


TÜRKİYE BİLİŞİM DERNEĞİ

Bilişim Sistemleri Güvenliği El Kitabı Sürüm 1.0

TBD Kamu-BİB

**Türkiye Bilişim Derneği Yayınları
Mayıs 2006**

**TBD
TÜRKİYE BİLİŞİM DERNEĞİ**

**Bilişim Sistemleri Güvenliđi El Kitabı
Sürüm 1.0**

Hazırlayanlar

**Abdurahman ULU
Adnan YILMAZ
Aslı Ayşe BİLİR
Ercan SOLAK
H. Erhan AYDINOĞLU
Emrah TOMUR
Eyüp YILDIRIM
İsmail BİLİR
Levent ÖZBEN
Mehmet YILMAZER
Murat ERTEN
M. Nurettin KABADAYI
Üveyiz Ünal ZAİM
Yavuz ÖZİBA**

TBD Kamu-BİB

**Türkiye Bilişim Derneđi Yayınları : xx
Mayıs 2006**

Bu çalışma ile ilgili istek, görüş ve önerileriniz için:

Türkiye Bilişim Derneği

Çetin Emeç Bulvarı, 4. Cad. No: 3/11-12
06460 Aşağı Öveçler – Ankara
Tel : 0312 479 34 62; Faks : 0312 479 34 67
e-posta : tbd-merkez@tbd.org.tr
www.tbd.org.tr

ISBN 975 xxxxxxxxx

Yayın Dağıtım Hakları
Türkiye Bilişim Derneği, Mayıs 2006

Bu kitapta yayınlanan yazılar, izin almaksızın ya da kaynak
Gösterilmeksizin başka bir yerde yayınlanamaz.

Kapak ve Dizgi :

XXXXXXXXXXXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Basımevi :

XXXXXXXXXXXXXXXXXXXXXXXXXXXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXX

xxxx adet basılmıştır.

Önsöz

**Türkiye Bilişim Derneği
Yönetim Kurulu Başkanı**

Sunuş

Kısaltmalar

BCP	Business Continuity Planning
CHAP	Challenge Handshake Authentication Protocol
DMZ	DeMilitarized Zone
DNS	Domain Name Server
DoS	Denial of Service
DRP	Disaster Recovery Planning
ERP	Enterprise Resource Planning
İDY	İş Dağılım Yapısı
İDP	İş Devamlılık Planı
IPSec	Internet Protocol Security
IDS	Intrusion Detection system
LDAP	Lightweight Directory Access Protocol
MAC	Medium Access Control
PAP	Password Authentication Protocol
PPTP	Point to Point Tunneling Protocol
RBAC	Role Based Access Control
SNMP	Simple Network Management Protocol
SSID	Service Set Identifier
TCSEC	Trusted Computer System Evaluation Criteria
TCB	Trusted Computing Base
VPN	Sanal Özel Ağ (Virtual Private Network)
WEP	Wired Equivalent Privacy
WLAN	Wireless Local area Network

İÇİNDEKİLER

Kısaltmalar.....	vi
BÖLÜM 1.....	1
1 Bilişim Güvenliğine Giriş.....	1
1.1 Giriş.....	1
1.2 Bilişim Teknolojilerine Karşı Tehditler, Sebepleri.....	1
1.3 Bilgi Güvenliği Nedir?.....	3
1.3.1 Fiziksel Güvenlik.....	3
1.3.2 İletişim Güvenliği.....	4
1.3.3 Bilgisayar Güvenliği.....	4
1.4 Kavramlar.....	5
1.5 El Kitabının Diğer Bölümleri.....	5
BÖLÜM 2.....	7
2 Saldırı Türleri ve Kurumlarda Görülen Açıklar.....	7
2.1 Giriş.....	7
2.2 Yaygın Saldırı Türleri.....	7
2.2.1 Virüsler.....	7
2.2.2 Kurtçuklar.....	7
2.2.3 Truva Atları.....	7
2.2.4 Arka Kapılar.....	7
2.2.5 Servisi Engelleleyen Saldırıları (Denial of Service: DoS).....	8
2.2.6 Mantıksal Bombalar.....	8
2.2.7 Phishing.....	8
2.2.8 Mesajlaşma yazılımları.....	8
2.2.9 e-Postalar.....	8
2.3 Kurumlardaki Bazı Önemli Güvenlik Açıkları.....	8
2.3.1 Hatalı Kablosuz Ağ Yapılandırması.....	9
2.3.2 Hatalı Yapılandırılmış Sanal Özel Ağ (VPN) Sunucuları.....	9
2.3.3 Web Uygulamalarında SQL Sorgularının Değiştirilebilmesi.....	10
2.3.4 Web Uygulamalarında Başka Siteden Kod Çalıştırma.....	10
2.3.5 Kolay Tahmin Edilebilir Şifrelere Sahip Kullanıcı Hesapları.....	10
2.3.6 SNMP Servisi Kullanımı.....	11
2.3.7 Güncellemeleri Yapılmamış Web Sunucusu.....	11
2.3.8 İşletim Sistemi ve Uygulamaların Standart Şekilde Kurulması.....	11
2.3.9 Hatalı Yapılandırılmış Saldırı Tespit Sistemleri.....	12
2.3.10 Güvenlik Duvarı Tarafından Korunmayan Sistemler.....	12
BÖLÜM 3.....	13
3 Bilişim Sistemlerinde Risk Yönetimi.....	13
3.1 Genel Kurallar.....	13
3.2 Bilişim Sistemleri Risk Analizi.....	13
3.3 Danışma.....	14
3.4 Yeniden Değerlendirme.....	14
3.5 Varlık Envanteri (Ek-F).....	14
3.6 Varlık Sınıflandırması (Ek-E).....	14
3.6.1 Çok Gizli.....	15
3.6.2 Gizli.....	15

3.6.3	Kuruma Özel.....	15
3.6.4	Hizmete Özel	15
3.6.5	Kişiyeye özel	16
3.6.6	Yayınlanabilir, Umumi	16
3.7	Bilgi Etiketleme ve İşleme.....	16
BÖLÜM 4	17
4	Bilgi Güvenlik Politikalarının Oluşturulması.....	17
4.1	Giriş.....	17
4.2	Kapsam	17
4.3	İş Dağılım Yapısı (İDY)	17
4.3.1	Bilgi Güvenlik Biriminin Görevleri	17
4.3.2	Bilgi İşlem Biriminin Görevleri.....	18
4.3.3	Kurum Birimlerinin Görevleri.....	18
4.4	Bilgi Güvenlik politikası	18
4.4.1	Adım 1: Bilgi Güvenlik Politikaların Oluşturulması, Onaylanması ve Yayınlanması	18
4.4.2	Adım 2 : Planlama ve Kaynak Tespiti	19
4.4.3	Adım 3 : Risk Yönetimi	19
4.4.4	Adım 4 : Uygulama.....	20
4.4.5	Adım 5 : Geri Bildirim-Gözden Geçirme.....	20
BÖLÜM 5	21
5	Bilgi İşlem Merkezini Oluşturan Parçalar, Güvenlik Gereksinimleri ve Önlemleri.....	21
5.1	Giriş.....	21
5.2	Ağ Güvenliği.....	21
5.2.1	VPN (Virtual Private Network - Sanal Özel Ağ)	22
5.2.2	Güvenlik Duvarı (Firewall)	22
5.2.3	Saldırı Tespit Sistemi (Intrusion Detection system-IDS).....	24
5.2.4	Rol Tabanlı Erişim Sistemi (RBAC)	24
5.3	Kablosuz Ağ Güvenliği.....	25
5.4	Sunucu Güvenliği	26
5.5	İnternet Güvenliği	27
5.6	Kişisel Bilgisayar (PC) Güvenliği	29
Sonuç	30
Ek- A	Risk Etki Oranı Hesaplaması	31
EK-B	İş Devamlılık Planı Çalışması Şablonu	33
EK-C	Bilgi Güvenlik Plan Şablonu.....	34
EK-D	Örnek Politikalar	35
EK-E	Varlık Belirleme ve Sınıflandırma Kılavuzu	41
EK-F	Varlık Envanter Listesi (Excel Formu)	49
KAYNAKÇA	53

BÖLÜM 1

1 Bilişim Güvenliğine Giriş

1.1 Giriş

Veri, kuruluşların günlük işlerinin, kayıtlarının ve birikimlerinin sonucu elde edilen ve karar verme aşamasında da kullanılabilen işlenmiş veya işlenmemiş bilgi anlamına gelmektedir. Güvenlik ise, can ve mal varlıklarının her türlü tehdit ve tehlikelerden korunması şeklinde tanımlanabilir. Bu iki tanımdan hareket ederek veri güvenliğini, verinin, toplanması, son kullanıcıya ulaşması, saklanması ve kullanımı aşamalarında her türlü tehdit ve tehlikelerden korunması, bu amaçla önceden alınacak tedbirler ve saldırı halinde yapılabilecek işlemlerin tümünü kapsayan bir disiplin olarak tanımlayabiliriz.

Veri güvenliğinin ana amacı, her türlü ortamdaki (kâğıt, disket, teyp, bilgisayar, ağ, internet vb.) verinin güvenliğini sağlamak, veri bütünlüğünü korumak ve veriye erişimi denetleyerek gizliliği ve sistem devamlılığını sağlamaktır. Burada önemli bir husus da güvenliğin kullanıcıya aşırı sınırlamalar getirmeden ancak, kullanıcı tercihlerinden de bağımsız olarak sağlanmasıdır.

İyi bir veri güvenliği, bütün güvenlik çözümlerinin bir araya getirilmesiyle oluşur. Dolayısıyla, verinin güvenliğini sağlamak için birden çok güvenlik çözümüne ihtiyaç vardır. Tek bir güvenlik çözümü veri ve bilgisayar sistemlerinin güvenliğini tam olarak sağlayamaz ve yeterli bir güvenlik sistemi olarak düşünülemez. Bu güvenlik çözümleri ilerleyen bölümlerde detaylı olarak anlatılacaktır.

Veri güvenliği günümüzde olduğu kadar geçmiş zamanlarda da büyük önem taşımıştır. Geçmişte, bilgisayar sistemleri olmadan önce ve bilgisayar sistemlerinin gelişimi ile birlikte verinin güvenliği uygulamada farklı ancak özünde benzer yöntemlerle saklanılmış ve günümüze kadar gelinmiştir. Yapılan saldırıların amaçları geçmişte ve günümüzde benzerlikler göstermektedir.

1.2 Bilişim Teknolojilerine Karşı Tehditler, Sebepleri

Gartner Datapro Research şirketi tarafından yapılan araştırmanın sonuçları kurumsal bilgilerinizin nasıl, kimler tarafından tehdit edilebileceği ve zarar verilebileceği hakkında ilginç sonuçlar vermektedir. Genel kanı ilk başlarda saldırıları yapanların yaşça oldukça genç ve kendilerine ün sağlamak isteyen bilgisayar hackerları olduğu ancak son zamanlarda bunların yerlerini daha çok maddi gelir sağlamak amacıyla organize örgütlerin aldığı yönündedir.

Bu araştırmanın sonuçlarına göre Bilişim Teknolojilerinde meydana gelen saldırıların genel sebepleri Şekil 1 de gösterilmiştir.


Şekil 1 Güvenlik saldırılarının nedenleri

Keza saldırıların kimler tarafından yapıldığı da aynı çalışmada Şekil 2 de olduğu gibi sıralanmıştır.


Şekil 2 Güvenlik saldırılarını gerçekleştirenler.

Bilgisayar suçlarının amaçları ise Şekil 3 gösterildiği gibi çeşitlilik göstermektedir.


Şekil 3 Bilgisayar Suçlarının Çeşitleri

1.3 Bilgi Güvenliği Nedir?

Daha öncede kısaca değindiğimiz gibi bilgi güvenliği diskte, iletişim ağında, yedekleme ünitelerinde ya da başka bir yerde tutulan verilerin, programların ve her türlü bilginin korunmasıdır. Bilişim güvenliğinin temel amaçları Gizlilik, Bütünlük, Erişebilirlik, İnkâr edememe ve İzleme olarak verilebilir.

Bu amaçla geliştirilen bir güvenlik sistemi bilişim teknolojilerinde aşağıdaki hedefler doğrultusunda tasarlanmalıdır:

* Her türlü bilgi, belge ve iletişimin yetkisiz kişilerin ve üçüncü şahısların ellerine geçmesini engellemek amacıyla gizliliklerinin sağlanması,

* Kurumsal dokümanların ve bilgilerin personel hatalarından veya virüsler, Truva atları ve üçüncü şahıslar tarafından değiştirilerek bütünlüklerinin bozulmasının engellenmesi,

* Kurumsal doküman ve bilgilere sorunsuz ve zamanında erişilebilmesi ve doğal felaketler sırasında bile bilgiye kesintisiz ulaşabilmesi,

* Şirket kaynaklarının israfının önlenerek çalışanların verimliliğinin artırılması.

Bilgi teknolojileri açısından bakıldığı zaman güvenlik konuları fiziksel güvenlik, iletişim güvenliği, ve bilgisayar güvenliği olarak sınıflandırılabilir. Bu kavramlardan ne kastedildiği aşağıda biraz daha detaylı olarak açıklamıştır.

1.3.1 Fiziksel Güvenlik

Geçmiş zamanlarda önemli bilgiler, taşlara kazılarak daha sonra da kâğıtlara yazılarak fiziksel ortamlarda saklanmış, duvarlarla, kale hendekleriyle ve başlarına dikilen nöbetçilerle koruma altına alınmıştır. Çoğu zaman fiziksel koruma yeterli olmamış ve bilgilerin çalınması ve başka kişilerin eline geçmesi engellenememiştir. Bu durum, verileri korumak için fiziksel güvenliğin tek başına yeterli olmadığını göstermektedir.

Günümüzde de fiziksel güvenlik önemini korumakta ve bu konuyla ilgili gerekli çalışmalar yapılmaktadır. Örneğin, bina etrafına yüksek duvarlar ya da demirler yapılması, bina girişinde özel güvenlik ekiplerinin bulundurulması, önemli verilerin tutulduğu odaların kilitlenmesi ya da bu odalara şifreli güvenlik sistemleri ile girilmesi gibi önlemler kullanılmaktadır.

1.3.2 İletişim Güvenliği

İletişim kavramı veri ve bilginin bir ortamdan diğer bir ortama taşınması anlamında kullanılır. İletişim sırasındaki bilginin hedefe ulaşmadan önce başka kişiler tarafından ele geçirilmesi ve içeriğinin öğrenilmesi riski her zaman mevcuttur. Geçmişte Sezar, bu riski önlemek için "Sezar Şifresi" adını verdiği bir şifre sistemi oluşturmuş ve başkaları tarafından ele geçirilen bilginin anlaşılmasını sağlamıştır.

Şifreli mesajlar özellikle askeri iletişimlerde kullanılmaktadır. Örneğin, 2.Dünya Savaşında Almanlar, Enigma adlı bir makine kullanarak askeri birliklerine şifreli mesajlar yollamışlardır. Aynı zamanda Japonlarda savaş sırasında şifreli mesajlar kullanarak mesajlarının Amerikalılar tarafından anlaşılmasını sağlamışlardır.

2.Dünya Savaşında sadece yazılabilen mesajlar kullanılmamıştır. Düşmanların, sesli mesajları dinlemelerine karşı önlem almak için Amerikalılar tarafından "Navaho Code Talkers" adlı şifre sistemi geliştirilmiştir. Savaştan sonra da şifreli iletişimler devam etmiş ve Sovyetler Birliği tarafından "one-time pads" adlı şifre sistemi oluşturulmuştur.

Günümüzde veri iletişiminin kişisel ve resmi ilişkilerde yoğun olarak elektronik ortamda yapıldığı göz önüne alındığında iletişim güvenliği konusu çok daha fazla önem kazanmaktadır. Bu konuda çıkabilecek sorunlar ve alınması gereken önlemler detaylı olarak daha sonraki bölümlerde açıklanacaktır.

1.3.3 Bilgisayar Güvenliği

Bilgisayarların ortaya çıkması ve kullanımının yaygınlaşmasıyla birçok veri ve bilgi elektronik ortamda tutulmaya başlanmıştır. Dolayısıyla fiziksel ve iletişim güvenliğinden sonra bilgisayar güvenliği önem kazanmıştır. 1970'li yılların başında David Bell ve Leonard La Padula güvenli bilgisayar işlemleri için bir model geliştirmişlerdir. Bu model kavramı daha sonra ABD Savunma Departmanı Standardı 5200.28 diğer adıyla Adalet Bakanlığı Güvenli Bilgisayar Sistemi Değerlendirme Kriterleri (TCSEC-DoD Trusted Computer System Evaluation Criteria) adlı kitabın oluşmasına ışık tutmuştur. Bu kitapta, bilgisayar sistemlerinin güvenliğini test etmek için güvenlik seviyeleri oluşturulmuştur. Kitap, renginden dolayı Turuncu Kitap (Orange Book) olarak ta bilinmektedir. Bu kitaptaki güvenlik seviyeleri aşağıdaki gibi özetlenebilir.

- **D Seviyesi** : En düşük koruma düzeyidir ve daha üst düzeydeki kriterleri sağlayamayan sistemler bu kategoride yer alırlar ve güvensiz ürünler sınıfına dahil edilirler.

- **C1 Seviyesi**: Sağduyulu güvenlik seviyesidir ve bu seviyedeki bir sistem, kullanıcıları ve veriyi ayırarak isteğe bağlı güvenlik seviyesini sağlamaktadır. Aynı zamanda kişisel seviyede erişim sınırlamaları da sağlamaktadır. Kullanıcıların özel bilgilerini korumaları ve diğer kişilerin kazayla okumalarını engellemeleri için uygun bir sistemdir.

- **C2 Seviyesi**: Kontrollü erişim seviyesidir ve bu seviye C1'e göre daha fazla ve daha alt düzeyde erişim kontrolü sağlamaktadır. Bu seviye oturma açma işlemleri, güvenlik olaylarının izlenmesi ve kaynak ayırımlarıyla kullanıcıların tek tek kontrol edilebilmesini gerektirmektedir.

- **B1 Seviyesi**: Etiketlenmiş güvenlik seviyesidir ve B1 seviyesi C2 seviyesinin tüm özelliklerini içermektedir. Bunlara ek olarak resmi olmayan güvenlik politikası modelini, veri

etiketleme, isimlendirilmiş nesnelere üzerinde zorunlu erişim kontrolünü de sağlaması gerekmektedir.

- **B2 Seviyesi:** Yapısal güvenlik seviyesidir ve B2 seviyesinde Güvenli Hesaplama Esaslarının (TCB-Trusted Computing Base) açık olarak belirtilmiş ve döküm edilmiş biçimsel güvenlik politikası modeline dayanması gerekmektedir. B1 seviyesindeki tüm özellikleri içermesi ve zorunlu erişim kontrolünün veri işleme sistemindeki tüm olay ve nesnelere kadar genişletilmesi gerekmektedir.

- **B3 Seviyesi :** Güvenlik alanları (domain) seviyesidir ve B3 sınıfı TCB referans monitör gereksinimlerini sağlaması gerekmektedir. Bir güvenlik yöneticisi desteklenmeli ve denetleme mekanizması tüm güvenlikle ilgili olayları kontrol etmesi için genişletilmeli ve sistem düzeltme işlemleri eklenmelidir.

- **A1 Seviyesi:** Onaylanmış tasarım seviyesidir ve A1 sınıfı fonksiyonellik açısından B3 seviyesiyle aynıdır. Aradaki farklılık TCB'nin tasarım ve gerçekleştirme tekniklerinde yatmaktadır. Kullanılan teknikler sonucunda TCB daha doğru ve güvenilir bir şekilde gerçekleştirilir.

1.4 Kavramlar

Bu alt bölümde el kitabında kullandığımız kavramların kısa açıklamalarını yaparak okuyucuyla ortak tanımlarda birleşmek amaçlanmıştır.

- Tehditler: Bilişim sistemlerine ya da iletişim ağına yönelik zarar verici etkisi olabilecek olay ve aktiviteler
- Güvenlik açığı: Zarar verici olaylara karşı zafiyet olması ya da önlemlerin eksikliği
- Risk: Bilişim sistemlerinde oluşabilecek zarar, kayıp
- Risk Analizi: Güvenlik risklerinin belirlenmesi süreci, bu risklerin büyüklüğünü ve önlemlerini belirleme
 - Risk Yönetimi: Sistem kaynaklarını etkileyebilecek olayları belirleme, kontrol etme, ortadan kaldırma ya da en aza indirme sürecinin tamamı (risk analizi, fayda-maliyet analizi, seçme, uygulama, testler, bütün olarak gözden geçirme)
 - Güvenlik Önlemleri: Bir sistemin güvenlik gereksinimlerini karşılamak amacıyla belirlenen koruyucu bileşenler ve kontroller (donanım, yazılım, işletme prosedürleri, kayıtların tutulması, hesaplar, erişim kontrolleri, yönetsel kısıtlamalar, personel güvenliği, fiziksel korumalar vb.)
 - Sahte Güvenlik Hissi: Yeterli önlem alınmamış durumda riskleri yok saymak
 - Sosyal Mühendislik: Kişiler ile insani ilişkileri, iletişimi kullanarak bilgi sahibi olunması
 - Güvenlik Yönetimi: Sistemin güvenliğiyle ilgili tüm bileşenlerin belirlenmesi, planlanması, test ve kontrol edilmesi süreci
 - GAP analizi (Farklılık analizi): Mevcut durumu inceleyip, olması gerek arasındaki farklılıkların çıkartılması.
 - İDY: İş Dağılım Yapısı
 - İDP: İş Devamlılık Planı

1.5 El Kitabının Diğer Bölümleri

El kitabının bundan sonraki bölümlerinde değişik alt başlıklara yer verilmiştir. 2. ve 3. bölümlerde özetle saldırı türleri ve kurumlar için bilişim sistemleri risk yönetimi konuları işlenmiştir. 3. bölümde riskin tanımı yapılmış ve kurumun riskleri oluşturan unsurları belirleyebilmesi amacıyla bir risk değerlendirme tablosu Ekler bölümünde yer almıştır. Güvenlik politikaları, doğal olarak, kurumlara göre değişiklikler göstermektedir. Bu nedenle 4. bölümde kurumların güvenlik politikalarını oluşturabilmesi amacıyla bazı ana başlıklara yer verilmiştir. Keza güvenlik politikalarının oluşturulabilmesi amacıyla bir taslak şablon kitapçığın Ekler bölümüne ilave edilmiştir.

