

TBD Kamu-BİB

Kamu Bilişim Platformu XI

FELAKETTEN KURTARMA VE DEPOLAMA

2. ÇALIŞMA GRUBU

Özet

Bu belge TBD Kamu-BİB'in XI. çalışma dönemi kapsamında, 2. Çalışma Grubu (ÇG) tarafından hazırlanmıştır. Felaketten kurtarma ve depolama konusundaki değerlendirmeleri, önerileri ve kavramları içermektedir.

Hedef Kitle

Rapor, BİM (BTS) çalışanları, yönetici ve üst yöneticileri ile bu sektörde çalışan ve hizmet veren TBD üyeleri, bilişime ilgisi olan tüm vatandaşlar, Türkiye'nin bilişim politikalarını belirleyen siyasetçilere kadar geniş bir kitleyi hedef almaktadır.

Belge No : TBD/Kamu-BİB/2009-ÇG2

Tarihi : 28 Mart 2009

Durumu : Final Raporu

2. Çalışma Grubu:

Çalışma Grubu Başkanı	ERDOĞAN DOĞDU	(TOBB-ETÜ)
Kamu-BİB YK Temsilcisi	M.KEMAL NALÇACI	(TPE)
	NİHAT YURT	(SAĞLIK BAKANLIĞI)
	COŞKUN DOLANBAY	(İNNOVA)
Çalışma Grubu Yazmanı	GAMZE CAN	(DEPONET)
Grup Üyeleri	ABİDİN TOPAÇOĞLU	(ADALET BAKANLIĞI)
	ADNAN YILMAZ	YARGITAY
	ALPER TUNGA YEŞİL	CESOFIT
	DENİZ PEKER	OYTEK
	DOĞAN PEKER	TBD
	ERSİN TUFAN YALVAÇ	MALİYE BAKANLIĞI
	FİLİZ ÇAKIR	SAN. VE TİC. BAK.
	HÜLYA YARDIMOĞLU	SAN. VE TİC. BAK.
	MAHMUT AKMENEK	NETMON
	MELİKE ÖZLEM TOSUN	ÇEVRE ORMAN BAK.
	MUSTAFA DEMİRBİLEK	EKS-PA
	OSMAN ABUL	TOBB-ETÜ
	OSMAN GÜNAYDIN	DMO
	ÖNDER ÖZDEMİR	BİLGİSİS
	SUNA SARIOĞLU	SAN. VE TİC. BAK.
	TANER KÖRPE	İNNOVA
	TUNCAY BİLMEZ	TPAO
	ZAFER VERGİLİ	BAŞBAKANLIK

TBD Kamu-BİB

Kamu Bilişim Platformu XI

**FELAKETTEN
KURTARMA
VE
DEPOLAMA**

İÇİNDEKİLER

1. GİRİŞ	6
1.1. Tanımlar ve Kavramlar	9
1.2. Standartlar	12
1.3. Mevzuat.....	15
2. POLİTİKA GELİŞTİRME ve PLANLAMA	21
2.1 Giriş.....	21
2.2 Amaç	22
2.3 Kapsam	22
2.4 Varsayımlar	22
2.4 İçerik	23
2.5 Yeterlilik	24
3. YÖNETİM	26
3.1 İş sürekliliği politikası ve direktifi	26
3.2 Örgütlenme - İş Sürekliliği Yönetim Grubu (İSYG)	27
3.3 Hazırlık, test ve uygulama çalışmaları	28
3.4 FKP ve personelin güncel tutulması	31
3.5 Felaket önleme	31
3.8 Denetim.....	31
4. MEKANİZMALAR.....	32
4.1 Teknoloji	32
4.1.1 Özel donanımlar	32
4.1.2 Veri yedekleme	39
4.1.3 Veri replikasyonu	40
4.1.5 Veritabanı yönetim sistemleri	42
4.1.8 Yüksek Kullanılabilir Sistemler	43
4.2 Güvenlik.....	51
4.2.1 Fiziksel Güvenlik	51
4.2.3 Altyapı ve Sunucu Güvenliği.....	52
4.2.3 Uç Kullanıcı Güvenliği	53
4.2.4 Sistem ve Ağ Güvenliği	53
4.2.5 Uygulama Güvenliği	59
4.2.6 Bilgi Güvenliği.....	60
4.2.7 Veritabanı Güvenliği.....	62
5. MEVCUT UYGULAMALAR	64

