication),

Güvenilir yol(Trusted path),

İzleme(Audit),

- ○ Başarılı ve başarısız sisteme girişler,
- ○ Sistemden çıkışlar
- ○ Uzaktan sisteme erişimler,
- ○ Dosyaların açılması, kapatılması, isminin değiştirilmesi ve silinmesi,
- ○ İmtiyaz ve güvenlik özelliklerinin değiştirilmesi kaydedilmelidir.

Güvence ihtiyaçları(Assurance);

- • **Operasyonel güvence;**
 - ○ Sistem mimarisi,
 - ○ Sistem bütünlüğü,
 - ○ Güvenilir tesis yönetimi,
 - ○ Güvenilir kurtarma

- • **Ömür boyu güvence;**
 - ○ Güvenlik testi,
 - ○ Tasarım özellikleri ve doğrulama,
 - ○ Konfigürasyon yönetimi,
 - ○ Güvenilir dağıtım

İzleme açısından değerlendirildiğinde;

GÜVENLİK SEVİYESİ	GÜVENLİK İHTİYACI
C2	Sistem güvenlik ile ilgili olayları ve izleme dadasını korumalıdır. Sistem bir kullanıcı izlenebilir faaliyetleri takip edebilmelidir.
B1	Sistem farklı güvenlik seviyelerinde de kullanıcıyı izleyebilmelidir.
B2	Sistem özel kanaldaki güvenlik faaliyetlerini de izleyebilmelidir.
B3, A1	Sistem güvenlik olaylarının toplanmasını izlemeli ve güvenlik ihlallerini mesaj ve sesli uyarı ile bildirmeli , kullanıcıyı sistemden atmalı veya işlemi durdurmalıdır.

Kurum güvenlik politikasının oluşturulması,

6. Güvenlik eğitimleri düzenleyiniz.

Güvenlik sisteminin en önemli unsuru eğitim olup bu konu üzerinde şirket veya kurumunuzun yapısına göre eğitim ihtiyaçlarını belirleyip bunun uygulanmasını sağlamanız prosedürlerin uygulanmasında ve güvenliği sağlamanızda en büyük destekçiniz olacaktır.

Eğitim için;

- • Kendi teknik personelinizin üst düzey, ileri eğitimi,
- • Tehdit türleri,
- • Bilgi taşıma ve aktarmada dikkat edilecek konular,
- • Internette güvenli çalışma,
- • Kurumsal güvenlik prosedürleri,
- • Doküman ve bilgi güvenliği temel kavramları
- • Vb konular işlenebilir.

7. Ugulama direktifi hazırlayınız.

Kurumunuzun en üst yetkilisinden güvenlik ile ilgili prosedürlerin tavizsiz uygulanacağından başlayarak yine kurumunuza özgü esnetme ve delme çabalarını önleyici, kendinize destek sağlayıcı bir direktif hazırlayın ve bu direktif sizi her güç durumdan rahatlıkla kurtarsın. İçeriğinin bu doğrultuda hazırlanması çok önemlidir.

8. Uygulamayı gerçekleştiriniz.

Bütün hazırlıklarınızı tamamladıktan sonra uygulama belirlenen esaslara göre yetkilendirmelerinizi, bağlantılarınızı, güvenlik araç ve gereçlerini devreye sokabilirsiniz. Bunun için;

Doğrulama(Authentication-password, pın-code, smart card),

Eriřim kontrolü(Access control),

İzleme ve sızmaları tesbit(Auditing and intrusion detection),

- • Sistem kaynakları,
- • Kullanıcılar

Yazılım kriptoları,

Donanım kriptoları(end-to-end den IP kriptoya)

Güvenlik duvarları,

Uygulama Bağımsız Güvenlik Altyapısı(AISI-Application Independent Security Infrastructure) tesisi

Sistem testleri,

Uygulama yazılım testleri,

IP adres Yönetimi,

Açık Anahtar Altyapıları(PKI) servislerinin devreye sokulması.