Bölüm 5 bilgi işlem merkezini oluşturan parçalar ve bunların güvenlik gereksinimlerine ayrılmıştır. Bu bölümde sunucular ve ağlar ile ilgili güvenlik sorunları özetlenmeye çalışılmıştır.

Daha sonra aynı bölümde deđişik güvenlik önlemleri ve bunların kullanımına yönelik bilgilere yer verilmiştir. Kitabın önerdiği kavramların özeti Sonuç bölümünde yer almıştır.

BÖLÜM 2

2 Saldırı Türleri ve Kurumlarda Görülen Açıklar

2.1 Giriş

Bu bölümde bilgisayar teknolojisi ile birlikte ortaya çıkan birtakım saldırı türlerinin tanımları yapılacaktır. Bu saldırılar gerek popüler basında gerekse bilimsel araştırmalarda detaylı olarak irdelenmekte ve oluşturdukları tehditlere karşı güvenlik önlemleri geliştirilmeye çalışılmaktadır. Ancak hepimizce bilindiği gibi bu saldırılara her gün yeni türler eklenmekte, aynı hızla da çözümler üretilmeye çalışılmaktadır.

2.2 Yaygın Saldırı Türleri

Saldırıları çıkar amaçlı olarak yapılabildiği gibi kendilerine ün sağlamak amacıyla olan ve genellikle "Hacker" olarak isimlendirilen kişiler tarafından da yapılabilir.

Kötü niyetli saldırganlar ya da "Hacker"lar saldırı amacıyla değişik araçlar kullanırlar. Bu araçların detaylarına girmeden önce yöntemle ilgili olarak bazı açıklamalar yapmaya çalışacağız. Saldırganlar öncelikle saldırılacak hedefin IP adresini ve geçilen yönlendiricileri tespit ederler. Goffer, portscan, finger gibi araçları kullanarak ilk erişimde sistem hakkında daha detaylı bilgi toplarlar. Daha sonra bu topladıkları detaylardan elde ettikleri bilgileri sistemlerin açıklarını tespit etmek için kullanırlar. Örneğin UNIX makinelerde basit bir telnet uygulaması ile uzaktaki makinede oturum açılıp daha ciddi saldırılar gerçekleştirilebilir yada çeşitli kullanıcı yetkilerini arttırabilirler. Aynı zamanda yaptıkları faaliyetlerin loglarını silerek izlerini yok ederler. Sistemden çıkarken Truva atı bırakarak sisteme ilerideki ulaşımını daha kolay hale getirebilirler. Hackerlar kendileri saldırı programı hazırlayabilir veya bu programlar bu konu ile ilgili web sitelerinden temin edilebilir.

Bu yöntemler sonucunda bazı zararlı program parçaları bilgisayarlara yerleştirilerek sistemlere çeşitli zararlar verilebilir. Nereden gelirse gelsin saldırı türleri birbirlerine benzerlik göstermektedir. Bu nedenle yaygın saldırı türleri aşağıda belirtilmiştir.

2.2.1 Virüsler

Genelde normal bir programa eklenmiş küçük kod parçacıdır. Kendisini yeniden üretebilir (iletişim ağında kolayca yayılabilir), kendisini başka programlara (mesela java script) ekleyebilir. Bazı yok edici, yıkıcı etkileri olabilir (mesela diski formatlamak gibi). Etkisini hayata geçirebilmesi için virüs içeren programın çalıştırılması gerekir (bu nedenle kaynağı bilinmeyen çalışabilir dosyalar çalıştırılmamalıdır). Bazı virüsler (mesela Nimda) hacker gibi davranarak çalıştığı makinenin yönetici haklarını ele geçirebilir.

2.2.2 Kurtçuklar

Virüslere benzerler. Ama bilgisayar ağlarında bağımsız bir şekilde dolaşıp yayılabilirler. Genelde disk üzerinde değil hafızada bulunurlar.

2.2.3 Truva Atları

Genelde gerekli bir program gibi gözükür ama arka planda yok edici etkisi olan programlardır (mesela, virüslerden kurtulmanızı sağlayacağını iddia eden ama aslında bilgisayarınıza virüs yerleştiren programlar). Bazı Truva atları da arka kapı açarak sisteme kolay erişim sağlarlar.

2.2.4 Arka Kapılar

Truva atları ile karşılaştırılabilir ama aynı değildirler. Bir arka kapı üstün bir kullanıcıya bir yazılımı değiştirme imkanı verir. Oyunlarda sıkça kullanılan daha çok kaynak ve üst seviyelere

geçmeye yarayan ve *cheat codes* denilen hilelere benzerler. Fakat bu bağlantı onayı (connection authentication) veya elektronik ileti benzeri uygulamalar için de geçerlidir, çünkü bu uygulamalar da üreticisinin belirlediği gizli bir geçişe olanak verebilir. (www.linuxfocus.org)

2.2.5 Servisi Engelleyen Saldırıları (Denial of Service: DoS)

Bu saldırı türünde sistemdeki programlara virüs bulaşmamaktadır. Ancak sistem kapasitesinin üstünde yüklenerek kullanılamaz hale getirilir. Örneğin 10 dakika içinde 100.000 e-posta gelmesi durumunda e-posta hizmeti veren sunucular işlevlerini göremez hale gelebilmekte ve sistem yaygın tabiriyle "çökebilmektedir". Adından anlaşılacağı üzere burada açıklanan yöntem normal çalışmayı engelleyen, durduran bir saldırı türüdür.

2.2.6 Mantıksal Bombalar

Mantıksal bombalar çeşitli etkilere sahip, örneğin eski bir çalışan tarafından kasıtlı olarak zarar vermek amacıyla yazılmış program parçalarıdır. Bir kullanıcı işten kovulduğu için sisteme girmediği zaman bu programın çalışmasını sağlayacak şekilde bir önlem alabilir. Bu olay gerçekleştiğinde çalışan program sistem kaynaklarına (bellek, hard disk, CPU, vb.) büyük zararlar verebilir, dosyaların mümkün olduğunca hızlı yıkımını sağlayabilirler. Bu saldırı türü, kullanıcıların dosyaların içeriğini yeniden oluşturmalarını önleyerek dosyaları tekrar yazarlar ve olabildiğince uzun bir zaman saklı kalarak dosyaları el altından yıkabilir. Mantıksal bombalar üzerinde yazıldıkları bilgisayarın yanı sıra internet üzerinden de gönderilerek ağa bağlı sistemlerin güvenliğini de tehdit ederler.

2.2.7 Phishing

Kısaca bir internet sitesinin benzer bir web ismi de kullanarak taklit edilmesidir. Kişilerin gizli şifre ve mali bilgilerinin (kredi kartı numaraları vb.) elde edilmesi için sahtekârlarca hazırlanan bir tuzak ve aldatma yoludur. Elektronik ticaret veya bankacılık uygulamaları için sahte giriş ekranları oluşturularak ziyaretçilerin yanıltılması ve sonucunda kullanıcıya ait önemli bilgilerin ele geçirilmesi mümkün olabilir. Örneğin bu tip saldırılara karşı bilinmesi gereken en önemli şey bankaların e-posta yoluyla kullanıcı adı ve şifre istemedikleridir.

2.2.8 Mesajlaşma yazılımları

Peer to peer (eşdüzey) trafik olarak da adlandırılan, yahoo messenger, msn messenger, kaza, icq gibi bu yazılımlar nitelik olarak farklı olmalarına karşın yaygın kullanılmaları nedeniyle saldırganlar için uygun ortam yaratmaktadır. Bu uygulamalar kullanıldığında arada hiç aracı olmadan sanki karşılıklı telefon görüşmesi yapıyormuş gibi haberleşme ve dosya transferi için kullanılmaktadır. Bu tür iletişim yoluyla yapılan dosya transferlerinde bazı kontroller yapılamadığından (anti-virüs, içerik kontrolü gibi) kullanıldıkları sistemleri saldırıya açık hale getirebilmektedirler.

2.2.9 e-Postalar

E-postalarda mesajlaşma yazılımları gibi yukarıda sözü geçen zararlı yazılımların iletilmesinde ve bilgisayarlara yerleştirilmesinde en yaygın olarak kullanılan araçlardır. Bilinmeyen yerlerden gelenlerin açılması risk oluşturduğundan kesinlikle açılmamalıdır ve özellikle kişilerden bir şeyler yapması istenen e-postalara itibar edilmemelidir. Bilinmeyen web linklerine ve mesaj/uyarı butonlarına basılmamalıdır.

2.3 Kurumlardaki Bazı Önemli Güvenlik Açıkları

Kurumlarda değişik güvenlik açıklarının detaylarına geçmeden önce kurumlarda sorunlara karşı yaklaşımlarda görülen tavırlar aşağıda sıralanmıştır.

- Erteleyerek problemin geçmesini beklemek
- Kısa dönemli çözümlere yönelerek problemlerin çabuk bir şekilde yeniden ortaya çıkmasına neden olmak.
- Kurumsal Bilgi ve Prestijin ne kadar değerli olduğunu fark etmemek
- Güvenlik için sadece güvenlik duvarına güvenmek.
- Güvenliğin işletme tarafına gerekli özeni göstermemek, birkaç geçici çözüm uygulayıp dikkatli ve detaylı bir inceleme yaparak problemlerin ortadan kaldırılmasına izin vermemek.
- İş hayatı ile bilgi güvenliği arasındaki ilişkiyi yeterince kavramamak, fiziksel güvenliğe önem verirken yetersiz bilgi güvenliğinden kaynaklanabilecek tehlikeleri görmemek.
- Güvenlik sorumluluğunu yeterli güvenlik eğitimi almamış kişilere verip bu kişilere ne eğitim ne de iş yapmaları için yeterli zamanı vermemek.

Bu tavırlar sonucu kuruluşlar gerekli önlemleri almamakta ve bunun sonucu olarak aşağıdaki sorunlara sebebiyet verilebilmekte ve kurumlardaki bilgiler ciddi tehlikeler altına atılmaktadır.

2.3.1 Hatalı Kablosuz Ağ Yapılandırması

İstemcilerin kimlik doğrulamasının yapılmaması, kriptolu erişim kullanılmaması, kablosuz ağların güvenlik duvarı aracılığıyla erişim denetimine tabi tutulmaması ve sinyal kalitesinde kısıtlama olmaması saldırganların kablosuz ağlara sızmasını kolaylaştırmaktadır. Kablosuz ağlara sızabilen bir saldırgan, kurum yerel ağına girebilir, sunuculara erişim sağlayabilir, tüm ağ erişimlerini izleyebilir veya değiştirebilir.

Kablosuz ağ tasarımı yapılırken, kablosuz ağın İnternet gibi güvensiz bir ağ olduğu göz önüne alınmalı, güvenlik duvarının DMZ bölümünden giriş yapılması sağlanmalı, tercihen sanal özel ağ (VPN) sistemleri kullanılmalı, sinyal kalitesinde kısıtlamalara gidilmeli ve istemciler harici doğrulama sistemleri tarafından kimlik kontrolüne tabi tutulmalıdır. Kurum güvenlik politikası dâhilinde, gezgin kullanıcıların sistemlerinde kurumda kullanılmamasına rağmen kablosuz ağ kartı bulunması engellenmeli ve istemci kurumda iken ağ kartının devre dışı olması sağlanmalıdır.

2.3.2 Hatalı Yapılandırılmış Sanal Özel Ağ (VPN) Sunucuları

Sanal özel ağ (VPN) sunucuları güvensiz ağlar üzerinde güvenli iletişim tünelleri oluşturmak için kullanılmaktadır. Genel kullanım alanları arasında; kurumların bölgeleri arası bağlantıların güvenli olarak sağlanması, çözüm ortakları ile iletişim veya gezgin istemcilerin yerel ağa güvenli bağlanabilmesi vardır. Sıkça karşılaşılan sanal özel ağ güvenlik açıkları sanal özel ağ sunucularında harici kimlik doğrulama sistemleri kullanılmaması, sunucunun yerel ağda bulunması sonucu yerel ağa doğrudan erişim, istemciler ile İnternet arasında iletişim izolasyonu olmaması ve zayıf kriptolama algoritmalarının seçilmesi sayılabilir. Güvenlik açığı barındıran sanal özel ağa sızabilen bir saldırgan, kurum ağına doğrudan erişim sağlayabilmekte ve yerel kullanıcı haklarına sahip olabilmektedir.

Sanal özel ağ sunucuları kendilerine ayrılmış bir DMZ bölümü ve güvenlik duvarı aracılığıyla yerel ağa bağlanmalıdır. Böylece güvenlik duvarına gelen iletişim kriptosuz olacak ve üzerinde erişim denetimi yapılabilecektir. Gezgin kullanıcıların bağlantısında ise sayısal sertifika veya tek seferlik şifre gibi kimlik doğrulama yöntemleri kullanılmalıdır. Kriptolama amaçlı kullanılacak algoritma mutlak suretle günümüzde kolayca kırılmayan algoritmalar (3DES, AES, RSA vb.) arasından seçilmelidir. Kullanılacak istemci yazılımları, İnternet kullanımı ile sanal özel ağ kullanımı arasında yalıtım yapmalı ve istemcilerin İnternet'te farklı kaynaklara erişimini kısıtlamalıdır. Ayrıca uzak erişimlerde sahip olunan yetkiler, yerel ağda sahip olunan yetkilerden çok daha az olacak şekilde yapılandırılmalıdır.

2.3.3 Web Uygulamalarında SQL Sorgularının Değiştirilebilmesi

Web uygulamalarında bazı bilgilerin tutulabilmesi için SQL veritabanları kullanılmaktadır. Uygulama geliştiricileri, bazı durumlarda kullanıcılardan gelen verileri beklenen veri türü ile karşılaştırmayarak SQL sorguları içinde kullanılmaktadırlar. Genel olarak problemler, uygulama geliştiricinin SQL sorgularında anlam ifade edebilecek, UNION gibi kötü niyetli karakterlere karşı bir önlem almadığı zaman ortaya çıkmaktadır. Bu durum kullanıcıya önceden planlanmamış uygulama düzeyinde erişim sağlayabilmektedir. İçinde SQL sorgulama barındıran birçok ürün SQL sorguları değiştirilebilmesine (SQL Injection) karşı savunmasızdır. Saldırganlar SQL sorgularını değiştirme tekniklerini web sitelerine ve uygulamalara zarar vermek amaçlı kullanılmaktadırlar. SQL enjeksiyonu ile saldırı tablo yaratabilir, değişiklikler yapabilir, veritabanı üzerinde erişim sağlayabilir veya veritabanı kullanıcısının hakları doğrultusunda sunucuda komut çalıştırabilirler.

Uygulamanın tüm bileşenlerinde kullanılan değişkenler için kontroller oluşturulmalı ve değişkene atanması beklenen veri türü ile kullanıcı girdisi karşılaştırılmalıdır. Beklenen girdi türünden farklı karakterler saptanması durumunda, karakterler SQL sorgularında anlam ifade etmeyecek biçimde değiştirilmeli, silinmeli veya kullanıcıya uyarı mesajı döndürülmelidir. Tercihen uygulamanın tamamı için geçerli olacak, değişken türü ve atanabilecek girdi türünü parametre olarak alan ve kontrolleri yaptıktan sonra girdi kabul sonucu üreten sabit bir fonksiyon tercih edilmelidir.

2.3.4 Web Uygulamalarında Başka Siteden Kod Çalıştırma

Başka siteden kod çalıştırma (Cross-Site Scripting) açıkları, bir saldırının hedef web sitesi aracılığıyla site ziyaretçilerinin sisteminde komut çalıştırabilmesine olanak tanımaktadır. Saldırı sonucu olarak site ziyaretçilerinin tarayıcılarında bulunabilecek güvenlik açıklarının kullanılması, JavaScript/ActiveX ve VBScript komutlarının çalıştırılmasını mümkün kılmaktadır. Bu tür komutlar ile kullanıcıya ait site çerezleri alınabilir, kaydedilmiş şifreler çalınabilir veya tarayıcıda bulunabilecek güvenlik açıkları ile kullanıcı sistemi ele geçirilebilir. Ayrıca elektronik ticaret veya bankacılık uygulamaları için sahte giriş ekranları oluşturularak ziyaretçilerin yanıltılması ve sonucunda kullanıcıya ait önemli bilgilerin ele geçirilmesi mümkün olabilir.

Uygulamanın tüm bileşenlerinde kullanılan değişkenler için kontroller oluşturulmalı ve değişkene atanması beklenen veri türü ile kullanıcı girdisi karşılaştırılmalıdır. Beklenen girdi türünden farklı karakterler (örn. <>/;()) saptanması durumunda, karakterler anlam ifade etmeyecek biçimde değiştirilmeli, silinmeli veya kullanıcıya uyarı mesajı döndürülmelidir. Bir önceki alt bölümde de vurguladığımız gibi tercihen uygulamanın tamamı için geçerli olacak, değişken türü ve atanabilecek girdi türünü parametre olarak alan ve kontrolleri yaptıktan sonra girdi kabul sonucu üreten sabit bir fonksiyon tercih edilmelidir.

2.3.5 Kolay Tahmin Edilebilir Şifrelere Sahip Kullanıcı Hesapları

Ağda bulunan istemci, sistem yöneticisi veya servislere özel kullanıcı hesaplarının kolay tahmin edilebilir şifrelere sahip olması, bir saldırının kurum ağına yönelik kullanılabileceği en basit saldırı yöntemidir. Özellikle yönlendirici yönetim şifreleri veya sunucu servislerine ait kullanıcı hesaplarının şifreleri kolayca tahmin edilebilmektedir. Web temelli uygulamaların yaygınlaşması ile web temelli uygulamalar da şifre seçim hatalarından etkilenmektedir. Bir saldırının, yönetim hesaplarını veya geçerli bir kullanıcıya ait şifreleri ele geçirmesi durumunda, kurum ağına sınırsız erişim sağlanabilmekte ve istenen ağ sistemi kolayca ele geçirilebilmektedir.

Şifre seçimi, kalitesi ve yönetimi konusunda kurum politikası oluşturulmalıdır. Başta sistem yöneticileri olmak üzere kullanıcıların şifre seçim kriterlerine uyumu, izin hizmetleri veya alan denetçileri ile sağlanmalı ve kullanıcıların daha zor tahmin edilebilir şifre seçimleri yapmaları sağlanmalıdır. Özel uygulama alanlarında (sanal özel ağ, ERP yazılımları, bankacılık uygulamaları vb.) harici doğrulama sistemleri veya sayısal sertifikalar kullanılmalıdır. Web temelli uygulamaların tasarımında, kullanıcı hesap yönetimi ve şifre seçimi konusunda, beklenen kriterlerin uygulanması zorlayıcı olmalıdır.

2.3.6 SNMP Servisi Kullanımı

SNMP protokolü, ağ yönetim ve izleme amaçlı olarak kullanılmaktadır. Kurumsal ağlarda, birçok sunucu veya ağ bileşeninde SNMP servisi kullanılmaktadır. Kurumlar, İnternet erişim ortamında güvenlik duvarı aracılığıyla sunucularda bulunan SNMP servisine erişimleri engellenmektedir. Ancak güvenlik duvarının önünde yer almakta olan birçok yönlendirici SNMP servisini ve SNMP servisinin yapısından kaynaklanan güvenlik sorunlarını içermektedir. UDP protokolü temelli olması, kullanıcı adı ve şifre doğrulamaları kullanmaması, SNMP protokolünün en zayıf yönlerindedir. Yönlendirici üzerinde bulunan SNMP servisini ele geçiren bir saldırgan, tüm kurumsal ağ trafiğini tünelleme ile kendisine aktarabilir, yönlendirme tablolarında değişiklik yapabilir ve kurum ağına geçiş için yönlendiriciyi atlama noktası olarak kullanabilir.

İnternet erişimine açık sistemlerde SNMP servisinin kullanılmaması tavsiye edilir. SNMP protokolünün kullanılması gerekli ise yönlendirici/sunucu üzerinde bulunan paket filtreleme seçenekleri ve erişim denetim kuralları aracılığıyla sadece bağlanması istenen sistemlere izin verilmelidir. Ayrıca SNMP erişimi için zor bir iletişim kelimesi tanımlanmalı ve iletişim TCP protokolü temelli veya yönlendirici/sunucu destekliyor ise kriptolu veri trafiği üzerinden yapılmalıdır.