5.1 Türkiye’de Durum Analizi.....	64
5.2 Dünyada Durum.....	66
5.3 Felaket ve Depolama Stratejileri.....	68
5.4 Olağanüstü Durum Test Süreçleri.....	71
5.5 Kamu-Özel Sektör İşbirliği.....	73
5.6 Ortak Felaket Kurtarma Merkez (FKM) Yapısı	74
6. SONUÇ.....	77
KAYNAKÇA.....	78

1. GİRİŞ

Günümüzde bilişim sistemleri oldukça kritik görevleri yerine getirmekte, bu sebeple bu sistemlerin herhangi bir sebeple işlemez hale gelmelerinin oldukça olumsuz sonuçları olabilmektedir. Bilişim sistemlerini işlemez hale getirecek en önemli sebeplerden birisi “felaketler”dir. Felaketler yalnızca doğal değil, insanlar tarafından meydana getirilebilen acil ve olağandışı durumları da içermektedir. Bilişim sistemlerini ve genel olarak iş sürekliliğini etkileyen felaketler, kaynaklarına göre üç kategoride değerlendirilebilirler:

- Doğal felaketler
 - Yangın
 - Sel baskını
 - Kasırga, fırtına
 - Yer kayması
 - Deprem
 - ...
- İnsan yapımı
 - Savaş ve terörizm
 - Ayaklanmalar
 - Grev
 - Siber ataklar
 - ...
- Hibrid (doğal ve insan kaynaklı)
 - Enerji kesintisi
 - İletişim kesintisi
 - Ulaşım kesintisi
 - ...

Herhangi bir felaket durumunda bilişim sistemleri ve buna bağlı olarak iş süreçleri saatler, günler, haftalar boyunca durabilir. Sistemin bu şekilde etkilenmesi geniş kitleleri mağdur edebilir. Kamu bilişim sistemleri genelde çok daha yaygın bir kitleye (vatandaşlar) ve kurumlara (özel ve kamu) hitap ettiği için bu sistemlerin durması mağduriyetin etkisinin ve maliyetinin de çok yüksek olmasına yol açacaktır.

Bu sebeple kamu (ve özel) bilişim sistemlerinin felakete hazırlıklı olmaları ve iş sürekliliğini felaket durumunda dahi devam ettirebilir olmaları oldukça önemlidir.

Felaketin kurum üzerinde etkileri aşağıdaki şekillerde görülebilir [39]:

- Doğrudan zarar: Felaketler doğrudan binaları ve dolayısıyla bilişim sistemi donanımlarına zarar verebilir ve sistemleri kullanılamaz hale getirebilir.
- Erişilememe: Binalar zarar görmüş olabilir ve personelin binalara girmesi oluşturduğu tehlike sebebiyle mümkün olmayabilir.

- Güç kaynağı kaybı: Elektrik vb. altyapısı zarar görmüş olabilir ve sistemler bu sebeple çalıştırılmaz hale olabilir.
- Ulaşım kesintisi: Yol, köprü vb. ulaşım altyapısı zarar görmüş olabilir ve sistemi yürütecek personelin sisteme erişimi mümkün olmayabilir.
- İletişim kesintisi: Veri ve ses iletişim altyapısı zarar görmüş olabilir ve bu sebeple sistemlerin görevlerini yapması mümkün olmayabilir.

vb.