9. Sistemi Denetleyiniz.

10. Sistemi iyileřtiriniz.

11. Teknoloji yükseltimi ile doküman yenilemesi yapınız.

12. İleri güvenlik eğitimlerini planlayınız ve gerçekleştiriniz.

Bu dört maddeye bir şey söylemeye gerek yok. Başarı denetlemek, alınan geri beslemelerle sistemi iyileřtirmek, yeni güvenlik ihtiyaçları ve teknoloji zorlamaları nedeniyle teknoloji yükseltimi yapılması, bunun mevcut doküman ve prosedürlere yansıtılması, yeni duruma göre eğitimlerin tekrar planlanması ve uygulanması.

Bu genel deęerlendirmeler bilgi sistem gvenlięi iin alınması gereken nlemlerin nekadar geniř bir yelpazesini olduęunu gstermiřtir. O nedenle tam bir gvenlięin olamayacaęı ancak amaca uygun, denetlenebilir ve izlenebilir bir gvenlik sisteminin tesisinin nem kazandıęı ortaya ıkmaktadır.

Halihazırda ticari olarak piyasada mevcut olan;

- • Virus koruma,
- • İnternet ierik filitreleri,
- • Sızma tesbit,
- • Zaafiyet ynetim,
- • Web eriřim ,
- • Network gvenlik,

yazılımları byk lde birtakım ihtiyaları karřılar durumdadır. Ayrıca gvenlięin pahalı olması nedeniyle kuruma zg zmler nem kazanmakta ve nedeniyle bu alanda hizmet alımı maliyet-etkin sistemleri kurmanıza yardımcı olacaktır.

ÇALIŞMA GÜVENLİK TALİMATI

Amaç :

Kurumun çalışmaları ve faaliyetlerinden dolayı hassas veya tasnif bilgiler üzerinde işlem yaparken bilgilerin toplanmasıyla hassas konuma geçen veya hassas bilgilerin yetkisiz ellere geçmemesi için çalışma esnasında dikkat edilecek konuları personele duyurmak ve uyulmasını sağlamaktır.

Riskler :

Açık bir toplumda yaşamın ve sosyal bir çevrede olmanın gereği, bir çok bilgi okunabilir durumda her yerde bulunmakta, bazı hassas konuları çevremizdekilerle herhangi bir önkayı olmaksızın paylaşıyoruz veya arkadaşlarımıza enteresan gelecek konuları paylaşıyoruz. Ancak bu tür bilinçsiz hareketler kurumların güvenliklerini etkileyebilecek sonuçlara yol açabilir. O nedenle rakipler için önemli bilgi hedefleri;

- • Güvenlik sistemleri,
- • Finansal planlar,
- • Tedarik dokümanları,
- • Bilgisayar sistemleri,
- • Mimari çizim ve özellikler,
- • Stratejik Planlar
- • Savunma üretim bilgileri,
- • Personel bilgileri,
- • Enerji ve AR-GE teknolojileri,
- • Bütçe dokümanları,
- • Çevreye ilişkin dokümanlar,
- • İnşaat planları vb.

Önemi :

Eldeki tüm veya hassas bilgi rakip ülkelerin eline geçerek karşı tedbirleri alması veya faaliyetlere engel olması mümkün görülmektedir. Ayrıca küçük bir dikkatsizlik daha büyük yatırımlara yol açabilecektir.

Hareket tarzı :

Kurumunuzda çalışırken bilmesi gereken prensibine göre hareket edin. Birisiyle konuşurken karşınızdakinin yetki düzeyine göre bilgi paylaşın. Hassas bilgiye ulaşımı sınırlayın çekmecede veya uygun dolapta bulundurun. Uygun dağıtım kanallarını kullanın. Birden fazla kişiyle çalışırken farklı erişim seviyelerinde olduğunun bilincinde olun. İşinizle ilgili size çok soru soran birileri varsa şüphelenin.