2.3.7 Güncellemeleri Yapılmamış Web Sunucusu

Birçok kurum, ağlarında bulunan web sunucu yazılımlarını düzenli olarak güncellememektedir. Microsoft IIS veya ASF Apache web sunucu yazılımların eski sürümleri birçok güvenlik açığı barındırmaktadır. Web sunucularının düzenli güncellenmemesinin sebeplerinden en önemlisi, bu yazılımların parçası olduğu ticari ürünlerin kullanılıyor olmasıdır. Web sunucuda yapılacak sürüm değişikliği veya güncellemeler, ürün firması tarafından desteğin kesilmesine neden olabilmektedir. Her iki web sunucusunda da saptanan güvenlik açıkları, web sunucusunun servis dışı kalmasına veya tüm sunucunun ele geçirilmesine neden olmaktadır. Önceden belirlenmiş yapılandırma ile kurulan web sunucuları, gerekli olmayan birçok bileşeni bünyelerinde barındırmakta ve gelecekte bu bileşenlere ait ortaya çıkabilecek güvenlik açıklarından etkilenmektedir.

Web sunucu yazılımların düzenli güncellenmeleri oldukça önemlidir, ayrıca gerekli olmayan tüm bileşenler (WebDAV, HTTP Trace, Frontpage Uzantıları, Yazıcı desteği, Index oluşturma desteği ve örnek CGI uygulamaları) sistemden çıkarılmalıdır. Böylece gelecekte söz konusu bileşenler için duyurulacak güvenlik açıklarından etkilenilmeyecektir. Microsoft IIS web sunucusu için Microsoft URLScan aracı kullanılmalı ve tüm web istekleri içeriklerine göre süzülmalıdır. Microsoft IIS veya ASF Apache'nin parçası olduğu ticari ürünler kullanılıyor ve güncellemeler yapılması durumunda üretici firmanın desteğinin kesilmesi söz konusu ise alternatif yöntemler kullanılmalıdır. Bir ters proxy aracılığıyla güvenlik açığı barındıran web sunucusuna doğrudan erişimin kısıtlanması, uygulama katmanında kullanılacak içerik denetim sistemleri, uygulama güvenlik duvarları veya saldırı tespit sistemleri verimli sonuçlar üreten çözümlerdedir.

2.3.8 İşletim Sistemi ve Uygulamaların Standart Şekilde Kurulması

İşletim sistemleri ve uygulamalar temel kullanım standartları doğrultusunda ön tanımlı bir yapılandırma ile kurulmaktadır. Ön tanımlı yapılandırma, etkin kullanımda gerekmeyecek birçok desteği içermekte ve ürünün kullanımının kolaylaştırılması için sunulmaktadır. İşletim sistemi ve uygulamaların ön tanımlı kurulumlarında kolay tahmin edilebilir şifreler, güvenlik açığı içermekte olan bileşenler ve örnek uygulamalar kolay kurulum sebebiyle tercih edilmektedir. Bu şekilde kurulan işletim sistemi ve uygulamalar genel özelliklere sahip olmakta, yayınlanmış ve kullanılmayan bileşenlerinde içermekte olduğu güvenlik açıklarından etkilenmektedir. Yazılımlarda bulunan yayınlanmış güvenlik açıkları, kullanımlarının güvenlik tehdidi içerebileceği öngörülmemiş uygulamalar ve gerekli olmayan servisler sonucu, sistemin tamamen ele geçirilmesi veya servis dışı bırakılması mümkün olmaktadır.

İşletim sistemi ve uygulama kurulumlarında, kurulum seçenekleri özelleştirilmeli, yönetim şifreleri zor tahmin edilebilir olmalı, gerekli olmayan servisler durdurulmalı ve örnek uygulamalar

sistemden çıkarılmalıdır. Ürün geliştiricisi tarafından sağlanan tüm güvenlik yamaları ve yapılandırma önerileri yazılımlara uygulanmalıdır. Kurulumlarda minimalist bir yaklaşım belirlenmeli ve gerekli olmayan tüm erişim yetkileri kısıtlanmalıdır. Ayrıca düzenli olarak üretici tarafından yayınlanmış güvenlik duyuruları ve güncel güvenlik e-posta listeleri takip edilmeli, yönergeler izlenmelidir.

2.3.9 Hatalı Yapılandırılmış Saldırı Tespit Sistemleri

Saldırı tespit sistemleri etkin güvenlik için vazgeçilmez uygulamalardır; ancak hatalı yapılandırılmaları durumunda saldırganların ağ iletişimini aksatabilmesi için en önemli araçlardandır.

Tespit edilen saldırılara kontrolsüz tepkiler verilmesi durumunda ;

- saldırganlar saldırı tespit sisteminin türünü ve özelliklerini saptayabilir,
- çokça yapılan saldırı ile kayıt veritabanlarını doldurabilir,
- sunuculara yönelik servis engelleme saldırısı yapabilir,
- ağda gereksiz veri trafiği oluşturabilir,
- saldırılarını gizleyebilir,
- sahte saldırılar ile kritik görevdeki yönlendirici ve alan adı sunucularına erişimi kesebilir
- veya güvenlik duvarı aracılığıyla saldırgan engelleme yapıyor ise güvenlik duvarının kural tablosunu taşıyabilir.

Ön tanımlı yapılandırmalarda, saldırı tespit sistemleri saldırı önleme yapmamaktadırlar, ancak optimizasyon yapılmamış birçok sistemde kontrolsüz olarak saldırı önleme yapılmaktadır. Güncelleme ve tanımlamaları doğru yapılmamış, güncel yamaları uygulanmamış sistemlerde, farklı veri ve iletişim türleri seçilmesi durumunda saldırı tespit edilememektedir.

Ağ üzerinde bir süre saldırı tespit sistemi izleme durumunda çalıştırılmalı ve gelen veri trafiği türüne bağlı olarak saldırı tespit sistemi kural ve tepki optimizasyonu yapılmalıdır. Saldırı tespit sisteminin saldırı türlerine göre tepki vermesi sağlanmalı, zorunlu kalmadıkça tepki üretilmemelidir. Güvenilir sistemler tanımı oluşturulmalı, önemli yönlendiriciler ve alan adı sunucuları ile kritik güvenlik sistemleri güvenilir olarak tanımlanmalıdır. Tepkiler öncelikle ICMP/TCP/UDP paketleri ile üretilmeli, çok sayıda saldırı olması durumunda tek bir işlem olarak ele alınmalı ve sürekli saldırılarda saldırgan sistem güvenlik duvarı tarafından engellenmelidir. Paket ve iletişim analiz seçenekleri için önerilen yama ve yardımcı yazılımlar kullanılmalı, ürün geliştiricilerinin hazırlamış oldukları rehber dokümanlarla karşılaştırılarak yapılandırmalar gözden geçirilmelidir.

2.3.10 Güvenlik Duvarı Tarafından Korunmayan Sistemler

Güvenlik duvarları, kurumların güvenlik sürecinde en önemli bileşenlerdendir. Doğru yapılandırılmamış veya tasarım hatası içermekte olan güvenlik duvarları, istenen güvenlik seviyesini sağlayamamaktadır. Özel istemci veya sunuculara verilmiş sınırsız erişim hakları, güvenlik duvarının önünde bulunan sunucu ve istemciler ile erişim denetim kuralları özelleştirilmemiş güvenlik duvarları, saldırganların kurum ağına sınırsız olarak erişimine imkan tanımaktadır. Yayınlanmış güvenlik açıklarının takip edilmemesi veya yapılandırma hatası sonucu güvenlik duvarı tarafından korunmayan bir sistem, saldırganın kurum ağına girebilmesi için atlama noktası olabilmektedir.

Güvenlik duvarı tasarımı yapılırken, kurum ağına bulunan ve İnternet üzerinden hizmet sunacak sistemler DMZ bölümüne taşınmalı, yönlendirici ile güvenlik duvarı arasındaki ağa fiziksel giriş imkanları önlenmeli ve güvenlik duvarı üzerinde düzenli kontroller yapılarak, özel haklar sağlayan kurallar devre dışı bırakılmalıdır. Özel amaçlar için güvenlik duvarının dışına yerleştirilmesi gereken sistemlerin, yapılandırmaları özelleştirilmeli, gerekmeyen servisler durdurulmalı, güvenlik yamaları tamamlanmalı ve güvenlik duvarı üzerinden ağa erişimlerinde hiçbir özel erişim kuralı belirlenmemelidir.

BÖLÜM 3

3 Bilişim Sistemlerinde Risk Yönetimi

3.1 Genel Kurallar

Bilişim sistemleri risk yönetimi teknikleri tüm bilgi sistemine, ya da bu sistemi oluşturan ayrı sistem parçalarına, ya da servislere uygulanabilir. Risk yönetiminin amacı kurumun bilgi işlem varlıkları için, uygun bir seviyede korunmanın sağlanmasıdır. Risk yönetiminin belirlenmesi için aşağıdaki hususlar göz önünde bulundurulmalıdır:

- a) Mevcut tüm büyük bilgi varlıkları tespit edilmelidir;
- b) Varlıkların sorumluluğu, uygun korumanın sağlandığının garanti edilmesine yardımcı olacaktır. Tüm büyük varlıklar için sahipler tanımlanmalı ve uygun denetimlerin sürdürülmesi için, sorumluluklar tayin edilmelidir;
- c) Sorumluluk aksi belirtilmemiş ise varlığa atanmış sahibe ait olmalıdır;
- d) Bilgi varlıklarının güvenliğinin sağlanmasında, önceliklerin ve kullanılacak kontrollerin tespit edilmesinde kullanılmak üzere bilişim sistemleri risk analizi çalışması yapılmalıdır;
- e) Yapılan risk analizi sonuçlarına göre risk yönetimi planlanmalı ve uygulanmalıdır;
- f) Varlık tespiti ve risk analizi çalışmaları, değişen koşulların risk yönetimine yansıtılması için belirlenen aralıklarda tekrarlanmalıdır.

3.2 Bilişim Sistemleri Risk Analizi

Risk yönetiminde kullanılmak üzere, risk analizi stratejisi ve prosedürleri belirlenerek belgelenmelidir. Risk analizi çalışmasında risklerin önceliklerinin belirlenmesinde kullanılacak yöntem, prosedürler içerisinde belirtilmelidir.

Risk değerlendirmesi çalışmasında aşağıdaki esaslar göz önünde bulundurulmalıdır:

- a) Bilgi varlıklarının (ekipman, yazılım vb.) ya da iş varlıklarının ve aktivitelerinin tanımı ve değerinin tespit edilmesi;
- b) Bu varlıklara karşı, içeriden veya dışarıdan gelebilecek tehditlerin belirlenmesi;
- c) Bu tehditlerin oluşma olasılığının belirlenmesi;
- d) Bu tehditlerin kurumdaki etkilerinin belirlenmesi;
- e) Tehditlerin engellenmesi veya kabul edilebilir bir seviyeye indirilmesi için gerekli ek kontrollerin belirlenmesi;
- f) Ek kontrollerin uygulanması için aksiyonların planlanması.

Risklerin yukarıda belirtildiği şekilde tanımlanması ve önceliğinin belirlenmesi yanı sıra; bu risklerin azaltılması ya da ortadan kaldırılmasına yönelik kontrol ve çözüm alternatifleri; maliyet, uygulanabilirlik ve yararlılık ilkeleri doğrultusunda değerlendirilmeli, gerekli önlemler planlanarak uygulanmalıdır.

3.3 Danışma

Kurum, Bilgi İşlem Birimi tarafından yürütülecek olan, bilişim sistemlerinde risk değerlendirmesi çalışmalarına gerekli desteği vermelidir. Risk değerlendirmesi sonuçları, uygun olan yerlerde, Kurum ilgili birimlerinin görüşüne sunulmalı ve birimlerden gelen değerlendirme sonuçlarını çalışmaya yansıtılmalıdır.

3.4 Yeniden Değerlendirme

Bilgi Güvenlik Birimi; değişen iş gerekleri, riskler ve önceliklerin risk yönetimine yansıtılması için, Kurumun da katılımıyla risk değerlendirmesi çalışmasını, belirlenen aralıklarda gözden geçirmelidir. Gözden geçirme sonuçları belgelenmeli, uygulanabilir ve gerekli olması durumunda mevcut kontroller üzerindeki geliştirmeler ve yeni kontroller planlanarak, Bilgi Güvenlik Yönetim Komitesinin onayına sunulmalıdır.

3.5 Varlık Envanteri (Ek-F)

Varlıkların envanterine **(Ek-F)**, etkin varlık korumasının gerçekleştiğini temin etmeye yardımcı olması amacıyla; sağlık ve güvenlik, sigorta ve mali (varlık yönetimi) nedenler gibi diğer ticari amaçlar için de gereksinim duyulmaktadır. Varlıkların envanterinin toplanması süreci, risk yönetiminin önemli bir parçasıdır. Varlık envanteri çalışmalarında aşağıdaki hususlar göz önünde bulundurulmalıdır:

a) Bilgi işlem varlıklarının envanteri, her bilgi sistemiyle bağlantılı olan önemli bilgi varlıklarını içerecek şekilde, ilgili Yönetim birimlerince hazırlanmalı, korunmalı ve bu envanter periyodik olarak ve değişiklikler oldukça güncellenmelidir. Bu çalışmada:

1. Her bir varlık açıkça tanımlanmalı;
2. Varlık sahipleri belirlenmeli;
3. Varlıkların güvenlik sınıflandırmaları yapılmalı;
4. Varlığın mevcut bulunduğu yer (bu kayıp ve hasarlar giderilmeye çalışıldığında önemlidir) belirtilmelidir.

b) Bilişim sistemleriyle ilgili varlıklar aşağıdaki şekilde kategorize edilebilir: **(Ek-E)**

1. **Bilgi Varlıkları:** Veritabanları ve veri dosyaları, sistem belgeleri, kullanıcı el kitapları, eğitim malzemeleri materyalleri, işlemsel ve destek uygulamaları, devamlılık (süreklilik) planları, yedek anlaşmaları, arşivlenmiş bilgi;

2. **Yazılım Varlıkları:** Uygulama yazılımları, sistem yazılımları, geliştirme araçları ve yazılımları vb.;

3. **Fiziksel Varlıklar:** Bilgisayar ekipmanları (kasa, ekranlar, diz üstü bilgisayarlar, modemler), iletişim ekipmanları (yönlendirici, telefon, faks), manyetik kayıt ortamları (teyp, kartuş, disket, disk, CD), diğer teknik ekipmanlar (güç kaynakları, adaptör, havalandırma üniteleri), mobilya, yerleşim düzeni;

4. **Servisler:** Bilgi işleme (bilgisayar) ve iletişim (haberleşme) hizmetleri, genel hizmetler (ısıtma, aydınlatma, elektrik, havalandırma).

3.6 Varlık Sınıflandırması (Ek-E)

Bilgi varlığı; korunma gereksiniminin, önceliklerinin ve derecesinin belirlenmesi için sınıflandırılmalıdır. Varlık sınıflandırması için kullanılacak standartlar ve prosedürler belgelenmeli ve uygulanmalıdır. Varlık sınıflandırmasında aşağıdaki konular göz önünde bulundurulmalıdır:

- Varlık sınıflandırması ihtiyaç, önem ve koruma için ayrılacak kaynak gereksinimini yansıtmalıdır;
- Bilgi varlıkları değişik önem ve hassasiyet derecesine sahip olabilirler;
- Bazı bilgi varlıkları, ilave korunma seviyesine veya özel olarak ele alınmaya gerek duyabilir;
- Bilgi varlıkları sınıflandırma sistemi, uygun koruma seviyesi tanımlanması için kullanılmalıdır;
- Bilgi varlıklarının zaman içerisinde sınıflandırma derecesi değişebilir;
- Bilgiye ait bir öğenin; örneğin bir belgenin, veri kaydının, veri dosyası veya disketinin; sınıflandırılmasının ve bu sınıflandırmanın belirli zamanlarda gözden geçirilmesinin sorumluluğu yaratıcıda veya bilgiye atanmış sahibindedir;
- Bilgi varlığı aşağıdaki kategorilerde sınıflandırılabilir:

3.6.1 Çok Gizli

İzinsiz olarak açıklandığı takdirde ülkenin ve ulusun güvenliğini, bölünmez bütünlüğünü, savunmasını, ulusal ve ekonomik çıkarlarını ve uluslararası ilişkilerini olumsuz yönde etkileyebilecek, ülkenin ve müttefiklerinin zararına neden olabilecek nitelikte olağanüstü önem taşıyan bilgi varlıkları çok gizli olarak nitelendirilir.

Çok gizli bilgi varlıkları, güvenliği sağlanmış ve sadece yetkili kişilerin girebileceği odalarda bulunan kasa ya da kilitli dolaplarda saklanmalı; kopyalama, iletme, imha için yetkili kişinin onayı alınmalıdır. Bu varlıklar, yakılarak ya da birleştirilmeyecek derecede parçalanarak imha edilmelidir.

3.6.2 Gizli

Kurumun faaliyetini devam ettirebilmesi için kritik olan ve yetkisiz kişilerin eline geçmesi durumunda, sorunların yaşanacağı bilgi varlıklarıdır. Gerekli izin alınmadan açıklandığında ulusal güvenliği, saygınlık ve çıkarları ciddi suretle zedeleyen, diğer yandan yabancı bir devlete geniş yararlar sağlayacak olan bilgi varlıklarıdır.

Kasa ya da kilitli ortamda saklanmalı; kopyalama, iletme, imha için yetkili kişinin onayı alınmalıdır. Bu varlıklar, yakılarak ya da birleştirilmeyecek derecede parçalanarak imha edilmelidir.

3.6.3 Kuruma Özel

Kurum dahilinde üretilen; yönergeler, talimatlar, standartlar, prosedürler, politikalar ve bu bilgilerin bulunduğu ortamlar vb. gibi, Kurum dışına çıkarılması için onay alınması gereken bilgi varlıklarıdır. Kurum içinde kullanımında, kopyalanmasında sakınca yoktur.

3.6.4 Hizmete Özel

Sadece belli bir grup tarafından, örneğin proje ekipleri, belli bir birim gibi, görülebilecek olan bilgi varlıklarıdır. İçerdiği konular itibarıyla, diğer gizlilik dereceli konular dışında olan, ancak güvenlik işlemine ihtiyaç gösteren bilgi varlıkları hizmete özel olarak sınıflandırılır.

Gizli varlıklar gibi, yetkili kişi izni ile kopyalama, iletme ve imha işlemi yapılmalıdır.

3.6.5 Kişiyeye özel

Sahibine özel kullanılan bilgi varlıklarıdır. Herhangi bir güvenlik derecesine sahip olmayan, iş ile ilgili ya da iş dışındaki bilgilerdir.

3.6.6 Yayınlanabilir, Umumi

Kullanılması güvenlik açısından önemli olmayan, herkese açık bilgilerdir.

3.7 Bilgi Etiketleme ve İşleme

Gerekli olduğu durumda, fiziki ve elektronik ortamda olan bilgi varlıkları; sınıflandırma derecesini gösterecek şekilde etiketlenmelidir. Bilgi etiketleme ve işleme için kullanılacak standartlar ve prosedürler belgelenmeli ve uygulanmalıdır. Bilgi etiketleme ve işlemede aşağıdaki kurallar uygulanmalıdır:

a) Fiziksel etiketler, mümkün olduğu durumlarda kullanılmalıdır. Bununla beraber, elektronik biçimdeki belgeler gibi bazı bilgi varlıkları, fiziksel olarak etiketlenemezler. Bu nedenle, bu tür belgelerde elektronik anlamda etiketlemenin kullanılması gerekmektedir;

b) Dokümanlar, içerdiği bilginin en yüksek güvenlik seviyesi göz önüne alınarak sınıflandırılmalı ve bu sınıflandırma derecesi her sayfanın sol üst ve alt köşesinde büyük harflerle ve altı çizili olarak yer almalıdır;

c) Manyetik kayıt ortamındaki (kartuş, disk, disket, CD, kaset vb.) bilgiler yine en üst güvenlik seviyesi dikkate alınarak etiketlenmeli ve sınıflandırma seviyesi büyük harflerle ve altı çizili olarak medya üzerine yazılmalıdır;

d) Elektronik ortamdaki belgelerde de (Word, Excel, Powerpoint dosyaları vb), bilginin güvenlik seviyesini gösteren ibare, dosya içerisinde her sayfada sol üst ve alt köşede büyük harflerle ve altı çizili olarak bulunmalıdır;

e) Çok gizli, gizli, hizmete özel bilgilerin gerekli güvenlik önlemi alınmadan posta, faks veya elektronik ortamda aktarılmaması gerekmektedir. Yine bu seviyedeki bilgiler, izinsiz kişilerin eline geçme riski olduğundan, cep telefonu, sesli mesaj, telefon gibi ortamlarda aktarılmamalıdır;

f) Çok gizli, gizli, hizmete özel güvenlik seviyesine sahip bilgi varlıklarına sahip kişiler, bu varlığın bilmesi gerekenlerden başkasının görmemesini sağlamalıdır.

BÖLÜM 4

4 Bilgi Güvenlik Politikalarının Oluşturulması

4.1 Giriş

Hazırlanacak Bilgi Güvenlik Politikası, bilgi güvenliğinin sağlanması için Kurum çapında kullanılacak bilgi güvenliğinin omurgasını oluşturacaktır. Yapının sağlıklı olabilmesi için bu politika ile birlikte kullanılacak ilişkili alt politikaların ve prosedürlerin de hazırlanması gerekmektedir. Bilgi Güvenlik Politikaları kurum yönetimi tarafından onaylandıktan sonra iki faz olarak bilgi güvenliği yapısının oluşturulması ve Bilgi Güvenlik Politikası'nın uygulanması hedeflenmelidir.