Felaketten kurtarmanın önemi aşağıdaki alanlarda ortaya çıkmaktadır:

- Varlıkların ve kayıtlarının korunması
Felaket meydana geldiğinde bilişim sistemlerinde tutulmakta olan bilgi ve kayıtların korunması, bunlara felaket sonrasında ve normal düzene geçildiğinde erişilebilmesi gerekmektedir.
- Faaliyetlerin yeniden başlaması
Felaket sonrasında normal düzene geçişin sağlanabilmesi ve iş faaliyetlerinin felaket öncesinde olduğu gibi yürütülebilmesi sağlanmalıdır.
- Personelinin korunması
Bilişim sistemlerini ve iş faaliyetlerini yürüten kişilerin korunması ve sistemlerin devamlılığını felaket sonrasında devam ettirebilmeleri sağlanmalıdır.
- Yönetiminin sürekliliğinin sağlanabilmesi
Felaket olduktan sonra ve normal faaliyetlerin tekrar başlamasına kadar geçen süre içinde yönetim faaliyetlerinin işleyişi sağlanmalıdır.

Kamuda Bilinç Oluşturma

Etkileri her yönden ağır olabilecek felaketler konusunda kamu kuruluşlarında bilinç oluşturulması ve felaketten kurtarma konusunda kurumsal ve toptan ülke bazında gerekli çalışmaların yapılması gerekmektedir. Bu çalışmalarda aşağıdaki noktaların vurgulanması faydalı olacaktır.

- Müşteri hizmetlerinin verilmesinde devamlılığı sağlayabilmek,
- Yasal ve üçüncü kişilere karşı olan sorumlulukları zamanında yerine getirebilmek,
- İş akışlarında karmaşıklığa / kesintiye sebebiyet vermemek,
- Felaketlerin finansal etkilerini azaltabilmek,
- Felaket anında can kayıplarını asgariye indirmek,
- Beklenmedik durumlarda (felaketler) varlıkları en iyi şekilde korumaya almak,
- Bilgilerin güvenilirliği ve bütünlüğünü sağlamak,
- Bilgilerin politika, plan ve kanunlara uygunluğunu sağlamak,
- Varlıkların korunması ve işletme kaynaklarının verimli bir şekilde kullanılması,
- İşletme hedeflerine başarılı bir şekilde ulaşılmasının sağlanması.

Bu alıřmada ařaęıdakiler sunulmaktadır:

Bu b6l6m6n devamında 6ncelikle felaketten kurtarma ile ilgili tanım ve kavramlara yer verilecek, devamında bu konuyla ilgili mevzuat ve standartlar 6zetlenecektir. “Politika Geliřtirme ve Planlama” b6l6m6nde iř s6reklięine y6nelik olarak, kurum bazında uygulabilecek felaketten kurtarma modelinin planlanması ve buna y6nelik politikaların geliřtirilmesi incelenmiřtir. “Y6netim” b6l6m6nde felaketten kurtarma planının uygulamaya aktarılması, test edilmesi ve g6ncellenmesine iliřkin faaliyetlere deęinilecektir. Bu iki b6l6m daha ok idari olarak yapılması gereken faaliyetleri kapsamasına karřın, faaliyet adımları teknik mekanizmalardan oluřacaktır. Bu mekanizmalar “Mekanizmalar” b6l6m6 altında incelenmektedir. Bu kapsamda ilgili teknoloji ve g6venlik konuları incelenmiřtir. “Mevcut uygulamalar” b6l6m6 altında d6nyada ve T6rkiye’de konu ile ilgili yapılmıř alıřmalardan 6rnekler ve yaygın olarak kullanılabilecek 6z6m yaklařımları sunulmaktadır.

1.1. Tanımlar ve Kavramlar

Aşağıda felaketten kurtarma ve yedekleme konusunda ve bu raporda sıklıkla geçen terim ve kavramların tanımlarına yer verilmiştir.