İLK GÜVENLİK BRİFİNGİ

İsim: _____

KURUM:

Brifing konuları:

- • Kurumun görevleri
- • Kurumun güvenlik teşkilatı ve güvenlik sorumlulukları
- • Yasal gerekler
- • Ceza durumları
- • Ayıretme ve gizlilik sınıflandırmaları
- • Kontrollü bilginin korunması
- • Kuruma ilişkin devlet malının koruma prosedürleri
- • Erişim kontrol prosedürleri
- • Refakat prosedürleri
- • Güncel tehditler
- • Raporlama prosedürleri ve sorumluluklar
- • Vb.

Tarih : _____.

Personel: _____
(imza)

Brifingi veren : _____
(imza)

(Ad ve soyad)

KAPSAMLI GÜVENLİK BRİFİNGİ

PERSONEL: _____

KURUM:

BRİFİNG KONULARI:

- • Gizli bilgini ve sınıflandırmanın tanımı
- • Sınıflandırmanın amacı ve yetkiler
- • Sınıflandırma düzey ve kategorileri
- • Her seviye için hasar kriterleri
- • Bilginin sınıflandırılması için prosedürler
- • Gizli bilginin korunması ve kontrolü için prosedürler iletişim sistemleri ve elektronik gönderim dahil.
- • Yetkisiz ifşa(açıklama)'nın tanımı
- • Yetkisiz açıklamaya ilişkin cezalar
- • Sınıflandırılmış bilgiye erişim koşulları ve yasakları
- • Güvenlik önlemleri ve güvenlik raporlama ihtiyaçları
- • İhlaller karşısında yasal ve idari yaptırımlar.
- • Gizli olarak tanımlanmış bilgiye erişim yetki düzeyi ve erişim kontrolleri
- • Refakat sorumlulukları
- • İstihbarat servislerinin muhtemel hedefleri
- • Üçüncü şahıslara hassas bilgi açıklamamaya ilişkin ihtiyaçlar ve sorumluluklar.

Tarih : _____.

Personel: _____

(imza)

Brifingi veren : _____

(imza)

(ad ve soyad)

– İindekiler

1. Ama	1
2. Kapsam	1
3. Sistemde saėlanan servisler	1
4. Gateway Anahtar ve Sunumcuların yeri	1
5. Gvenlik sorumlulukları	1
6. Sınıflandırma ve iřaretleme politikası	1
7. Sistem ve aėın(Network -LAN-WAN) onayı	1
8. Dokmanın onay sorumluluėu	1
9. Bilgi deėiřim esasları	1
10. Sistemin tanımı	1
10.1 Sistemin rol	1
10.2 Sistemin kullanıcıları	1
10.3 Sistem Konfigrasyonu	1
11. Gvenlik ihtiyaları	1
11.1. Minimum Standardlar	1
11.2 Bařlıca tehdit ve zaafiyetler(Threats & Vulnerabilities)	1
11.3. Gvenlik ihtiyalarının zeti	1
12. Gvenlik Profili	1
12.1.Uygulanabilir yasa,kural ve dzenlemeler	1
12.2.Personel zellikleri	1
12.3.Fiziksel zellikler	1
12.4.Sistem zellikleri	1
13. Gvenlik evresi	1
14. Gvenlik tedbirleri	1
14.1 Tanıma ve tanıma(Identification & Authentication)	1
14.2 Eriřim Kontrol	1
14.3 Hesap ama(Accounting)	1
14.4 İzleme(Audit)	1
14.5 Bilgi iřaretleme ve tutma(Information Marking And Handling)	1
14.6 Aė ve veri iletiřimi(Network & Data Communications)	1
14.7 Btnlk ve eriřilebilirlik(Integrity And Availability)	1
14.8 Dıř sistemlere irtibatlar(elektronik olarak)	1
15. Gvenliėin idaresi	1
15.1 Konfigrasyon Kontrol	1
15.2 Akreditasyon ve yeniden akreditasyon kořulları	1