Bilgi Güvenlik politikasının değişen ihtiyaçlara cevap verebilmesi ve güncel olması için sürekliliği olan bir sürecin ilk aşaması olarak değerlendirilmelidir.

Bu politika ile Kurumda bilgi güvenliğinin sağlanabilmesi için kurum stratejisinin belgelenecek, kontrol edilebilen, etkili güvenlik önlemlerinin alınması hedeflenmektedir.

4.2 Kapsam

Kurumda bilgi güvenliğinin sağlanabilmesi için personel, fiziksel ve çevresel güvenlik, iletişim ve operasyon yönetimi, erişim kontrolleri, sistem geliştirme ve bakımı vb konularda uygulanacak standartların, kontrollerin ve kuralların belirlenmesi hedeflenmelidir. Dolayısıyla tüm bilişim sistemlerini ve kurumun tüm kaynaklarını kapsamalıdır. Çalışmada kurum gereksinimleri ve riskler göz önüne alınarak:

- Bilgi Güvenlik politikası, alt politika ve prosedürlerinin hazırlanması, onaylanması.
- Bilgi Güvenlik politikasının kurumda duyurulması.
- Bilgi Güvenlik organizasyonunun oluşturulması.
- GAP analizi ile durum tespitinin yapılması
- Bilişim sistemlerinde önemli varlıkların tespit edilmesi
- Risk analizi ve risk yönetimi yapısının oluşturulması
- GAP analizi sonucu tespit edilen acil aktivitelerin hayata geçirilmesi
- Bilgi güvenlik planlarının ve iş devamlılık planlarının hazırlanması
- Politikaların ve prosedürlerin uygulandığının denetlenmesi ve güncellenmesi

çalışmalarının tamamlanması hedeflenmelidir.

4.3 İş Dağılım Yapısı (İDY)

Bilgi Güvenlik Politikalarını oluştururken ekip çalışması ve iş bölümlerinin yapılması gerekmektedir. Bu ekipler Bilgi Güvenlik Birimi, Bilgi İşlem Birimi ve kurumun diğer birimleri olarak sıralanabilir. Bu birimlerin görevleri aşağıda listelenmiştir.

4.3.1 Bilgi Güvenlik Biriminin Görevleri

- Proje koordinasyonu,
- Proje raporlama ve dokümantasyonu,
- Kapsam ve detay çalışmaları için kullanılacak standartların ve uygulanacak yöntemin yer aldığı, yol gösterici dokümanların hazırlanması;
- Bilgi güvenlik politikasının kapsam ve içeriğinin belirlenerek hazırlanması;
- Bilgi güvenlik politikasının alt politikaları ve prosedürlerinin belirlenerek hazırlanması;
- Birimlerden gelen isteklerin değerlendirilerek gerekli görülmesi durumunda proje dokümanlarına yansıtılması;

- Proje çalışmalarının planlanması, GAP analizi ve varlıkların belirlenmesi, sınıflandırılması, risk analizi, bilgi güvenlik planları, iş devamlılık planları hazırlanması gibi proje aktiviteleri için kullanılacak yöntem, standartların ve yardımcı dokümanların hazırlanması;
- Yapılacak çalışmalar için eğitimlerin verilmesi;
- Birimlerden gelen çalışma sonuçlarının değerlendirilmesi, incelenmesi, takibi ve kontrolü;

4.3.2 Bilgi İşlem Biriminin Görevleri

- Bilgi Güvenlik Birimi tarafından belirlenen yöntemlerle yapılacak GAP analizi, varlık belirlenmesi ve sınıflandırılması, risk analizi, iş devamlılık planları hazırlanması, bilgi güvenlik planlarının hazırlanması vb. proje çalışmalarına katılmak;
- Bilgi Güvenlik politikasının alt politikaları ve prosedürlerinin hazırlanması çalışmalarına destek olmak;

4.3.3 Kurum Birimlerinin Görevleri

- Kurum için hazırlanan Bilgi Güvenlik politikası ve alt politikaları ile prosedürlerinin incelenmesi;
- Yürütülen çalışmalardan GAP analizi esnasında Kurumun Bilgi Güvenlik Politikasına uyumunun değerlendirilmesi için gerekli desteğin verilmesi;
- GAP analizi sonucu acil aktivitelerin gerçekleştirilmesi;
- Kurumda onaylanan politikaların duyurulması ve eğitim planlamasının yapılması şeklindedir.

4.4 Bilgi Güvenlik politikası

Bilgi güvenlik politikaları aşağıdaki adımlarda önerilen işlemler gerçekleştirilerek oluşturulabilir.

4.4.1 Adım 1: Bilgi Güvenlik Politikaların Oluşturulması, Onaylanması ve Yayınlanması

Bilgi Güvenlik Politikasının, alt politika ve prosedürlerinin oluşturulması

Bilgi Güvenlik Politikası, alt politika ve prosedürler ilgili birimlerin görüşü doğrultusunda sonuçlarının güncellenmesi.

Bilgi Güvenlik Politikasının, alt politika ve prosedürlerinin Birim onayından geçmesi;

Bu bağlamda aşağıdaki politika ve alt politikaların hazırlanarak birim onayına sunulması gerekmektedir.

- Bilgi Güvenlik Politikası
- İnternet Güvenliği ve Güvenlik Ürünlerinin Yönetimi Politikası
- İnternet Kullanım Prosedürü
- Virüslerden Korunma Prosedürü
- B.İ.D. Başkanlığı kullanımı için ek olarak
 - Kullanıcı Kodu Şifre Politikası
 - Kullanıcı kodu Şifre Tahsis ve Kullanım Prosedürü
 - Özel Yetkilendirme Prosedürü

Bilgi Güvenlik Politikasının, alt politika ve prosedürlerinin kurum onayına sunulması:

Aşağıdaki politika ve alt politikaların hazırlanarak kurum onayına sunulması gerekmektedir.

- Bilgi Güvenlik Politikası
- İnternet Güvenliği ve Güvenlik Ürünlerinin Yönetimi Politikası
- İnternet Kullanım Prosedürü
- Virüslerden Korunma Prosedürü

Kurum onayının alınması;

Kurum onayına sunulan politika dokümanının onaylanması sürecinde kurumdan gelen taleplerin değerlendirilerek uygun olanların politika dokümanı üzerinde güncellenmesi yapılır. Özellikle önerilen bilgi güvenlik organizasyonunun oluşturulması önem taşımaktadır.

Bilgi güvenlik politikasının, alt politika ve prosedürlerin Kurumda duyurulması ve gerekli eğitimlerin Eğitim birimiyle ile koordine edilmesi:

Kurum tarafından onaylanan politika tüm kurum personeline ve gerekli olan durumlarda 3. şahıslara duyurulmalıdır. Dokümanın yayınlanmasının yanı sıra personelin bilinçlendirilmesi için gerekli eğitimlerin Eğitim birimi ile organize edilmesi gerekecektir. Yine politika dokümanının yorumlanmasında kullanıcılara kolaylık sağlayacak el kitapçıkları hazırlanabilir.

Örnek Politika ve Prosedürler;

1. Ağ Bağlantısı Politikası
2. Uzaktan erişim Politikası
3. Yazılım Geliştirme Güvenlik standartları
4. Yazılım Geliştirme Değişim Kontrol Prosedürü
5. Altyapı Değişim Kontrol Prosedürü

4.4.2 Adım 2 : Planlama ve Kaynak Tespiti

- Bilgi Güvenlik organizasyonunun oluşturulması
- Kaynakların ve sorumlulukların belgelenmesi.
- GAP analizi yapılması (öncelikli olarak Personel güvenliği, Fiziksel ve Çevresel Güvenlik, İletişim ve Operasyon Yönetimi, Erişim Kontrolleri, Sistem Geliştirme ve Bakımı):

Politika dokümanının anlık makamınca kabul edilmesini müteakip başlatılacak bu aşamada politikanın uygulanması için gözden geçirme yapılarak mevcut önlemler ve yapılması gereken çalışmalar tespit edilecektir.

GAP analizi sonuçlarına göre alınması gerekli acil aksiyonlar listesi Bilgi İşlem Biriminin koordinasyonunda hazırlanarak Bilgi Güvenlik Üst Yönetimine sunulacaktır.

Bilgi güvenlik politikasının tamamlayıcısı olan, B.İ.D. Başkanlığında kullanılacak alt politika hazırlanacak ve Bilgi İşlem Biriminin onayına sunulacak onay alınmasını müteakip uygulamaya geçilecektir.

4.4.3 Adım 3 : Risk Yönetimi

Risk değerlendirmesi (analizi) çalışması:

- B.İ.D. Başkanlığının yönettiği Bilişim sistemlerinde varlıkların belirlenmesi çalışması;
- Kurum risk bilgilerinde yer alan kritik varlıkların tespiti;
- Bilişim sistemleri fonksiyonel ve teknik diyagramının oluşturulması hedeflenmektedir.

Bilgi İşlem Birimi tarafından başlatılan Bilgi Güvenlik Projesinin ikinci fazında yukarıdaki adımlar göz önüne alınarak aşağıdaki çalışmalar gerçekleştirilecektir:

- Her bir varlık için bağımlılıklar, Bilgi güvenlik politikası kontrolleri, varlığın güvenlik seviyesi, yasal ve iş gereklilikleri göz önüne alınarak riskler belirlenecektir.
- Risk etki oranlarının hesaplanması için Bilgi varlığının değeri, potansiyel bilgi güvenlik tehlikesinin etkisi, olayın oluşma sıklığı, olayın oluşma olasılığı risk etki bileşenleri tespit edilecektir.
- Tehditler için mevcut kontroller ve planlanan koruma önlemleri listelenecektir.
- Varlık için savunma öncelikleri belirlenerek risk yönetim stratejisi oluşturulacaktır.
- Bilgi güvenlik planları hazırlanacaktır (Bkz. Ek-C). Bilgi güvenlik planlarında kullanılacak iş devamlılık planlarının belgelenmesi çalışması yapılacaktır.
- Bilgi İşlem Birimince hazırlanan ve Üst yönetimce onaylanan acil aksiyonlar hayata geçirilecektir.

4.4.4 Adım 4 : Uygulama

- Bilgi Güvenlik planları ve risk yönetim stratejisi baz alınarak kontroller uygulamaya alınarak bir sonraki adımda kullanılmak üzere kayıt tutulmaya başlanacaktır. (Bu adım bilgi güvenlik politikası, alt politikalar ve prosedürler onaylandıktan sonra mümkün olan en kısa süre içerisinde gerçekleştirilmeye başlanmalıdır.)
- İş devamlılık planları tamamlanacaktır.(Bkz. Ek-B)
- Bilgi İşlem Birimi politika ve prosedürlere uygun kullanımın sağlanması için gerekli olduğunda Kurumun ilgili Birimlerle Kurum içinde denetimlerde bulunulması görevini yerine getirecektir.

4.4.5 Adım 5 : Geri Bildirim-Gözden Geçirme

- Bilgi güvenlik politikası, alt politika ve prosedürler Kurum tarafından onaylandıktan sonra kullanımlarına ilişkin her birim gerekli gördükleri güncellemeleri, karşılaştıkları sorunları vb. konularda Bilgi Güvenlik birimine düzenli raporlamalarda bulunmalıdır. Bu raporlar 6 ayda bir konsolide edilerek gözden geçirilecek üzerlerinde gerekli güncellemeler yapılarak Bilgi Güvenlik Üst yönetimine sunulacaktır.

BÖLÜM 5

5 Bilgi İşlem Merkezini Oluşturan Parçalar, Güvenlik Gereksinimleri ve Önlemleri

5.1 Giriş

1990'lı yıllarda yaşanan teknolojik gelişmeler sonucunda bilgisayarlar, günlük yaşamın ayrılmaz bir parçası haline gelmiş ve birçok kurum ve kuruluş tarafından kullanılmaya başlanmıştır. Bilgisayar sayısının zaman içerisinde artmasıyla birlikte birbirinden bağımsız ve dağınık yapıda kullanım sorunu ortaya çıkmıştır. Bu sorunun çözülebilmesi ve bilgisayarların tek bir merkezden yönetilerek hem güvenliğin hem de bakım ve onarım desteğinin sağlanması için Bilgi İşlem Merkezlerine ihtiyaç duyulmuştur. Kişisel bilgisayarlar (PC), Sunucular (Server), Ana bilgisayarlar (Main Frame) ve çevre donanım üniteleri (Tarayıcı (Scanner), Yazıcı (Printer), Optik Okuyucu, Barkod Okuyucu, vb.) Bilgi İşlem Merkezini oluşturan en önemli parçalardır.

Kurumlarda kullanılan ağ trafiğini, yani bilgisayarların birbirlerine gönderdikleri paketlerin iletimini anahtar veya yönlendirici gibi özel amaçlı sunucular (server) idare etmektedir. Yerel alan ağlarının birbirine bağlanması sonucunda ise Geniş Alan Ağları (WAN) oluşmaktadır. Kablosuz ağ yapıları yerel alan ağlarına farklı bir boyut getirmiş, kablo bağımlılığını ortadan kaldırmış ve hareket özgürlüğü sağlamışlardır. Tüm dünya üzerine yayılmış en kapsamlı Geniş Alan Ağı, İnternet'tir. Bu derece büyük bir yapılanma; yazılımsal, donanımsal ve yönetsel açıdan çeşitlilik ve karmaşıklığın yanı sıra her türlü güvenlik sorunlarını da beraberinde getirmiştir.

Güvenlik, içinde birçok unsuru barındıran komple bir çözüm gerektirir. Güvenlik gereksinimlerinin başında veri ve sistemlerin bulunduğu fiziksel ortamın güvenliği yer almaktadır. İyi bir fiziksel güvenlik için önemli veri ve bilgilerin tutulduğu ortamlar güvenlik kameraları ile 24 saat izlenmelidir. Aynı zamanda bu ortamların tanımı yapılmalı ve güvenliğin sağlanması için yapılacak işlemler belirlenmelidir. Hangi personelin bu alanlara girebileceğine dair yetki tanımlamaları ve sınıflamalar yapılmalıdır. Stratejik ve kritik alanlara giriş/çıkış yapacak personelin, malzemenin veya ziyaretçinin nereye girdiğinin ve nereden çıktığının ayrıntılı olarak kayıtları tutulmalıdır.

Kuruluşlar için güvenlik çözümleri, uçtan uca tüm ağı kapsamlı, yazılım ve donanım alt yapısı olarak bir bütün şeklinde değerlendirilmelidir. Dolayısıyla, Güvenlik Duvarı (Firewall) ve antivirüs sistemlerini tek başına kullanmak komple bir güvenlik sağlamak için yeterli değildir. Ayrıca, kurum ve kuruluşların kendi içlerinde bir güvenlik politikasına sahip olmaları ve çalışanlarını bu konuda bilinçlendirmeleri gerekmektedir.

Bir kurumun en büyük hedefi, her türlü ortam (kağıt, cd, teyp, bilgisayar, ağ, internet vb.) üzerinde bulunan veri ve bilgilerin güvenliğini sağlamak, veri bütünlüğünü korumak ve veriye erişimi denetleyerek gizliliği ve sistem devamlılığını sağlamaktır. Bunun yapılabilmesi için bütün güvenlik çözümlerinin bir arada değerlendirilmesi ve uygulanacak politika doğrultusunda güvenlik önlemlerinin alınması gerekmektedir.

5.2 Ağ Güvenliği

Bir yerel alan ağını oluşturan sunucu ve istemciler kablolu ya da kablosuz olarak birbirleriyle iletişim kurabilirler. Bir ağ ortamında kullanılan sistemlerin ve bu sistemler üzerinde saklanan her türlü verinin korunması ancak etkin bir ağ güvenliği denetimi ile yapılabilir. Bu kapsamda öncelikle bir ağın güvenilirliği ile ilgili olarak Güvenilir Sistem teriminin açıklanması gerekebilir.

Güvenilir Sistem, hem ağ içi haberleşmede hem de ağın dış dünya ile haberleşmesinde ağ trafik yoğunluğunun artması, içerden/dışarıdan yetkisiz erişim veya önemli bir verinin saklanması gibi durumlarda hiç bir zafiyet oluşturmadan ağ güvenliğini sağlayabilen güçlü sistemdir. Bu sistem hem kullanılan ağ cihazlarının ve hem de bu cihazlar üzerinde çalışan uygulama programlarının iyi bir konfigürasyonla seçilmesi ve çalışmasının devamı ile mümkündür.

Ağ ortamında sahip olunan verilerin güvenliğinin sağlanmasında farklı kademelerde güvenlik seviyeleri uygulanır bu kademeler;

1. Ağa erişimi sorgulama/koruma
2. Ağ kaynaklarını hizmet türleri açısından koruma
3. Bilgisayarlara bağlantıyı sorgulama
4. Uygulama programları seviyesinde sorgulama/koruma
5. Veri kaydı düzeyinde koruma
6. Kayıt alanı düzeyinde koruma

Bu seviyeler sırasıyla, ağa erişimi veya ağ üzerinde ki hizmetlere erişimi denetleyen Güvenlik Duvarları (Firewall) seviyelerinden bilgisayar veya uygulama programının içine girmeyi ve en son seviyelerde de iyi bir şifreleme ve anahtarlama algoritmasının çalışmasını içeren sistemlere adım adım yaklaşmayı açıklar.

Ağ güvenliğini sağlayabilmek için Güvenlik Duvarları (Firewall), Saldırı Tespit Sistemleri (IDS) ve Rol Tabanlı Erişim Kontrolleri (RBAC) kullanılabilir. Bu kapsamda ağ güvenliğini sağlamaya yönelik çözümler aşağıdaki gibi özetlenebilir.

5.2.1 VPN (Virtual Private Network - Sanal Özel Ağ)

Daha çok kişi veya kurumların bilgiye ulaşmak veya bilgilerini paylaşmak için belirlenmiş bir adrese internet ortamından erişimlerini sağlayan özel bir yoldur. Ve bu yol kullanılacak bir Firewall ile iki uç arasında bir kanal oluşturmak ve bu kanala girecek verilerin şifrelenmiş paketler halinde seyahatini sağlayarak yetkisiz kişilerin kullanımına engel olma mantığı üzerine bina edilmiştir.

5.2.2 Güvenlik Duvarı (Firewall)

Güvenlik duvarı, tek noktadan erişim denetimi ile ağı dışarıdaki kullanıcıların istifadesine belirli izinler oranında eriştiren ve böylece dışarıdan gelebilecek yetkisiz erişim veya saldırıları önleyebilen bir mekanizmadır.


Şekil 4 Günümüz Ağları ve güvenlik önlemleri

İnternet, güvensiz bir ağıdır. İnternet'i güvensiz yapan paylaşımın fazlalığı ve insanın doğal yok etme içgüdüdür. Yerel ağdaki özel bilgileri İnternet'in getirdiği risklerden korumak için Güvenlik Duvarı kullanılır. Güvenlik Duvarları, bir ya da birden fazla ağ bölümü arasında duran ve bu ağlar arasındaki geçişleri denetleyen sistem ya da sistemler bütünüdür. Dolayısıyla, çeşitli ağ parçalarının birbiriyle iletişim kurmalarını kısıtlamak ve bir ağı veya sunucuyu korumak amaçlı olarak Güvenlik Duvarı kullanılabilir.

Gelişen teknoloji ve saldırı teknikleri sahip olunan bilgileri yeterince büyük bir risk altında bırakmaktadır. Bunun sonucunda Güvenlik Duvarı bir ihtiyaç olarak düşünülmelidir. Güvenlik Duvarı, uygulamaları, kurumun elektronik kaynaklarına erişimi IP paketlerine filtrelemeler ve kısıtlamalar getirerek kontrol etmektedir. Fakat bu uygulamalar sadece dış tehditleri düşünmektedir ve iç tehditlerden habersizdir.

Güvenlik Duvarları, virüsleri engelleyemezler, zayıflıkları saptayamaz, yamayamaz ve masaüstü bilgisayarlardan bağlantı kurulan modemlerle oluşturulan arka kapıları kontrol edemezler. Dolayısıyla Güvenlik Duvarı, saldırıları engellemede ve güvenliği sağlamada tek başına yeterli değildir ama güvenlik politikalarında önemli bir yeri olması gereken bileşenlerden birisidir.

Güvenlik Duvarları, yazılım veya donanım tabanlı olarak gerçekleştirilebilir ve başlıca vazifeleri şunlardır.

- Kullanıcı sınırlaması,
- Erişim kısıtlaması (içeri ve dışarı erişim kısıtlaması)
- Gözleme (içeriden dışarıya ve dışarıdan içeriye erişim gözetlemesi)
- Şifreleme (veri şifrelemesi veya VPN)
- Adres dönüşümü yapılması (kayıtsız kayıtlı adres dönüşümü yapılması ve ağın dışarıdan gözetlenmesi)

Güvenlik duvarlarının etkin olabilmesi için içeriden dışarıya çift yönlü trafiğin tamamen güvenlik duvarı üzerinden geçirilmesi gerekir.

Güvenlik duvarlarının tercih sebeplerinden biriside; ağ içerisinde kullanılan IP segmentinin ağ dışına çıkarken tek bir IP'ye dönüştürülmesi ve böylece tek bir yol üzerinden sağlanacak trafik ile etkin bir kontrol mekanizmasının işletilebilmesidir. Bu özellik kısaca NAT (Network Address Translation) diyebileceğimiz bir yetenektir.