İş Sürekliliği

İş sürekliliği, türü ve sebebi ne olursa olsun, herhangi bir kesinti veya felaket durumunda, bir organizasyonun kritik iş fonksiyonlarının sürekliliğini sağlayan bir metodolojidir.

Doğal Afet

Can ve mal kaybına yol açan doğal olaylardır. Afetin ilk özelliği doğal olması, ikincisi can ve mal kaybına neden olması bir diğeri çok kısa zamanda meydana gelmesi ve son olarak da başladıktan sonra insanlar tarafından engellenememesidir.

Deprem, heyelan, çığ, sel, don ve bazı afetlerin sonuçları depremde olduğu gibi doğrudan ve hemen ortaya çıkar. Ama kuraklıkta olduğu gibi bazılarının sonuçları ise uzun bir zaman sonra ve dolaylı olarak görülür.

Felaket

Bilişim sistemi tabanlı iş süreçlerini sekteye uğratan ya da sistemlere erişilmesini engelleyen olaylardır.

İşletmelerin geleneksel bilgi sistemlerini tehdit eden felaketler; yangın, su baskını, deprem kasırga, iş kazaları ve vandalizm gibi unsurlar olarak görülürken, yeni bilgi teknolojilerini ise, terörist saldırılar; bombalar, kimyasal maddeler, biyolojik maddeler, virüsler; bilgisayar korsanı istilaları gibi yeni unsurlar felakete sürüklemektedir.

Kriz

Bir işletmenin temel hedeflerini, hatta yaşamını tehdit eden ve ivedi tepki gösterilmesini gerektiren; işletmenin kriz öngörme ve önleme mekanizmalarının yetersiz kaldığı gerilim yaratan bir durumdur.

Bu açıdan bakıldığında deprem, su baskını, yangın gibi felaketler sonrasında yaşanan durum, işletmeye dışarıdan yaptığı etki açısından bir kriz niteliğindedir. Deprem ve su baskını, önceden bilmek günümüz koşullarında mümkün olarak görülse de, deprem bölgesi olan ülkemizde işletmelerin böyle bir felaketin sonrasına hazır olmaları beklenmektedir. Küçük boyutlu örgütsel sorunlar, grevler, işten ayrılmalar, kötü niyetli personel, dış faktörler, (deprem, su baskını, yangın gibi) doğal felaketler ve terörist saldırılar kriz olarak tanımlanmaktadır. Görüldüğü gibi, işletme faaliyetlerini olumsuz yönde etkileyen ve felaket olarak kabul edilen olaylar, esas itibarıyla işletmelerde krize neden olmakta ve bu yüzden de kriz kapsamında değerlendirilmektedir.

Kurtarma

Felaket sonrasında mümkün olan en kısa sürede kurumun hayati işlevlerinin tekrar işler duruma getirilmesidir.

Olası bir felakete karşı, kime, nasıl ulaşılabacağı ve kime ne gibi görevler düştüğünün önceden eksiksiz belirlenmiş olması halinde, en kısa sürede felaketin etkisinin minimize edilmesi sağlanabilir.

Felaketten Kurtarma Planı (FKP)

Herhangi bir olumsuz durumla karşılaşıldığında, işletmenin üretiminin devam etmesi ve faaliyetlerin aksamadan yürütülebilmesi için yapılması gereken en önemli çalışmadır. Kurumları etkileyebilecek su baskını, deprem, kasırga gibi felaketler kurumların varlığını ciddi bir şekilde tehdit etmektedir. Bu durumda, kurum iyi tasarlanmış bir “Felaketten Kurtarma Planı”na (FKP) sahipse, bu plan kurumun felaketler karşısındaki zararını en aza indirecektir.

Yedekleme

Kurumlardaki önemli bilgilerin çalıştığı sistem dışındaki bir sisteme kopyalanmasıdır. Yedekleme sistemlerinin asıl amacı bilginin erişilebilirliğini artırmaktır.