Güvenlik duvarları birden fazla yöntemle işletilebilirler;

- **Paket Süzmeli Güvenlik Duvarları (Packet-Filtering Firewall);** bu yöntem yönlendiriciler vasıtasıyla paketlerin başlık alanlarının kontrolü ve bu kontrol sonucunun oluşturulmuş kurallar tablosuna göre yönlendirilmesi olayıdır. Ağ katmanında çalışan paket süzmeli firewall'lar, alıcı ve gönderici IP adresleri, taraflarda ki port numaraları, paket türleri (UDP, TCP ...) ve hizmet protokolleri (Telnet, HTTP, FTP, SMTP, IP tünel gibi) bilgilerine bakarak gerekli yönlendirmeleri yaparlar.

- **Devre Düzeyli Geçityolu (Circuit Level Gateway),** OSI referans modelinin 4. katmanında (session layer-oturum katmanı) çalışan ve böylece proxy kullanan bir yöntemdir. Mantık, haberleşme sağlamadan önce bir port atanır ve bu port alıcı ile verici arasında özel bir kanal vazifesi görür. Veri iletimi gönderici tarafından bitirildikten sonra port kapatılarak iletişim bitirilir.

- **Uygulama Düzeyli Geçityolu (Application Level Gateways),** Uygulama katmanında çalışan ve güçlü bir iş istasyonu üzerinde kurullandırılmış ağ iletişim mantığını işleten bir sistemdir.

Veri haberleşmesinde kullanılan VPN ve Firewall gibi teknolojilere ek olarak, IETF (Internet Engineering Task Force) tarafından bir standart haline getirilen IPSec uygulaması da, şifre doğrulaması ve IP şifrelemesi yapabilen bir protocol olarak kullanılabilir bir araçtır.

IPSec'in en önemli avantajlarından biri, IP paketlerinin, IP trafiğini destekleyen herhangi bir ağa anahtarlanabilmesi ve yönlendirilebilmesidir. İstemcilerde ve uygulamalarda herhangi bir donanım ve yazılım değişikliği yapmaya gerek yoktur. IPSec, VPN çözümleri ile tam uyumludur.

IPSec'in kullanıcılara sağladığı avantajlar;

- Ekonomik Merkez-Şube bağlantısı
- Müşterilere ve tedarikçilere daha hızlı ve daha ekonomik bağlantı
- İçerden gelebilecek tehlikelere karşı daha güvenli yerel ağlar

İyi Bir Güvenlik Duvarı Yazılımından Beklenebilecek bazı Minimum Fonksiyonlar:

Ağda ki tüm bilgisayarlara veya seçilen bir gruba koruma sağlar.

- İstemci veya sunuculara karşı yapılan her türlü saldırı engelleneceği gibi Saldırı Tespit (Attack Detection) eklentisi ile bilinen tüm internet bazlı saldırıları bloke edebilecek güvenliği sağlamalıdır.
- Ayrıca iyi bir güvenlik duvarı yazılımı özellikle ağdaki sunucuları dışarıdan veya içeriden görünmez kılacak bir koruma şemsiyesine sahip olmalıdır.
- Ağ içerisinde ki veya dışarıdan gelen e-posta haberleşmesinde her bir posta analiz edilerek, şüpheli postalar karantina altına alınıp, kullanıcıların açması uyarılarak engellenebilir.
- Yazılım kendisini yeni saldırı türlerine karşı dönüştürebilecek esnekliğe sahip olmalıdır.
- Tüm ağ trafiği izleme yeteneğine (network monitoring) sahip olmalıdır.
- Merkezi bir noktadan tüm kullanıcı iş istasyonlarının korunmasına olanak tanır ve her bir güvenlik duvarı kurulumunu izleme, sorun giderme ve yönetme imkanına sahiptir.
- Yine merkezi bir noktadan güvenlik duvarı yapılandırma ayarlarının istemci bilgisayarlar üzerine kurulması ve güncellenebilmesi gibi özelliklere sahip olmalıdır.

5.2.3 Saldırı Tespit Sistemi (Intrusion Detection system-IDS)

IDS, İnternet veya yerel alan ağından gelebilecek ve ağdaki sistemlere zarar verebilecek, çeşitli paket ve verilerden oluşabilen saldırıları farketmek üzere tasarlanmış bir sistemdir. Saldırımı önceden tespit ederek engellemek, saldırı sonucu çöken bir sistemi yeniden çalışır hale getirmekten daha ekonomik ve daha az iş gücü isteyen bir çözümdür. Güvenlik Duvarı kurmak, sisteme gelebilecek zararları engellemek için yeterli değildir. Çünkü Güvenlik Duvarı içeriye girmesine izin verdiği paketin ne olduğunu bilemez. Dolayısıyla sistemin zarar görmesini engelleyemez.

IDS, atak nereden gelirse gelsin önlemini almak üzere üretilmiş bir çözüm olarak, kurum içinden herhangi birisi ya da dışarıdan bir kişi veya kuruluş sisteme girdiği anda bu durumu fark etmekte ve kişinin nereden geldiği ve nereye bağlandığı sorularına ilişkin raporlamalar yapmaktadır. Ayrıca belirlenen kurallar çerçevesinde gelen saldırıları tespit ederek kısa mesaj servisi (SMS-Short Message Service), e-posta, sistem kaydı ve veritabanı gibi uyarı ve kayıt çıktıları sağlayabilir ve gerekirse Güvenlik Duvarı'na saldırı olduğuna dair uyarı sinyalleri yollayabilir.

5.2.4 Rol Tabanlı Erişim Sistemi (RBAC)

RBAC, bilgi ve iletişim sistemlerine erişim haklarının yönetilmesi için 1980'lerin sonlarına doğru geliştirilen bir güvenlik sistemidir. Bu güvenlik sistemi, çok büyük ağ uygulamaları için daha düşük maliyette ve daha az karmaşık güvenlik yönetimi oluşturur. RBAC, kullanıcıların rollerini ve

yetkilerini tanımlayarak güvenlik yönetimini kolaylaştırır. Rol, kullanıcıların gruplanması anlamında kullanılmaktadır

RBAC'ın yararları aşağıdaki gibi sıralanabilir:

- Ayı ayrı kişiler değil, roller kontrol altına alınır.
- Yönetim tek bir noktadandır.
- Rol tanımları kurumun iş tanımlarına uygun olacak şekilde esnekleştirilebilir.
- Rollerin erişim hakları çok kısa süreler içinde kolaylıkla kapatılabilir veya kaldırılabilir.

5.3 Kablosuz Ağ Güvenliği

WLAN güvenliğini sağlamak için üç temel maddenin üzerinde durmak gerekir: authentication (kullanıcı doğrulaması), privacy (gizlilik) ve message integrity (mesaj bütünlüğü). Kullanıcı doğrulaması iki katmanlı olarak düşünülebilir. Birincisi yetkisiz kişilerin erişim noktalarını kullanarak veri gönderip almasını engellemek amacıyla yapılır. İkincisi ise, yetkili kullanıcıların sahte erişim noktalarına kayıt yapmasına engel olmayı amaçlar. Gizlilik ise gönderilen verinin yalnızca gerçek alıcı tarafından anlaşılmasını hedefler ve verinin sadece gönderici ve alıcı tarafından bilinen bir anahtarla şifrenmesi ile gerçekleştirilir. Mesaj bütünlüğü, gönderilen bilginin alıcıya değiştirilmeden ulaşmasını sağlamak amacıyla uygulanır. Aşağıda bu üç maddenin 802.11 standardında belirlenen şekliyle kablosuz yerel alan ağlarında nasıl gerçekleştirildiği ve uygulamalarda ne tür sorunlar yaşandığı anlatılmaktadır.

Geleneksel WLAN güvenlik mekanizmasında kullanıcı doğrulaması tek yönlü olarak – erişim noktasının istemciyi doğrulaması – yapılabilmektedir ve Service Set Identifier (SSID) kullanımı, MAC adres filtrelemesi, 802.11 standardında tanımlanan open/shared key authentication yöntemlerinden birinin veya bir kaçının birlikte kullanımı ile gerçekleştirilmektedir.

SSID (temel olarak alfanumerik karakterlerden oluşan bir isimdir) kablosuz ağı bir veya birden fazla erişim noktasının servis verdiği segmentlere bölmeye yarar. Aynı segmentte yer alan kablosuz istemcilerle o segmente servis veren Access Point (AP) veya AP'lere aynı SSID girilir. Bir istemci birden fazla segment'ten servis alacaksa ilgili segmentlerin (birden fazla) SSID'leri ile konfigüre edilir. Ancak bir AP yalnızca bir segmente servis sağlayabildiğinden bir tek SSID'i vardır. Kablosuz bir istemcinin bir AP'den servis almak için doğru SSID'i sunması gerektiğinden, SSID basit bir şifrenin sağladığı ölçüde erişim kontrolü sağlar. Ancak, AP'ler özellikle tersi ayarlanmadığı sürece SSID'lerini broadcast ederler ve herhangi bir SSID girilmemiş olan istemciler böyle bir AP'den servis alabilirler. Bu nedenle, SSID bir kullanıcı doğrulama yöntemi olarak kullanılmak isteniyorsa, AP'lere üçüncü kişilerin bilmediği bir SSID girilmeli ve AP'nin bunu broadcast etmemesi sağlanmalıdır.

Bir AP'ye erişebilecek istemcilerin ağ kartlarının MAC adreslerinin listesi AP'ye girilip bunlar dışındaki istemcilerin kablosuz ağa dahil olmaları engellenerek de kullanıcı doğrulaması sağlanabilir. MAC adres filtrelemesi olarak bilinen bu yöntemin dezavantajı her AP için ayrı ayrı elle girilen MAC adresi listelerini güncel tutmanın zorluğu ve bu listelere girilebilecek MAC adreslerinin sayısındaki limittir (genellikle 255). Ayrıca, bazı yazılımlar aracılığıyla bir ağ kartının MAC adresi değiştirilebildiğinden veya ağa erişim hakkı bulunan bir kartın çalınması durumunda yetkisiz kişiler doğrudan ağa erişebileceğinden bu yöntem tek başına yeterli bir kullanıcı doğrulaması mekanizması değildir.

802.11 standardı tarafından tanımlanan kullanıcı doğrulamasında ise iki seçenek vardır. Bunlardan birincisi olan Open Authentication aslında kullanıcı doğrulaması yapılmaması anlamına gelmektedir (open authentication, SSID ve MAC adres filtreleme ile kullanılabilir) ve genellikle kamuya açık servis verecek ağlarda kullanılmak üzere düşünülmüştür. İkinci seçenek olan Shared Key Authentication ise istemcinin daha önceden AP ve istemciye girilmiş olması gereken gizli bir anahtara sahip olması temeline dayanmaktadır. Bu yöntemde AP istemciye doğru anahtarla şifreleme gereken bir "clear challenge text" gönderir. AP'ye istemcinin gönderdiği mesaj yanlış anahtarla şifrenmiş veya hiç şifrenmemişse istemci ağa dahil edilmez. Bu yöntemin dezavantajı ise şifreleme anahtarının statik olması yani, önceden elle AP ve istemciye girilmesinin gerekmesi ve

sonradan da otomatik olarak değiştirilememesidir. Bu anahtarın çalınması durumunda fark edilinceye kadar yetkisiz kişiler ağa erişebileceklerdir. Ayrıca daha sonra detayları verilecek olan zayıf şifreleme mekanizması da shared key authentication'ı yetersiz kılmaktadır. Örneğin, yetkisiz bir kişi, geçerli bir doğrulama sürecini dinleyip challenge text ve cipher text'i öğrenirse, buradan hesaplayacağı keystream ile kullanıcı doğrulaması yapıp ağa dahil olabilir.

Kablosuz yerel alan ağlarında veri gizliliğini sağlamanın, yani verilere yetkisiz kişiler tarafından erişilebileceği içeriğinin anlaşılmasını engellemenin yolu şifrelemedir ve 802.11 standardında tanımlanan şifreleme mekanizmasının çatısını Wired Equivalent Privacy (WEP) oluşturmaktadır. Adından da anlaşılacağı gibi WEP, kablosuz ağların en az kablolu ağlar kadar güvenli olmasının sağlama hedefiyle geliştirilmiştir. WEP, şifreleme işlemi 2. katmanda (data link layer) simetrik formda bir stream cipher olan RC4 algoritmasını kullanarak yapar. (simetrik şifreleme: encryption ve decryption için aynı anahtarın kullanılması; stream cipher: verinin sabit uzunluktaki bloklar halinde değil işlenirken şifrenmesi) WEP bir anahtar dağıtma algoritması belirlemediğinden, kullanılan gizli anahtarlar istemci ve AP'ye önceden elle girilmelidir. Anahtar uzunluğu 64 bit veya 128 bit olabilmektedir, ancak her iki durumda da bunun 24 bit'ini Initialization Vector (IV) oluşturduğundan gizli anahtar uzunluğu 40 veya 104 bittir.

5.4 Sunucu Güvenliği

Sunucular bir bilgi işlem merkezini oluşturan en önemli parçalardandır. Her bilgi işlem merkezinde çok çeşitli sunucular vasıtasıyla İnternet erişim hizmeti, e-posta hizmeti gibi hizmetler verilir. Aynı zamanda verilerin önemli bir bölümü merkezi olarak sunucularda tutulur. Bu nedenle sunucu güvenliği en önemli hususlardan birisi, hatta önde gelenidir.

Kurum ağını dışarıdan gelen saldırılara karşı güvenli hale getirmek için iyi tasarlanmış bir **çevre ağı**nın varlığı önemli bir etmendir. Böyle bir ağ aynı zamanda iç ağı diğer ağlara karşı saldırılarda kullanılmasını önlemeye de yarar. En yaygın kullanılan çevre ağ ögesi **güvenlik duvarıdır**.

Çevre ağda **DMZ** (demilitarized zone) yapısı kullanılarak iç ağ ve internet arasında korumalı bir dolaylı erişim mimarisi kullanılabilir. Bu yapıda ilk önemli karar DMZ içine hangi sunucuların konacağıdır. Genel bir yaklaşım, kurum dışından erişilebilen tüm hizmetleri DMZ içine koymaktır. DMZ erişimi de bir veya daha fazla firewall kullanarak güvenli hale getirilmelidir. Yüksek güvenlik gerektiren kurum yapılarında DMZ içindeki her host kendine ait bir firewall ile trafik kontrolü yapabilir. Birden fazla firewall kullanılması, saldırıya yenik düşmüş bir atağın kurumun diğer yapılara vereceği zararı önlemek için tercih edilmesi gereken bir yapıdır.

Ticari firewall uygulamaları geniş bir fiyat-özellik yelpazesi oluştururlar. Bunun yanında yaygın bir açık kaynak firewall seçeneği **iptables** uygulamasıdır.

Kurum ağı'nın sunucuları çoğu zaman fiziksel olarak farklı yerlerde bulunduğu için sistem yöneticisi tarafından uzaktan erişimle konfigüre edilirler. Uzaktan erişim işlemi de güvenlik açısından zayıf bir noktadır ve güçlendirilmelidir. Bunun için, **telnet**, **rlogin**, **rsh** uygulamaları yerine, açık anahtar yapısı ile yüksek güvenlik sağlayan **Secure Shell (ssh)** uygulamaları tercih edilmelidir.

En temel ve gerekli internet hizmetlerinden birisi **DNS** (domain name server)'tir. Aynı zamanda çeşitli analizlerde görülen de DNS'in internetin en başta gelen güvenlik zayıflığı olduğudur. En popüler DNS sunucusu **BIND**'dir. Kurum ağı'nın DNS saldırılarına karşı korunması için, DNS sunucusu en yeni güvenlik yamaları ile güncellenmeli ve konfigürasyon parametreleri dış ağa gerekli minimum hizmeti sağlayacak şekilde seçilmelidir.

Kurumdaki kullanıcıların çeşitli hizmetlere erişmek için kullandıkları kimlik ve parola bilgilerini merkezi bir yerde tutmak hep aynı kimlik doğrulama mekanizmasını kullanmak, hem kullanım kolaylığı hem de takip açısından tercih edilmesi gereken bir seçenektir. Diğer yandan, merkezi bir yapı, saldırıları tek bir noktaya odaklayacağından bu sunucunun yüksek güvenliğini gerektirir. Erişimlerin merkezi kontrolü için tercih edilebilecek bir uygulama **LDAP** (Lightweight

Directory Access Protocol)'dur. Açık kaynak sürümleri de yaygın olarak kullanılan LDAP aynı zamanda kullanıcı bilgilerinin kurum içinde kolayca paylaşımı için de kullanılır.

Veritabanlarına yönelik tehditler, sunucunun ele geçirilmesi, veri hırsızlığı, verilerin değiştirilmesi ve DoS olarak özetlenebilir. Veritabanına yönelik saldırılar kurum dışından olabileceği gibi, verilerin bir kısmına erişme hakkı bulunan kurum içi kullanıcıların erişim hakkına sahip olmadıkları veriye ulaşmaları şeklinde de olabilir. Böyle bir yapı veritabanı sunucusunun kullanıcı profillerine ve rollerine göre konfigüre edilmesini gerektirir.

DNS gibi, e-posta kullanımının yaygınlığı da bu hizmete yönelik saldırı ve kötü kullanımların yaygınlığını beraberinde getirir. E-posta hizmetlerine yönelik tehditler arasında e-postanın yolda okunması (eavesdropping), posta kutularının e-posta bombardımanına tutulması, sahte e-postaların oluşturulup gerçek alıcılara gönderilmesi, spam, virüslerin yayılması, e-posta sunucusunun ele geçirilip başka saldırılar için kullanılmasını sayabiliriz. E-postaların sunucular arasında transferi MTA (Mail Transfer Agent) uygulamaları tarafından sağlanır. Yaygın kullanılan bir MTA **postfix** uygulamasıdır. MTA'lar birbirleri ile SMTP ile iletişim kurup e-postaları transfer ederler. MTA'lar güvenlik gereksinimlerine göre yapılandırılmalıdır. Bunun yanında MTA arkasında virüs ve spam gibi içerik filtrelemesi yapan uygulamalar kullanılmalıdır. Yaygın kullanılan MTA'ların hepsi böyle bir filtreleme desteğine uyumludurlar.

Her ne kadar firewall gibi önlemlerle kurum ağı dışarıya karşı korunsun da, tüm bu duvarlar kurumun web sunucusuna ait trafiğe geçiş vermek zorundadırlar. Çoğu zaman web sunucusu kurumun diğer hizmetlerine entegre olarak çalıştığından, web sunucusunun zayıflığı doğrudan kurum sistem yapısının zayıflığı olarak ortaya çıkar. Web sunucusu saldırıları, sunucuyu çökertmekten, şifrelerin ele geçirilmesine kadar geniş bir spektrumu kapsar. Güvenli bir web hizmeti için güvenli yazılım esaslarına göre tasarlanmış ve kodlanmış bir web sunucusuna gereksinim vardır. **Apache** açık kaynak sunucusu en yaygın kullanılan web sunucusudur. Bunun yanında dinamik içerikli web hizmetlerinin kurum içi hizmetlerle entegrasyonu güvenlik gerekleri gözönünde bulundurularak yapılmalı, ancak gerekli minimum hizmet web servisine entegre edilmelidir. Son olarak da sunucunun savunma mekanizmaları otomatik zayıflık test eden uygulamalarla test edilmelidir.

Dosya paylaşımı için kullanılan dosya sunucularına erişim de güvenli yollarla yapılmalı, şifrelerin açık gönderildiği FTP gibi protokoller yerine güvenli sftp, scp protokolleri tercih edilmelidir.

5.5 İnternet Güvenliği

Günümüz teknolojisinde kurumlarda verimliliği arttırmak, yeniliklerden haberdar olmak yolunda en önemli unsur elektronik haberleşmeden geçmektedir. Diğer bir deyişle İnternet bağlantısı iş ortamında vazgeçilmez bir unsur haline gelmiştir.

Kurumlar, çalışanlarına araştırma, kendilerini geliştirme ve yeniliklerden haberdar olma amacıyla İnternet'e çıkma olanağı tanımaktadır. İnternet, bilgiye erişmenin ve araştırma yapmanın en hızlı, en kolay ve en güncel yoludur. Fakat korunmasız bir ağ olduğu için her türlü saldırılara açıktır ve mutlaka güvenliğinin sağlanması gerekmektedir.

Web sitelerinin kullanımının yaygınlaşmasından dolayı bu sitelere yapılan saldırılar en yaygın saldırılardan birisidir. Özellikle Web sitesini kıran saldırganlar bu siteye bağlanan kişileri kolaylıkla kendilerine yönlendirebilir ve kişilerin bilgilerini ele geçirebilirler. Web sitesinin gerçekte bağlanan Web sitesi olduğundan emin olunması gerekmektedir. Dolayısıyla, Web sitelerinin ve bu sitelere bağlanan kişilerin kimliklerini ispat edebilmeleri ve güvenli olarak birbirleriyle iletişim kurabilmeleri için elektronik kimlik belgelerine ihtiyaçları vardır. Elektronik kimlik (E-kimlik) belgeleri, kişilerin, kurumların ve Web sunucularının İnternet üzerinde kimliklerini ispatlamak için kullandıkları elektronik dosyalardır. Temeli çift anahtarlı kriptografi teknolojisine dayanan bu belgeler, sahiplerine ait kimlik bilgilerinin yanısıra sahiplerinin elektronik açık anahtar bilgisini de içermekte

ve bu açık anahtar bilgisinin belirtilen kişi, kurum ya da Web sunucusuna ait olduğunu garanti etmektedirler.

E-posta gönderme ve alma işlemi, İnternet üzerinden yapıldığı için birçok güvenlik sorununu da beraberinde getirmektedir. E-postaların başkaları tarafından yakalansa bile anlaşılmasa, gönderen kişinin kimliğinden ve gönderilen mesajın değişmediğinden emin olunması için sayısal şifreleme ve sayısal imza teknolojileri kullanılmaktadır.

Kurumsal ortamlarda bilgisayar sisteminin düzgün çalışabilmesi, potansiyel sorunlara karşı korunması, meydana gelebilecek olaylarda en kısa zamanda ve en az kayıpla ayağa kalkabilmesi için alınması gereken önlemleri, virüslere karşı alınacak önlemler ile birlikte düşünmek gerekmektedir.

Virüslere karşı en genel koruma yöntemi anti-virüs programlarının kullanılmasıdır. Anti-virüsler, virüslere karşı korunmada oldukça etkilidirler ama hiçbir zaman %100 koruma sağlayamazlar. Virüsün özellikleri, anti-virüs programının özellikleri, güncelleme sıklığı, düzenli ve gerektiğinde virüs taramasının yapılması gibi birçok faktör korunmanın etkisini etkiler. Yani, virüslere karşı korunmada hiçbir zaman sadece anti-virüs ile korunma yeterlidir diye düşünülmemelidir.

İnternet, kişi ve kurumlara ürettikleri ya da sahip oldukları bilgilerin paylaşımı konusunda altyapı oluşturmakta ve bilgiye daha etkin ve hızlı bir şekilde erişilmesini sağlayacak servisler sunmaktadır. İnternet üzerinden paylaşılmış veri ağlarına erişebilmek, o bölgedeki yerel İnternet Servis Sağlayıcısının aranması söz konusu olduğundan uzak bağlantılarda ödenen ücretler büyük ölçüde düşmektedir. VPN, kullanıcıların pahalı telekom tarifeleri yerine interneti kullanarak güvenli ve şifreli bir şekilde iletişimini sağlayan özel bir sanal ağ alt yapısıdır. Aynı zamanda şifreleme, doğrulama ve yetkilendirme uygulamaları ile güvenliği sağlamak üzere geliştirilmiş bir ağ modeli olarak ta tanımlanabilir. Dolayısıyla İnternet, uzaktan erişim için klasik bağlantıların yerini almakta ve birçok kurum kendi geniş alan yapısını kurmaktansa bilgi paylaşımı için VPN'i tercih etmektedir.

VPN'de veriyi gönderenin ve alanın onaylanması yani kimlik doğrulama özelliğinden dolayı taraflar birbirlerinin kimliğinden emin olmaktadır. En temel kimlik doğrulama protokolleri Karşılıklı Kimlik Doğrulama Protokolü (CHAP-Challenge Handshake Authentication Protocol) ve Şifre Doğrulama Protokolü (PAP-Password Authentication Protocol)'dür.

Verinin şifreli olarak iletilmesi verinin sadece iki taraf için anlaşılır olması anlamına gelmektedir. İnternet Protokolü Güvenliği (IPSec-Internet Protocol Security) ve Noktadan Noktaya Tünel Protokolü (PPTP-Point to Point Tunneling Protocol) gibi protokoller güvenli bir tünel oluşturarak iletişimin yani trafiğin şifrlenmesini sağlarlar. IPSec, PPTP'den daha güçlü bir şifreleme ve doğrulama sağlar. Daha güvenli bir iletişim için VPN'lerin kendi içindeki güvenlik uygulamalarının dışında AAA sistemleri gibi harici onaylama sistemlerinin de kullanılması önerilmektedir.

Bilgi İşlem Merkezleri için veri ve sistemlerinin güvenliğini sağlamak kadar yedekleme sistemlerini kurmakta çok büyük önem taşımaktadır. Temel olarak bilgi kayıplarının dört ana sebebi vardır. Bunlar donanım arızaları, yazılım hataları, insandan kaynaklanan olaylar (sabotaj, saldırı) ve doğal afetler (deprem, sel)'dir. Bu sebeplerden dolayı oluşabilecek bilgi kayıplarını en alt düzeye indirmenin ve sistemin devamını sağlamanın yolu yedekleme sistemleri kurmaktır. Bilgilerin kopyalarının çeşitli ortamlarda tutulması sistemin ya da herhangi bir kopyanın bozulması durumunda geri dönüş için çok önemlidir. Düzenli olarak yedek almak ve yedeklerin çalıştığından emin olmak iyi bir yedekleme için mutlaka olmak zorundadır. Yedekleme Sistemlerindeki en önemli kararlardan bir tanesi de güvenilir, hızlı, kullanılabilir ve güncel bir sistemin kurulmasıdır. Dolayısıyla yedeklenmiş bir bilgi herhangi bir bozulma olmadan yıllarca saklanabilmelidir. Yapılan işi aksatacak bir olayla her zaman karşılaşılabilir ve her an bir yedeğe ihtiyaç duyulabilir. Bu nedenle karşılaşılacak herhangi bir soruna önceden hazırlıklı olmak ve önlemini almak gerekmektedir. Bunun için İş Devamlılığı Planlaması (BCP-Business Continuity Planning) ve/veya Felaket Kurtarma Planlaması (DRP-Disaster Recovery Planning) yapılabilir.

5.6 Kişisel Bilgisayar (PC) Güvenliđi

Bilgisayar güvenliđinin sađlanması için akıllı kart ve akıllı anahtar gibi karmaşık ve pahalı çözümler kullanılabilir. Bu çözümlerin yanı sıra her kullanıcının rahatlıkla uygulayabileceđi çözümler de mevcuttur. Örneđin, bilgisayarlara açılış şifresi koymak ve bu şifreyi gerekli durumların dışında başkaları ile paylaşmamak alınması gereken önlemlerden birisidir. Aynı zamanda şifreli ekran koruyucuları kullanılmalı ve bu ekran koruyucularının devreye giriş süreleri uygun bir şekilde ayarlanmalıdır

Sonuç

Günümüz dünyasında kişiler, kurumlar ve hatta ülkeler için özellikle parasal değeri olan veya menfaat sağlanabilecek her türlü kıymetli bilginin dost olmayan kişi, kurum veya ülkelerin eline geçmesi son derece tehlikeli olabilir. Sırf bu yasal olmayan müdahaleler için eğitilmiş ve ayrılmış kaynakların bulunması ve kişi veya kurumların planlarını ellerine geçirdikleri bu bilgileri üstünlük sağlayacak şekilde kullanabilmeleri ağ güvenliğinin ve sonuçta ortaya çıkan bilgi ve kişisel hakların korunmasının, ne kadar önemli olduğunu ortaya koymak için yeterlidir.

Evrensel olarak hem kişisel bilgilerimiz ve hem de çalıştığımız kurumun sahip olduğu bilgilerin etkileşimli bilgisayar ağları ortamında kullanıma açılması değişik riskleri de beraberinde getirmektedir. Bu bilgilerin erişim yetkisi olan kişi veya kişilerin kullanımına açılırken yetkisiz ve kötü niyetli kişilerin müdahalelerinden de korunması, bu amaçla politikaların oluşturulması ve güvenlik donanımları ve yazılımlarının kurulması Bilgi İşlem Merkezi yöneticilerinin önderliğinde tüm kurum yönetimi ve çalışanlarının katkılarıyla gerçekleştirilmelidir. Aksi takdirde gerekli bilgi paylaşımı ve transferi güvenliğine sahip olmayan bir ağ ile internet ortamına açmak davetsiz misafirleri kolayca içeriye buyur edecek veya kurumumuz için hayati bilgilerin ilgisiz ve yetkisiz kişilerin eline geçmesini sağlayacaktır.

Bu süreçte standartların da önemi büyüktür. Tüm kurumların ortak gereksinimlerine yanıt verecek ve temel güvenlik önlemlerini eksik bırakmayacak şekilde tasarlanmış standart uygulamalar gerek riskleri gerekse sorumlulukları azaltacaktır. Aynı şekilde Bilgi Teknolojileri dünyasında benimsenmiş olan kriterlerin kurumların alım kararlarında da değerlendirilmesi sağlıklı bir seçim için yön gösterici olacaktır.

Güvenli bilgisayar ortamlarının oluşturulması için eksiksiz bir teknoloji birikimi gerekir. Ancak teknoloji tek başına bu ortamlardaki tehditlerin çözümü için yeterli olamaz. İyi tasarlanmış ürünler, oturmuş ve etkili süreçler ve bilgili, iyi eğitilmiş operasyon ekipleri olmaksızın üst düzey güvenlik sistemleri ortaya koymak olası değildir. Kurumlardaki BT personeli güncel teknolojileri takip edebilecek şekilde eğitilmeli ve bu guruplar yeni kalifiye personel ile desteklenmelidir.

Kurum yöneticilerinin bu süreci anlamaları ve desteklemeleri BT yöneticilerinin yaşamını büyük ölçüde kolaylaştıracak ve uygulanacak çözümlerin kurum personeline benimsenmesine de büyük katkı sağlayacaktır. Unutulmamalıdır ki kurum personelinin uymadığı kurallar bilgi güvenliğinin en büyük düşmanıdır.

Bilişim güvenliği denince salt polisiye tedbirlerle erişimin denetlenmesi ve bilginin üçüncü şahıslara karşı korunması da algılanmamalıdır. Bilgi kaybının önlenmesi, kurum bilgi işlem merkezinin yangın, deprem gibi herhangi bir afet ile kullanılmaz hale gelmesi durumunda da hizmetin devam edebilmesi bilgi işlem yöneticisinin çözmesi gereken sorunların en önemlilerinden, belki de karşılaşma olasılığı en yüksek olanlarındandır.

Ek- A Risk Etki Oranı Hesaplaması

Risklerin önceliklerinin belirlenmesinde; risk etki oranı hesaplaması kullanılmalıdır. Bu hesaplamada aşağıdaki değerlendirmeler yer alacaktır:

Risk Etki Bileşenleri	Puanlama
Bilgi Varlığının Değeri	1 - 5 (1 en yüksek)
Potansiyel Bilgi Güvenlik Tehlikesinin Etkisi	1 - 5 (1 en yüksek)
Olayın Oluşma Sıklığı	1 - 5 (1 en yüksek)
Olayın Oluşma Olasılığı	1 - 5 (1 en yüksek)

- Bilgi Varlığının Değeri:

Derece	Puan	Tanım
Yüksek	1	Bu bilgi varlığı, Kurum için yüksek değer taşımaktadır. Kaybı yada zarar görmesi Kurumun faaliyetlerinin devamlılığında şiddetli etkiye sebep olabilir.
İkinci	2	Bu varlık, iş sürecinde oldukça değerlidir ve kaybı ya da zarar görmesi şiddetli etkiye sebep olabilir.
Üçüncü	3	Bu varlık, değerlidir ve yerine başka varlık kullanılabilir, kaybı ya da zarar görmesi durumunda, Kurum karlılığında ani etkilere sebep olabilir.
Dördüncü	4	Bu varlığın yeri doldurulabilir, yedekleme maliyetlidir ve iş karlılığına hafif bir etkisi olur.
En düşük	5	Bu varlığın, iş devamlılığında ekonomik bir değeri yoktur ve düşük bir maliyetle yeri doldurulabilir.

- Potansiyel Bilgi Güvenlik Tehlikesinin Etkisi:

Derece	Puan	Tanım
Hayati	1	Bu tip olay potansiyel olarak tehlikelidir, işlerin durmasına sebep olur ve kurtarılamaz. En tehlikeli olaylardandır, kontrolü ve korunması karmaşıktır.
Yıkıcı	2	Yıkıcı olaylardır, hemen müdahale edilmezse hayati olaylara dönebilirler.
Kritik	3	Kritik olaylar kurtarılabilirler. Olayın yönetimi ve engelleyici önlemlerle engellenebilirler. Orta derecede zarar verirler.
Kontrol edilebilir	4	Kısa süreli ve kontrol edilebilen olaylardır. Önlemler ile engellenebilir ya da oluşması durumunda kısa sürede iş devamlılığını çok etkilemeyecek zarar ile atlatılabilirler.

Rahatsız edici	5	Rahatsız edici, lokal olarak meydana gelen ve iş devamlılığını etkilemeyen, ancak küçük sıkıntılara sebep olan olaylardır. Engellenmesi ve yönetimi kolaydır.
----------------	---	---

- Olayın Oluşma Sıklığı:

Derece	Puan	Tanım
Çok yüksek	1	Bilgi güvenlik olayının oluşma sıklığı çok yüksek ve iş devamlılığına yıkıcı etkisi var.
Yüksek	2	Oluşma sıklığı yüksek ve tekrarlıyor.
Orta	3	Olay sıkça oluşuyor ancak tahmin edilemiyor.
Seyrek	4	Oluşma sıklığı az ve tekrarlamıyor.
Çok seyrek	5	Oluşma sıklığı az.

- Olayın Oluşma Olasılığı:

Derece	Puan	Tanım
Çok yüksek	1	Bilgi güvenlik tehlikesi oluşma olasılığı düzeltici önlem alınmazsa çok yüksek.
Yüksek	2	Oluşma olasılığı düzeltici önlem alınmazsa yüksek.
Orta	3	Makul seviyede oluşma olasılığı var.
Düşük	4	Oluşma olasılığı düşük.
Çok düşük	5	Oluşma olasılığı çok düşük.

Risk etki oranı 4 bileşen (Bilgi varlığının değeri, potansiyel bilgi güvenlik tehlikesinin etkisi, olayın oluşma sıklığı, olayın oluşma olasılığı) puanının çarpılması ile bulunacaktır. Sonuç sayısal olarak ne kadar az ise risk o derece önemli demektir. Dolayısıyla 1 en yüksek risk etkisine sahip, 625 ise en düşük risk etkisine sahip anlamına gelecektir. 50 ve daha düşük risk etki oranına sahip riskler için acil önlem alınması gerekmektedir.

EK-B İş Devamlılık Planı Çalışması Şablonu


EK-C Bilgi Güvenlik Plan Şablonu

Bilgi güvenlik planının oluşturulmasında kullanılacak şablon örneği aşağıda verilmiştir.

Birim: [Birim İsmi]

1. Amaç – Birimin BG yönelik amacı tanımlanmalıdır.	
2. Kapsam –Bilgi güvenlik planı ile korunması gereken varlıklar ve sorumluları tanımlanmalıdır.	
3. Sorumluluklar – Varlıkların korunmasındaki sorumlu kişilere ait bilgiler bulunmalıdır.	
4. Stratejiler – Varlıklar aşağıdaki önlemler çerçevesinde korunmaktadır.	
Fiziksel Güvenlik	
Ağ Güvenliği	
Yazılım Güvenliği	
5. İş devamlılık Planı – Birimin bir felaket ya da arıza durumunda iş devamlılığını sağlaması için kullanılacak plan ve sorumluluklar tanımlanmalıdır. Bu birimce hazırlanmış ayrı bir doküman olacaktır.	
6. Kullanılan standartlar, talimatlar – Sistem kullanımı için belgelenmiş standart ve talimat dokümanları.	
7. Güvenlik haberdar olma – Bilgi güvenlik politikasından kullanıcıların haberdar olması nasıl sağlanacak?	
8. Uygunluk –Bilgi güvenlik politikasının uygulanması ne şekilde takip ediliyor?	

EK-D Örnek Politikalar

.....Bakanlığı/A.Ş Bilgi İşlem Müdürlüğü	GÜVENLİK POLİTİKASI	Doküman Kodu:...GDOK-01
Yayın Tarihi	Sürüm No:	Sürüm Tarihi:

Amaç

Bilgi ve destek süreçleri, sistemler ve bilgisayar ağları önemli ticari varlıklardır. Bilginin gizliliği, güvenilirliği ve elverişliliği; rekabet gücünü, nakit akışını, karlılığı, yasal yükümlülükleri ve ticari imajı korumak ve sürdürmek için zorunlu ve gereklidir. Bu dokümanın amacı, bilişim sistemleri ve bu sistem içerisindeki varlıkların güvenliğinin sağlanabilmesi için, kullanılacak bilgi güvenlik standartları ve politikalarının belirlenmesidir.

Bu doküman, organizasyon içerisinde bilgiyi kullanan, bilgi güvenliğini gerçekleştiren ve bilginin sürekliliğini sağlayan kişilerin kullanımı için, bilgi güvenlik yönetimi ile ilgili politika ve standartları kapsar. Bu dokümanla; organizasyon içerisinde, güvenlik standartları ve etkili güvenlik yönetimi uygulamaları geliştirmek için, yaygın bir temel ve iş ilişkilerinde güven sağlamak amaçlanmıştır.

Kapsam

Bu politika, tüm çalışanlara, kontratlara, hizmet sağlayıcılara, sistemlere, yazılımlara, veri ve ekipmanlara ve kullanılan diğer bilgi teknolojisi kaynaklarına uygulanmalıdır.

Aşağıdakileri sağlamak Kurumun politikasıdır.

- ✓ Bilgi izinsiz erişime karşı korunur.
- ✓ Bilginin gizliliği korunur,
- ✓ Bilgi yetkisiz kişilere kasten veya dikkatsizlik sonucu verilmez.
- ✓ Yetkisiz değişikliklere karşı koruma sayesinde bilginin doğruluğu sağlanır
- ✓ Gereksinim duyulduğunda bilgi yetkili kullanıcıların erişimine hazır bulundurulur
- ✓ Yaşama ve yürütme şartları yerine getirilir
- ✓ İlgili kontrol prosedürleri her birim tarafından uygulanır
- ✓ Tüm çalışanlara bilgi güvenlik eğitimi verilir
- ✓ Tüm Bilgi Güvenlik açıkları şüphe duyulan zayıf noktalar birim sorumlusuna rapor edilir ve araştırılır. Eğer bu açıklar tanımlı süreler dahilinde çözülmediğinde güvenlik yöneticisine haber verilir.

Tanımlar

Bilgi: Diğer önemli ticari varlıklar gibi, Kurum için değeri olan ve bu nedenle uygun olarak korunması gereken bir varlıktır. Bilgi birçok biçimde bulunabilir. Kağıt üzerine yazılmış ve basılmış olabilir, elektronik olarak saklanmış olabilir, posta yoluyla veya elektronik imkanlar kullanılarak gönderilebilir, filmlerde gösterilebilir veya karşılıklı konuşma sırasında sözlü olarak ifade edilebilir.

Bilgi Güvenliği: Bilgi güvenliği, bu politikada, aşağıdaki şekillerde bilginin,

- **Gizlilik:** Bilginin sadece erişim yetkisi verilmiş kişilerce erişilebilir olduğunu garanti etme;
- **Bütünlük:** Bilginin ve işleme yöntemlerinin doğruluğunu ve bütünlüğünü temin etme;
- **Elverişlilik:** Yetkili kullanıcıların, gerek duyulduğunda, bilgiye ve ilişkili kaynaklara erişebileceklerini garanti etme;

unsurlarının temini; ekipmanın, yazılımın ve diğer bilgi teknolojisi varlıklarının politikalar, uygulamalar, yöntemler, örgütsel yapılar ve yazılım fonksiyonları gibi bir dizi uygun, denetimi gerçekleştirme araçları aracılığıyla korunmasıdır.

Risk Değerlendirmesi: Bilgiye ve bilgi işleme vasıtalarına karşı varolan tehditlerin değerlendirilmesi; bu tehditlerin ortaya çıkma olasılıkları, oluşma sıklıkları ve bilgi üzerine etkilerinin tespiti.

Risk Yönetimi: Bilişim sistemlerini etkileyebilecek olan güvenlik risklerinin; uygun bir maliyette tanımlanması, kontrol edilmesi ve en aza düşürülmesi veya ortadan kaldırılması sürecidir.

Bilgi Güvenlik Politikası:

a) Tüm Kurumda çalışanların, Kurumun bilgi kaynaklarına ulaşmak isteyen kullanıcıların, anlaşmalı iş ortaklarının, diğer kamu kurumlarının çıkarlarını BT güvenliği konusunda oluşabilecek arızalar ve ihlaller sonucu görecekları zarardan korumak için, gerekli kontrolleri uygulamak ve önlemleri almak;

b) BT güvenlik arızalarının ve ihlallerinin oluşumunun mümkün olduğunca engellenmesi, bu arızaların mümkün olduğunca izole edilerek, diğer sistemlerin devamlılığının sağlanması, arıza oluşması durumunda iş ve süre kaybının en aza indirilmesi ve arızanın en kısa sürede ve kalıcı olarak düzeltilmesini sağlamak;

c) Bilinen ve sezilen güvenlik tehditlerine karşı, bu tehditlerin oluşma olasılığını ortadan kaldırmaya yönelik önlemlerin alınarak, gerekli kontrollerin uygulanmasını temin etmek;

d) Kurum içinde, bilgi güvenliğine yönelik sorumlulukların tayinini ve bilgi güvenliğini ilgilendiren olayların izlenebilirliğini sağlamak;

e) Bilgi güvenliğine yönelik istenmeyen olayların oluşma riskini azaltmak için, yönetim ve çalışanların; yeterli seviyede uyarılması, bilgilendirilmesi ve beceri kazanmasını sağlamak;

f) BT güvenliğinin sağlanmasına yönelik tekniklerin araştırılarak; tutarlı, etkili ve yararlı ürün ve servislerin, birimlere sunulması, birimlerde çalışanların, diğer kamu kurumların ve vatandaşların Kuruma karşı duydukları güven unsurunun devamını sağlayarak, artırılmasına çalışmak;

için, bilgi güvenliğinin sağlanmasına yönelik standartları ve sorumlulukları belirler.

Uygulanabilirlik

Bilgi güvenlik altyapısının amacı, bilgi güvenliğinin yönetilebilirliğini sağlamaktır. Tüm yöneticiler ve kullanıcılar, kendi kontrollerinde bulunan BT varlık ve kaynaklarının güvenliğinden, verilen eğitim ve ilkeler doğrultusunda bu politikayı uygulamakla sorumludurlar ve politikayı onaylamış olan Kurum Yönetiminin desteğine sahip olacaklardır.

BT güvenlik kontrollerinin uygulanması, işletilmesi ve yönetilmesi konusundaki sorumluluklar aşağıda tanımlanmıştır.

Sorumluluklar

BT varlıklarının korunması ve belirli güvenlik süreçlerinin yürütülmesi için, sorumluluklar aşağıda tanımlanmıştır.

Kurum Yönetimi

Kurum bilgi güvenliğinin sağlanması için:

Bilgi Güvenlik Yönetim Komitesi;

- a) Bilgi Güvenlik Yönetim Komitesine, bilgi güvenliğinin sağlanması için, almış olduğu kararlar konusunda destek ve kaynak sağlanması;
 - b) Bilgi Güvenlik Yönetim Komitesinin faaliyetlerinin kontrol edilmesi;
- görevlerini yerine getirmelidir.

Bilgi Güvenlik Yönetim Komitesi Sorumlulukları

Bilgi Güvenlik Yönetim Komitesi bilgi güvenliğinin sağlanması için:

- a) Bilgi güvenliği ile ilgili rolleri ve sorumlulukları onaylamak;
- b) Bilgi güvenliğiyle ilgili metodolojileri ve süreçleri onaylamak;
- c) Bilgi güvenliği politikalarını gözden geçirmek ve onaylamak;
- d) Bilgi Güvenliği politikalarının Kurum içerisinde uygulandığının denetlenmesini sağlayacak yapıya, yönetsel destek vermek ve denetleme sonuçlarını incelemek;
- e) Bilgi varlıklarının tehlikelere maruz kalmasını önlemek için, yapılan ve yapılması gerekli faaliyetleri desteklemek ve onaylamak;
- f) Bilgi güvenliğini arttırmak için; öncelikleri gözden geçirmek, bilgi güvenliğini artıracak adımları, projeleri onaylamak;
- g) Bilgi güvenliğinin sağlanması için iş desteğinin artırılmasını sağlamak;
- h) Bilgi Güvenlik Biriminin faaliyetlerinin kontrol etmek;
- i) Bilgi Güvenlik Biriminin başlattığı faaliyet ve projelerde; Kurumda ilgili birimlerin destek vermesi ve gerekli bilginin teminini onaylamak, bu faaliyet ve projelerin; kontrol edilmesi ve gerekli önlemlerin, yaptırımların alınması ve uygulanmasını sağlamak;
- j) Bilgi Güvenlik Birimince bilgi güvenliğinin sağlanması ve artırılmasına yönelik olarak hazırlanmış bütçeyi değerlendirmek ve uygun görülmesi durumunda onaylamak;

görevlerini yerine getirmelidir.

Bilgi Güvenlik Biriminin Sorumlulukları

Bilgi Güvenlik Birimi bilgi güvenliğinin sağlanması için:

- a) Bilgi güvenlik rol ve sorumluluklarını belirlemek;
- b) Bilgi güvenliğiyle ilgili metodolojileri ve süreçleri belirlemek;
- c) Bilgi güvenlik politikaları ve standartlarının hazırlanmasını, gözden geçirilerek güncellenmesi ve devamlılığını sağlamak;
- d) Risk analizi ile, Bilgi güvenliği önceliklerinin tespiti çalışmalarını koordine etmek;
- e) BT Güvenlik ürün ve servislerinin seçilmesi ve uygulanmasında yol gösterici olmak;
- f) Bilgi İşlem Biriminde ve Kurum Birim Yönetimlerinde; BT Güvenlik politika ve standartlarının uygulanmasının denetimini sağlayacak yapıyı koordine etmek, ayrıntılı prosedürlerin, politikaların, işletim dokümanlarının ve BT güvenliği ile ilgili diğer dokümanların (Bilgi Güvenlik Planları, İş Devamlılık Dokümanları, Risk Analizi Dokümanları vb.) hazırlanmasında koordinasyonu sağlamak;
- g) BT güvenlikle ilgili çalışmaları gözlemleyip, Bilgi Güvenlik Yönetim Komitesine raporlamak;
- h) Bilgi güvenlik ihlalleri ile ilgili kayıtlara dayanarak, ihlali gerçekleştiren kişi ya da kişiler hakkında soruşturma başlatılmasını sağlamak ve karar için ilgili Kurum Birim Yönetimine ve Bilgi Güvenlik Yönetim Komitesine raporlamak;
- i) Birim yönetimlerinin de katkısıyla, Bilgi güvenliğinin sağlanması ve artırılmasına yönelik olarak, planlanan çalışma ve projelerin önceliklerinin belirlenmesi ve buna göre Bilgi Güvenlik bütçesini hazırlamak ve Bilgi Güvenlik Yönetim Komitesine sunmak;

görevlerini yerine getirmelidir.

Bilgi İşlem Biriminin - Birim Yönetimlerinin Sorumlulukları

Bilgi İşlem Birimi ve diğer Birimlerin bilgi güvenliğinin sağlanması için, kendi sorumluluk sahasına giren varlıklarda;

- a) Bilgi Güvenlik Politikası ve standartlarının uygulanması;
- b) Gerekli olan durumlarda ayrıntılı politika, prosedürlerin ve diğer BT güvenlikle ilgili dokümanların hazırlanması ve uygulanması;
- c) Kendi kontrolünde olan bilgisayar, ekipmanlar, yazılım, sistem ve verinin; doğru bir şekilde kullanımının, devamlılığının ve güvenliğinin sağlanması;
- d) Birim kapsamında, risk analizi yapılarak risklerin ve risk yönetiminin belirlenmesi;
- e) BT Güvenlik kontrollerinin, bu dokümandaki standartlar ile yayınlanmış ilgili politika ve prosedürlerine uygun olarak uygulanmasını sağlamak;
- f) İş tanımları ve hedeflere, gerekirse BT güvenlik sorumluluklarını eklemek;
- g) Personelin görevini yerine getirebilmek için ihtiyaç duyduğu erişim haklarını sağlamak;
- h) Gerekli olduğunda, hassas işlerdeki sorumlulukların ayrılarak, bu sorumlulukların bir kişi yerine birden fazla kişiye verilmesini temin etmek;
- i) Personelin BT güvenliği konusunda bilgilendirilmesini temin etmek ve BT güvenlik eğitimlerinin verilmesini sağlamak;
- j) Bilgi güvenliğinin artırılması için, Bilgi Güvenlik Birimi ile birlikte ortak projeler geliştirmek ve Bilgi Güvenlik Birimine gerekli bilgi ve desteği sağlamak;
- k) Bilgi güvenliği ihlalleri ile ilgili, gerekli kayıt tutma işlemini yerine getirmek, kayıtlardaki verileri inceleyerek Bilgi Güvenlik Birimine raporlamak;
- l) Bilgi Güvenlik Birimine, 3 ayda bir (Ocak, Nisan, Temmuz, Ekim) Bilgi Güvenlik Politikasının uygulanması konusunda rapor vermek;

görevlerini yerine getirmelidir.

Kurum Güvenlik Biriminin (Fiziksel Güvenlik Birimi) Sorumlulukları

Güvenlik birimi bilgi güvenliğinin sağlanması için:

- a) Fiziksel güvenlik konusunda tavsiyelerde bulunmak;
- b) Fiziksel erişim ve kapı kontrol sisteminin devamlılığının sağlanması;
- c) Ziyaretçilerin kaydının tutulması;
- d) Gerekli olduğu durumlarda güvenlik soruşturmasının yapılması ve ilgili işlemlerin başlatılması;
- e) Bilgi Güvenlik Birimine aylık olarak raporlama yapılması;

görevlerini yerine getirmelidir.

Kurum Birim Yönetimlerinin Sorumlulukları

Kurum Birim Yönetimleri, gerektiğinde Bilgi İşlem Biriminin desteği ile, kendi sorumluluk sahasına giren varlıklarda ve sistemlerde, bilgi güvenliğinin sağlanması için:

- a) Bilgi Güvenlik Politikası ve standartlarının uygulanması;
- b) Gerekli olan durumlarda ayrıntılı politika, prosedürlerin ve diğer BT güvenlikle ilgili dokümanların hazırlanması ve uygulanması;
- c) Gerekli olan durumlarda, Bilgi Güvenlik Biriminin koordinasyonunda başlatılan projelerde bilgi ve destek sağlaması;
- d) Kendi kontrolünde olan bilgisayar, ekipmanlar, yazılım, sistem ve verinin doğru bir şekilde kullanımının, devamlılığının ve güvenliğinin sağlanması;
- e) Birim kapsamında, iş gerekleri dikkate alınarak risk analizi yapılması, risklerin ve risk yönetiminin belirlenmesi, kontrollerin seçilmesine katkıda bulunulması;
- f) BT Güvenlik kontrollerinin, bu dokümandaki standartlar ile yayınlanmış ilgili politika ve prosedürlerine uygun olarak uygulanmasını sağlamak;
- g) İş tanımları ve hedeflere gerekirse BT güvenlik sorumluluklarını eklemek;

- h) Personelin görevini yerine getirebilmek için, ihtiyaç duyduğu erişim hakları konusunda, Bilgi İşlem Birimine bilgi vermek, düzenli olarak personelin erişim haklarının, iş gereği devamına ya da iptaline karar verilmesi için gözden geçirmek ve değişiklikleri, Bakanlık Güvenlik birimine bildirmek;
- i) Gerekli olduğunda, hassas işlerdeki sorumlulukların ayrılarak bu sorumlulukların bir kişi yerine birden fazla kişiye verilmesini temin etmek;
- j) Bilgi Güvenlik Biriminin başlatacağı projelerde, üzerine düşen sorumlulukları yerine getirmek, bilgi ve kaynak teminini sağlamak;
- k) BT Bilgi Güvenliği ile ilgili olayların, Bilgi İşlem Birimine raporlanmasını temin etmek, ve araştırma için destek sağlamak;
- l) Çalışanların, Bilgi güvenliği politika, prosedür ve standartları konusunda bilgilendirilmesini temin etmek ve gerekli eğitimlerin verilmesini sağlamak;
- m) Bilgi Güvenlik Birimine 3 ayda bir (Ocak, Nisan, Temmuz, Ekim) Bilgi Güvenlik Politikasının uygulanması konusunda rapor vermek;

görevlerini yerine getirmelidir.

Kullanıcı Sorumlulukları

Her çalışan aşağıdaki yükümlülükleri yerine getirmekten sorumludur:

- a) Onaylanmış bilgi güvenlik politikaları ve prosedürlere uygun davranmak ve kişisel hedef ve iş tanımlarında belirtilen, güvenlik gereklerini yerine getirmek;
- b) Kişisel şifresinin gizliliğini sağlamak ve başkalarının kullanmasına izin vermemek;
- c) Bilgisayar ve diğer ekipmanlarla birlikte iş ile ilgili olan verilerin güvenliğini temin etmek;
- d) Bilgi güvenliği konusunda, güvenliğin ihlali durumlarını üstlerine ve ilgili makamlara raporlamak;
- e) Kurum içerisinde kullandığı kaynakları işinin gerektiği şekilde ve Kurum politika ve prosedürlerine, talimatlarına uygun olarak kullanmak.

Kurum Birimleri Arası İşbirliği

Birim yönetimleri, Bilgi Güvenliğinin sağlanması ve artırılması için, bazı projelerde birlikte çalışmaları gerektiği durumlarda, Bilgi Güvenlik Biriminin, koordinasyonunda işbirliği yapmalıdırlar. İş birliğinde bulunulmaması, ya da gerekli bilgi ve desteğin zamanında temin edilmemesi durumunda; Bilgi Güvenlik Birimi, durumu ilgili Birim yönetimine ve Bilgi Güvenlik Yönetim Komitesine raporlamalı ve Bilgi Güvenlik Yönetim Komitesi gerekli yaptırımda bulunmalıdır.

Organizasyonlar Arası İşbirliği

Kanun yürütme makamlarıyla, yasa düzenleyici kurullarla, bilgi hizmet sağlayıcılarıyla ve haberleşme teknisyenleriyle, bir güvenlik arızasının gerçekleşmesi durumunda, uygun eylemlerin hızlıca harekete geçirilmesini ve tavsiyelerin alınabilmesini temin etmek üzere, uygun ilişkiler kurulabilir. Benzer bir biçimde, güvenlik gruplarına üyelik ve endüstri forumları da bu kapsamda ele alınmalı ve bilgi alışverişinde organizasyonun güvenliğini tehlikeye atacak bilgiler karşı tarafa verilmemelidir.

Organizasyona ait gizli bilgilerin, yetkisiz kişilerin eline geçmediğini garanti etmek üzere, bu bilgilerin karşılıklı değişimi sınırlandırılmalı ve bu şekilde bir bilgi alışverişi mümkün olduğunca Bilgi Güvenlik Birimi kontrolünde olmalıdır.

Uzman Bilgi Güvenliği Tavsiyesi

Bilgi Güvenlik Müdürlüğü, talepte bulunulması durumunda, BT Bilgi Güvenliği konularında tavsiye sağlamak için görevlendirilmiştir.

İstisnai Durumlar

Bazı istisnai durumlarda, bu politikada geçen standartların ya da kontrollerin bir kısmı uygulanmayabilir. Eğer, yönetimce bu standartların herhangi bir kısmının uygulanmama kararı alınacaksa, talepte bulunacak birim yönetimince:

- a) Öncelikle bunların yerine geçecek başka önlem ve kontroller tanımlanmalıdır;
- b) İş açısından risk teşkil edebilecek durumlar belirlenmelidir;
- c) Kontrolün uygulanmaması sonucu risklerin kabul edilebilir seviyede olduğu yönetimce onaylanmalıdır;
- d) Bilgi İşlem Birimi Bilgi Güvenlik Birimine, durumun incelenmesi için, birim yönetimince yazılı olarak talepte bulunulmalıdır;
- e) Bilgi Güvenlik Birimi, yapılan inceleme sonuçlarını Bilgi Güvenlik Yönetim Komitesinin onayına sunmalıdır. Komitenin uygun görmesi durumunda, bu standartların veya kontrollerin bir kısmının uygulanmaması mümkündür;
- f) Bilgi Güvenlik Birimi, bu tarzda gelen talepleri ve alınan kararları, kayıt amaçlı olarak saklamalıdır.

EK-E Varlık Belirleme ve Sınıflandırma Kılavuzu

Varlıkların envanterine etkin varlık korumasının gerçekleştirildiğini temin etmeye yardımcı olması amacıyla; sağlık ve güvenlik, sigorta ve mali (varlık yönetimi) nedenler gibi diğer ticari amaçlar için de gereksinim duyulmaktadır. Varlıkların envanterinin toplanması süreci, risk yönetiminin önemli bir parçasıdır. Varlık envanteri çalışmalarında aşağıdaki hususlar göz önünde bulundurulmalıdır:

Bilgi işlem varlıklarının envanteri, her bilgi sistemiyle bağlantılı olan önemli bilgi varlıklarını içerecek şekilde, ilgili Yönetim birimlerince hazırlanmalıdır. Bu çalışmada:

1. Her bir varlık için tanımlayıcı bir kod verilmelidir (bkz. **1. Tanımlayıcı kod**);
2. Her bir varlığın hangi kategoride olduğu belirtilmelidir (bkz. **2. Varlık Kategorileri**);
3. Her bir varlık açıkça tanımlanmalıdır;
4. Varlık sahipleri belirlenmelidir;
5. Varlıklar için iki unsura göre sınıflandırma yapılmalıdır bunlar

(a). Bilgi varlıkları için güvenlik sınıflandırması (Bkz. **3.1. Bilgi varlığı güvenlik sınıflandırması**);

(b). Varlıklar için kritiklik sınıflandırması (Bkz. **3.2. Varlık değer sınıflandırması**).

6. Varlığın mevcut bulunduğu yer (bu kayıp ve hasarlar giderilmeye çalışıldığında önemlidir) belirtilmelidir.

1. Tanımlayıcı Kod

Her birimin tespit ettiği varlığa vereceği varlık kodu aşağıdaki formatta olmalıdır:

XXX_YY_Z_KKKK

XX: Bölüm kodu

YY: Varlık kategori no

Z: Varlık alt kategori

KKK: 0000 dan başlayan dört haneli sayı

Örneğin Kontrat ve Kaynak Yönetimi birimindeki bilgi varlığı için (veritabanı alt kategorisinde)

KKY_01_a_0001

Bölüm	Bölüm Kodu
Bilgi İşlem Birimi	BİB
Uygulama Geliştirme	UYG
Bakım ve Destek	BD
Sistem Yönetimi	SY
İdari İşler	İD
Bilgi Güvenlik ve İnternet	BGİ
Kalite ve Proje Yönetimi	KP
Sistem Geliştirme	SG
Yazılım Geliştirme	YG
Merkezi Sistem ve Veri Tabanı Yönetimi	MSV
Network Yönetimi	NY
Kontrat ve Kaynak Yönetimi	KKY
Kullanıcı Destek	KD
Kullanıcı Destek Bölge	KDB
Operasyon	OP
Teknik Destek	TD
Eğitim Müdürlüğü	EĞ
İnternet/İntranet	IY
Bilgi Güvenlik	BG

2. Varlık Kategorileri

Bilişim sistemleriyle ilgili varlıklar aşağıdaki şekilde kategorize edilmelidir:

Kategori	No	Tanım
Bilgi Varlıkları	1	<p>Bilgi içeren elektronik ortamda yada basılı bulunan varlıklardır.</p> <p>Alt kategoriler:</p> <ul style="list-style-type: none"> a) Veritabanları; b) Veri dosyaları; c) Basılı materyal (sistem belgeleri, kullanıcı el kitapları, eğitim malzemeleri materyalleri, işlemsel ve destek uygulamaları, devamlılık (süreklilik) planları, yedek anlaşmaları, sözleşmeler; vb.) d) Arşivlenmiş bilgi; e) Diğer (Yukarıdaki alt kategoriler dışında bulunan bilgi varlıklarıdır.)
Yazılım Varlıkları	2	<p>Kullanılan dışarıdan temin edilmiş yada kurum içerisinde geliştirilmiş yazılımlar bu kategoride değerlendirilecektir.</p> <p>Alt kategoriler:</p> <ul style="list-style-type: none"> f) Uygulama yazılımları (dışarıdan alınmış); g) Uygulama yazılımları (kurum içinde geliştirilmiş); h) Uygulama yazılımları (kurum için dışarıdan geliştirilmiş); i) Sistem yazılımları (dışarıdan alınmış); j) Sistem yazılımları (kurum içinde geliştirilmiş); k) Sistem yazılımları (kurum için dışarıdan geliştirilmiş); l) Geliştirme araç ve yazılımları; m) diğer

Fiziksel Varlıklar	3	<p>Birimde kullanılan fiziksel varlıklardır.</p> <p>Alt kategoriler:</p> <p>n) Bilgisayar ekipmanları (pc, server, mainframe, diz üstü bilgisayarlar, modemler vb.);</p> <p>o) iletişim ekipmanları (yönlendirici, telefon, faks vb.);</p> <p>p) manyetik kayıt ortamları (teyp, kartuş, disket, disk, cd vb.);</p> <p>q) diğer teknik ekipmanlar (güç kaynakları, adaptör, havalandırma üniteleri vb.);</p>
Servisler	4	<p>Kurumda sağlanan yada alınan kritik servislerdir.</p> <p>Alt kategoriler:</p> <p>r) Verilen Bilgi işleme hizmeti</p> <p>s) Alınan Bilgi İşleme Hizmeti</p> <p>t) Verilen İletişim hizmeti</p> <p>u) Alınan İletişim hizmeti</p> <p>v) diğer servisler (Yukarıdaki alt kategoriler dışında bulunan servislerdir.);</p>

3. Varlık Sınıflandırması

Bilgi varlığı; korunma gereksiniminin, önceliklerinin ve derecesinin belirlenmesi için sınıflandırılmalıdır. Varlık için iki tip (güvenlik, değer) sınıflandırma yapılmalıdır. Bu sınıflandırmalarda aşağıdaki konular göz önünde bulundurulmalıdır:

- Varlık sınıflandırması ihtiyaç, önem ve koruma için ayrılacak kaynak gereksinimini yansıtmalıdır;
- Bilgi varlıkları değişik önem ve hassasiyet derecesine sahip olabilirler;
- Bazı bilgi varlıkları, ilave korunma seviyesine veya özel olarak ele alınmaya gerek duyabilir;
- Bilgi varlıkları sınıflandırma sistemi, uygun koruma seviyesi tanımlanması için kullanılmalıdır;
- Bilgi varlıklarının zaman içerisinde sınıflandırma derecesi değişebilir;
- Bilgiye ait bir öğenin; örneğin bir belgenin, veri kaydının, veri dosyası veya disketinin; sınıflandırılması sorumluluğu yaratıcısında veya bilgiye atanmış sahibindedir;

3.1 Bilgi Varlığı Güvenlik Sınıflandırması

Bilgi varlığı aşağıdaki kategorilerde sınıflandırılabilir:

Derece	No	Tanım
Çok Gizli	1	<p>Kayıbı yada yetkisiz kişilerin eline geçmesi durumunda çok ciddi sorunların yaşanacağı bilgi varlıklarıdır. Kurum, Bağlı birimler ve diğer kamu birimleri tarafından üretilen veya bu makamlar için üretilerek arz edilen bilgiler, çok gizli kategorisinde olabilirler. Örneğin Bakanlar Kurulu kararları, Yönetim Kurulu Kararları, karar dosyaları, Kurum Toplantı Notları, Kurum Strateji Dokümanları, diğer kuramlarla yapılan protokoller vb gibi.</p> <p>İzinsiz olarak açıklandığı takdirde kurumun güvenliğini, çıkarlarını ve diğer kurumlarla ilişkilerini olumsuz yönde etkileyebilecek, kurumun maddi manevi büyük zararına neden olabilecek nitelikte olağanüstü önem taşıyan bilgi varlıkları çok gizli olarak nitelendirilir.</p> <p>Çok gizli bilgi varlıkları, güvenliği sağlanmış ve sadece yetkili kişilerin girebileceği odalarda bulunan kasa ya da kilitli dolaplarda saklanmalı; kopyalama, iletme, imha için yetkili kişinin onayı alınmalıdır. Bu varlıklar, yakılarak ya da birleştirilmeyecek derecede parçalanarak imha edilmelidir.</p>
Gizli	2	<p>Kurumun faaliyetini devam ettirebilmesi için kritik olan ve yetkisiz kişilerin eline geçmesi durumunda, sorunların yaşanacağı bilgi varlıklarıdır. Gönderilen makamı ilgilendiren, sadece o makamın görebileceği bilgi türüdür.</p> <p>Gerekli izin alınmadan açıklandığında kurumun güvenliği, saygınlık ve çıkarları ciddi suretle zedeleyen, diğer yandan yabancı kurumlara geniş yararlar sağlayabilecek olan bilgi varlıklarıdır. İş planları, fiyat teklifleri, sözleşmelerle ilgili bilgiler gizli kategorisine örnek olarak verilebilir.</p> <p>Kasa ya da kilitli ortamda saklanmalı; kopyalama, iletme, imha için yetkili kişinin onayı alınmalıdır. Bu varlıklar, yakılarak ya da birleştirilmeyecek derecede parçalanarak imha edilmelidir</p>
Kuruma Özel	3	<p>Kurum dahilinde üretilen; yönergeler, standartlar, prosedürler, politikalar ve bu bilgilerin bulunduğu ortamlar vb. gibi, Kurum dışına çıkarılması için üst yönetimden onay alınması gereken bilgi varlıklarıdır. Kurum içinde kullanımında, kopyalanmasında sakınca yoktur. Örneğin personel, sağlık yönetmeliği, izin ve rapor prosedürü gibi.</p> <p>Ancak yukarıda belirtilen dokümanlardan içeriği itibarı ile sadece kurumdaki yetki verilmiş kişilerin erişebileceği dokümanların gizlilik derecesinin kuruma özel olarak değil, uygun olan şekilde (çok gizli, gizli, hizmete özel gibi) verilmesi gerekir.</p>
Hizmete Özel	4	<p>Sadece belli bir grup tarafından, örneğin proje ekipleri, belli bir birim gibi, görülebilecek olan bilgi varlıklarıdır. İçerdiği konular itibarıyla, diğer gizlilik dereceli konular dışında olan, ancak güvenlik işlemine ihtiyaç gösteren bilgi varlıkları hizmete özel olarak sınıflandırılır. Projeler özelinde üretilen proje planı, tasarım ve gereklilik dokümanları, kaynak kodlar ve bu bilgilerin bulunduğu ortamlar vb. örnek olarak verilebilir.</p> <p>Gizli varlıklar gibi, yetkili kişi izni ile kopyalama, iletme ve imha işlemi yapılmalıdır.</p>

Kişiyeye özel	5	Sahibine özel kullanılan bilgi varlıklarıdır. Herhangi bir güvenlik derecesine sahip olmayan, iş ile ilgili yada iş dışındaki bilgilerdir. Örneğin kişisel mailler gibi.
Yayınlanabilir, umumi	6	Kullanılması güvenlik açısından önemli olmayan, kurumdaki veya kurum dışındaki her kişiye açık bilgilerdir. Örneğin duyurular vb.

Sınıflandırma yapılırken, varlığın içerdiği bilginin en üst güvenlik seviyesinde olanı temel alınmalıdır. Örneğin bir doküman gizli ve kuruma özel bilgileri aynı anda içeriyorsa bu varlığın güvenlik seviyesi gizli olarak verilmelidir.

3.2. Varlık Değer Sınıflandırması

Bilgi Varlığının Değeri aşağıdaki gibi sınıflandırılabilir:

Derece	No	Tanım
Yüksek	1	Bu bilgi varlığı, Kurum için yüksek değer taşımaktadır. Kaybı yada zarar görmesi Kurumun faaliyetlerinin devamlılığında şiddetli etkiye sebep olabilir.
Orta	2	Bu varlık, iş sürecinde oldukça değerlidir ve yerine başka varlık kullanılabilir. Kaybı yada zarar görmesi orta derecede etkiye sebep olabilir.
Düşük	3	Bu varlığın yeri doldurulabilir, değerlidir ancak iş devamlılığında hafif bir etkisi olur. Kaybı yada zarar görmesi durumunda, düşük bir maliyetle yeri doldurulabilir.

Varlık değer sınıflandırmasında bu varlığın zarar görmesi, değiştirilmesi yada yok olması gibi bir durumla karşılaşıldığında kurumun faaliyetlerine etkisi, varlığın eski haline döndürülmesi için gerekli kaynaklar ve süre bilgisi gibi faktörler göz önünde tutulmalıdır.

Varlık Envanterinde Her Bir Varlık İçin Toplanacak Bilgiler

Bilgi Varlıkları

Her birim kullandığı kritik bilgi varlıklarını tespit ederek envantere kaydetmelidir. Envanterde yer alan alanların açıklaması aşağıda belirtilmiştir.

a) Varlık kod: Varlık kod numarası verilmelidir.

b) Tanımı: Varlığın tanımı özet olarak yazılmalıdır.

c) Alt kategori: Aşağıdaki alt kategorilerden uygun olanın harfi belirtilmelidir. Bilgi varlığının bu alt kategorilerde belirtilen gruplar dışında değerlendiriyorsanız (e) harfini kullanabilirsiniz ya da eğer gerekiyorsa bu alt kategorilere kendi alt kategorinizin harfini de ekleyebilir ve kullanabilirsiniz (Bu durumda ilgili açıklama notu yazılmalıdır).

a. Veritabanları;

b. Veri dosyaları;

c. Basılı materyal (sistem belgeleri, kullanıcı el kitapları, eğitim malzemeleri materyalleri, işlemsel ve destek uygulamaları, devamlılık (süreklilik) planları, yedek anlaşmaları, sözleşmeler vb.)

d. Arşivlenmiş bilgi;

e. Diğer (Yukarıdaki alt kategoriler dışında bulunan bilgi varlıklarıdır.)

d) Varlık sorumlusu 1: Bilgi varlığının sorumlusu belirtilmelidir. Bu kişi varlığın yaratıcısı olabileceği gibi, varlığa erişmesi gerekenleri yetkilendirme kararını veren ve varlık üzerinde yapılması gereken işlerde onay alınması gerekli kişi de olabilir.

e) Varlık sorumlusu 2: Varlık sorumlusu 1 e ulaşamadığı durumlarda varlıktan sorumlu olan yedek ikinci kişi adı verilmelidir.

f) Güvenlik sınıflandırması: Varlığın içerdiği bilgi itibarı ile güvenlik seviyesi; bu dokümanda 3.1 başlığında verilen kategoriler içerisinde uygun olarak belirlenmelidir. Güvenlik sınıflandırmasında bu varlığa kimlerin erişebileceği; kurum içerisindeki değeri; kullanımı, saklanması, iletimi ve yok edilmesinde gerekli güvenlik önlemleri gibi unsurlar düşünülerek sınıflandırma yapılmalıdır.

g) Değer Sınıflandırması: Bilgi varlığının Kurum içerisindeki değeri; bu dokümanda 3.2 başlığında verilen kategorilere uygun olarak belirlenmelidir. Varlığın değeri tespit edilirken; bu varlık üzerinde değişiklik olursa yada varlık kaybedilirse yaşanacak sıkıntılar, bunun iş devamlılığına yada sistemlere etkisi, bu sıkıntıların giderilmesi için gerekli kaynak gibi unsurlar göz önüne alınmalıdır.

h) Bulunduğu sistem: Bilgi varlığı elektronik ortamda ise bulunduğu sistem bilgisi (fiziksel varlıklar kodu) verilmelidir.

i) Bulunduğu yer: Varlığın lokasyonu bina, kat, oda, (varsa dolap) belirtecek şekilde verilmelidir. Elektronik ortamdaki bilgi varlıklarında sistemin bulunduğu lokasyon bilgisi verilebilir.

Yazılım Varlıkları

Her birim kendi sorumluluğunda olan yazılım varlıklarını belirleyerek envantere kaydetmelidir. Yazılım dışarıdan temin edilmiş olabileceği gibi, kurum içerisinde geliştirilmiş olabilir. Envanterde yer alan alanların açıklaması aşağıda belirtilmiştir.

a) Varlık kod: Varlık kod numarası verilmelidir.

b) Tanımı: Varlığın tanımı özet olarak yazılmalıdır. Yazılım varlığının çalıştırılması için gerekli ortam bilgileri de verilmelidir.

c) Alt kategori: Aşağıdaki alt kategorilerden uygun olanın harfi belirtilmelidir. Yazılım varlığının bu alt kategorilerde belirtilen gruplar dışında değerlendiriyorsanız (e) harfini kullanabilirsiniz ya da eğer gerekiyorsa bu alt kategorilere kendi alt kategorinizin harfini de ekleyebilir ve kullanabilirsiniz (Bu durumda ilgili açıklama notu yazılmalıdır).

- Uygulama yazılımları (dışarıdan alınmış);
- Uygulama yazılımları (kurum içinde geliştirilmiş);
- Uygulama yazılımları (kurum için dışarıdan geliştirilmiş);
- Sistem yazılımları (dışarıdan alınmış);
- Sistem yazılımları (kurum içinde geliştirilmiş);
- Sistem yazılımları (kurum için dışarıdan geliştirilmiş);
- Geliştirme araç ve yazılımları;
- Diğer (Yukarıdaki alt kategoriler dışında bulunan yazılım varlıklarıdır.)

d) Varlık sorumlusu 1: Yazılım varlığının sorumlusu belirtilmelidir. Bu kişi varlığın yaratıcısı olabileceği gibi, varlığa erişmesi gerekenleri yetkilendirme kararını veren ve varlık üzerinde yapılması gereken işlerde onay alınması gerekli kişi de olabilir.

e) Varlık sorumlusu 2: Varlık sorumlusu 1 e ulaşamadığı durumlarda varlıktan sorumlu olan yedek ikinci kişi adı verilmelidir.

f) Değer Sınıflandırması: Yazılım varlığının Kurum içerisindeki değeri; bu dokümanda 3.2 başlığında verilen kategorilere uygun olarak belirlenmelidir. Varlığın değeri tespit edilirken; bu varlık üzerinde değişiklik olursa yada varlık kaybedilirse yaşanacak sıkıntılar, bunun iş devamlılığına yada sistemlere etkisi, bu sıkıntıların giderilmesi için gerekli kaynak gibi unsurlar göz önüne alınmalıdır.

g) Kullanılan sistem: Yazılım varlığının kullanıldığı sistemler yazılmalıdır. Geliştirilen (kodlaması devam eden) uygulama yazılımları için kullanılması planlanan sistem adı bilgisi verilmelidir.

h) Bulunduğu sistem: Yazılım varlığının kurulmak için bulunduğu sistemin kodu yazılmalıdır. Yine yazılımın kaynak kodu varsa kaynak kodunun bulunduğu sistem bilgisi (fiziksel varlık kodu) eklenmelidir.

i) Bulunduğu yer: Yazılımın lisansının, kurulum cdleri, source kodunun bulunduğu yer (bina, kat, oda) yazılmalıdır. Elektronik ortamdaki bilgi varlıklarında sistemin bulunduğu lokasyon bilgisi verilebilir.

Fiziksel Varlıklar

Her birim kendi sorumluluğunda olan kritik fiziksel varlıkları belirleyerek envantere kaydetmelidir. Envanter tablosunda yer alan fiziksel varlıklar için aşağıdaki alanlardaki bilgiler girilmelidir. Bu alanlardan bazıları boş bırakılabilir. Örneğin d)diğer teknik ekipmanlar alt kategorisinde ip-makine adı bilgisi boş olacaktır; fakat c) manyetik kayıt ortamları için mümkünse bu ortamda hangi makinenin bilgileri yer alıyorsa onun ip/makine adı bilgisi girilmelidir, Marka model kısmına ise kayıt ortamının marka ve modeli girilmelidir.

a) Varlık kod: Varlık kod numarası verilmelidir.

b) seri numarası: Makinenin seri numarası girilmelidir.

c) Ip-makina adı: Makinenin ip ve ad bilgileri girilmelidir.

d) Marka:Makinenin marka bilgisi girilmelidir.

e) Model: Makinenin model bilgisi girilmelidir.

f) Tanımı: Varlığın tanımı özet olarak yazılmalıdır. Varlığın kullanım amacı, hangi sistemin içinde olduğu, diğer hangi sistemlerle bağlantıda olduğu gibi bilgileri yazılmalıdır.

g) Alt kategori: Aşağıdaki alt kategorilerden uygun olanın harfi belirtilmelidir. Fiziksel varlığının bu alt kategorilerde belirtilen gruplar dışında değerlendiriyorsanız (d) harfini kullanabilirsiniz ya da eğer gerekiyorsa bu alt kategorilere kendi alt kategorinizin harfini de ekleyebilir ve kullanabilirsiniz (Bu durumda ilgili açıklama notu yazılmalıdır).

a. Bilgisayar ekipmanları (pc, server, mainframe, diz üstü bilgisayarlar, modemler vb.);

b. iletişim ekipmanları (yönlendirici, telefon, faks vb.);

c. manyetik kayıt ortamları (teyp, kartuş, disket, disk, cd vb.);

d. diğer teknik ekipmanlar (Yukarıdaki alt kategoriler dışında bulunan fiziksel varlıklardır. güç kaynakları, adaptör, havalandırma üniteleri gibi);

h) Varlık sorumlusu 1: Varlıkla ilgili yetkili kişi adı. Bu varlığın erişim yetkilendirmesine karar veren ve varlık üzerinde yapılması gereken işlerde onay alınması gerekli kişi de olabilir.

i) Varlık sorumlusu 2: Varlık sorumlusu 1 e ulaşılamadığı durumlarda varlıktan sorumlu olan yedek ikinci kişi adı verilmelidir.

j) Değer Sınıflandırması: Fiziksel varlığın Kurum içerisindeki değeri; bu dokümanda 3.2 başlığında verilen kategorilere uygun olarak belirlenmelidir. Varlığın değeri tespit edilirken; bu varlık üzerinde değişiklik olursa yada varlık kaybedilirse yaşanacak sıkıntılar, bunun iş devamlılığına yada sistemlere etkisi, bu sıkıntıların giderilmesi için gerekli kaynak gibi unsurlar göz önüne alınmalıdır.

k) Bulunduğu sistem: Fiziksel varlığın ait olduğu sistem adı eklenmelidir.

l) Bulunduğu yer: Fiziksel varlığın lokasyonu (bina, kat, oda) yazılmalıdır.

Fiziksel varlıklar olarak (c) ve (d) alt kategori grubu için envanter tablosunda "fiziksel varlık-diğer" çalışma sayfası doldurulmalıdır. Bu çalışma sayfasında bulunduğu sistem kısmı hariç yukarıdaki bilgiler envantere kaydedilecektir.

Servisler

Her birim kendi sorumluluğunda olan, dışarıdan aldığı ve kendisinin verdiği kritik servisleri belirleyerek envantere kaydetmelidir. Envanter tablosunda servisler çalışma sayfasında aşağıdaki alanlara ait bilgiler doldurulmalıdır:

a) Varlık kod: Varlık kod numarası verilmelidir.

b) Tanımı: Servisin tanımı özet olarak yazılmalıdır. Servisin kapsamı, hangi bilişim sistemleri ile ilgili olduğu bilgileri açıklanmalıdır.

c) Servis kime veriliyor: Eğer birimin sağladığı bir servis ise bu servisin kimlere verildiği açıklanmalıdır.

d) Servis kimden alınıyor: Birim olarak dışarıdan bir servis sağlanıyorsa bu servisi sağlayan kurumun bilgileri yazılmalıdır.

e) Alt kategori: Aşağıdaki alt kategorilerden uygun olanın harfi belirtilmelidir. Servisin bu alt kategorilerde belirtilen gruplar dışında değerlendiriyorsanız (e) harfini kullanabilirsiniz ya da eğer gerekiyorsa bu alt kategorilere kendi alt kategorinizin harfini de ekleyebilir ve kullanabilirsiniz (Bu durumda ilgili açıklama notu yazılmalıdır).

a. Verilen Bilgi İşleme hizmeti

b. Alınan Bilgi İşleme Hizmeti

- c. Verilen İletişim hizmeti
- d. Alınan İletişim hizmeti
- e. diğer servisler (Yukarıdaki alt kategoriler dışında bulunan servislerdir.);

f) Varlık sorumlusu 1: Servisle ilgili yetkili kişi adı. Bu servisle ilgili yapılacak değişikliklerde yada müdahalelerde onay alınması gerekli kişi de olabilir. Dışarıdan servis alınması durumunda hem kurum çalışanı hem de servis alınan kurumun çalışanı ayrı ayrı belirtilmelidir.

g) Varlık sorumlusu 2: Varlık sorumlusu 1 e ulaşılamadığı durumlarda varlıktan sorumlu olan yedek ikinci kişi adı verilmelidir.

h) Değer Sınıflandırması: Fiziksel varlığın Kurum içerisindeki değeri; bu dokümanda 3.2 başlığında verilen kategorilere uygun olarak belirlenmelidir. Varlığın değeri tespit edilirken; bu varlık üzerinde değişiklik olursa yada varlık kaybedilirse yaşanacak sıkıntılar, bunun iş devamlılığına yada sistemlere etkisi, bu sıkıntıların giderilmesi için gerekli kaynak gibi unsurlar göz önüne alınmalıdır.

i) Bulunduğu sistem: Servis bir bilişim sistemleri üzerinden veriliyorsa bu bilişim sistemlerinin açıklaması yazılmalıdır.

j) Bulunduğu yer: Servisin verildiği merkez lokasyonu (bina, kat, oda) yazılmalıdır.

KAYNAKÇA

1. ISO IEC 17799
2. 2005 CSI/FBI Computer Crime and Security Survey
3. Aslı Ayşe Bilir, “Devlet İstatistik Enstitüsünde elektronik veri güvenliği”, TÜİK Uzmanlık Tezi, 2003.
4. Emrah Tomur, “Kablosuz yerel alan ağlarının BDDK’da kullanımı için bir uygulama önerisi”, BDDK Uzmanlık tezi, 2004.
5. Linux Server Security, Michael D. Bauer, O'Reilly, 2005
6. www.infosecurenet.com
7. TCP/IP ve Ağ Güvenliği, Can Okan Dirican, Açık Akademi Yayınları, Kasım 2005
8. Ağ Güvenliği İpuçları, Andrew Lockhart, Açık Akademi Yayınları, Şubat 2006

Dizin

3DES, 9

Access Point, 25

AES, 9

Ağ Güvenliği, 21, 25, 34, 53

Arka Kapılar, 7

Bilgi, 3, 9, 13, 14, 15, 16, 17, 18, 19, 20, 21, 28,
30, 31, 32, 34, 35, 36, 37, 38, 39, 40, 41, 42,
43, 44, 45, 46, 47

Etiketleme, 16

İşleme, 16

bilgi güvenliği, 3, 9, 17

Bilgi Güvenlik Politikası, 17, 18, 19, 36, 38

Bilgi Varlıkları, 42, 45

Bilgisayar Güvenliği, 4

Denial of Service: DoS, 8

DMZ, 9, 12, 26

DNS, 26, 27

e-Posta, 8

Felaket Kurtarma Planlaması, 28

Fiziksel Varlıklar., 14

GAP analizi, 5

Güvenli Hesaplama Esasları, 5

Güvenlik açığı, 5, 9

Güvenlik Duvarı, 12, 21, 22, 23, 24

hacker, 1

İletişim Güvenliği, 4

İşletim sistemi, 11

Kablosuz Ağ, 9, 25

Karşılıklı Kimlik Doğrulama Protokolü
(CHAP-Challenge Handshake
Authentication Protocol), 28

Kurtçuk, 7

Mantıksal Bombalar, 8

Phishing, 8

Risk, 5, 13, 14, 17, 19, 20, 31, 32, 36, 37

Risk Analizi, 13

Risk Yönetimi, 5

Rol Tabanlı Erişim Sistemi, 24

RSA, 9

Sahte Güvenlik Hissi, 5

Saldırı Tespit Sistemi, 24

Saldırı Tespit Sistemleri, 12, 22

Sanal Özel Ağ, vi, 9, 22

SNMP, 11

SQL, 10

SSID, 25

Şifre Doğrulama Protokolü (PAP-Password
Authentication Protocol), 28

Truva Atları, 7

Varlık Değer Sınıflandırması, 45

Varlık Envanteri, 14

Varlık Sınıflandırması, 14, 43

Virüsler, 7

Wired Equivalent Privacy, 26

WLAN, 25

Yazılım Varlıkları., 14