Organizasyon

Farklı kamu kurumlarının ortak kullandığı bilgilerin kurumlar arasında güvenli bir ortamda paylaşılmasını sağlayacak, kimin hangi bilgiyi ürettiği, hangi bilgiye ihtiyaç duyduğu, hangi bilgiyi güncelleyebileceğinin ve erişebileceğinin kurullarının tanımlanması ve bu amaçla ortak standartların geliştirilmesidir.

Bilgi Güvenliği

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.

Gizlilik

Bilgiye, sadece o bilgiye erişmeye yetkili kişiler tarafından erişilebilmesidir.

Bütünlük

Bilginin, yetkisiz kişilerce yapılabilecek değiştirilme, silinme, ekleme gibi tahribatlara karşı korunmasıdır.

Erişilebilirlik

Bilginin gerektiğinde yetkili kullanıcıların erişimine hazır durumda bulundurulmasıdır.

Kimlik tanımlama

Kişilerin kimliklerini sisteme tanıttıkları temel basamaktır. Bu basamak kimlik doğrulama ve erişim kontrolü için gerekli olan ilk adımdır.

Kimlik doğrulama

Sisteme giriş yapan kişinin iddia ettiği kimliğin gerçekte sahip olduğu kimlik olup olmadığını garantiye alan mekanizmadır.

Kayıt edilebilirlik

Kimlik doğrulaması yapılan bir kişinin faaliyetlerinin izlenmesi ve tespit edilmesi kabiliyetidir.

Yetkilendirme

Kullanıcıların sistem kaynaklarına erişiminin denetlenmesi, doğru kullanıcıların, doğru kaynaklara, doğru zamanda erişiminin sağlanmasıdır.

Mahremiyet

Bir sistemde çalışan bir kişiye ait bilgilerin başkaları tarafından erişilmemesi olgusudur.

İnkâr edemezlik

Kullanıcının sistem üzerinde yapmış olduğu işlemleri inkâr edememesinin sağlanmasıdır.

Kriptografi

Bilgi güvenliği temel unsurlarının oluşturulmasını sağlayan matematiksel teknikleri içeren bilim dalıdır. Kimlik tanımlama, kimlik doğrulama, mahremiyet ve inkâr edemezlik mekanizmalarını gerçekler.

Şifreleme algoritmaları

Gizliliği sağlamak amacıyla kullanılan kriptografik bir tekniktir.

Antivirüs yazılımları ve sistemleri

Günümüzde en yaygın tehditlerden biri olan bilgisayar virüsleri, solucanlar ve diğer kötü niyetli programlara karşı koruma sağlayan sistemlerdir.

Tehdit

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 Önlemi

Bir sistemin güvenlik gereklerini 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.

1.2. Standartlar

Felaketten kurtarma ile ilgili uluslararası standartların bir kısmı aşağıda özetlenmiştir.

FKM Acil Durum Yönetim Standartları

(A) Bilgi teknolojisi - Güvenlik teknikleri - Bilgi teknolojisi (IT) güvenliği için değerlendirme kistasları (ISO 15408)

Common Criteria for Information Technology Security Evaluation 3.1 rel 2 (Eylül 2007)

Bu standartta tanımlanan güvenlik garanti gereksinimleri, bir Koruma Profili (*Protection Profile* - PP) ya da Güvenlik Hedefi'nde (*Security Target* - ST) ifade edilen güvenlik garanti gereksinimlerinin temelini oluşturmaktadır.

Bu gereksinimler Değerlendirme Hedefi (*Target of Evaluation* – TOE)'ler için garanti gereksinimlerini belirlemenin standart bir yolunu ifade etmektedirler. Bu standart garanti bileşenleri, aileleri ve sınıfları kümesini kataloglandırmaktadır. Bu standart ayrıca PP'ler ve ST'ler için değerlendirme kriterleri tanımlamakta ve Değerlendirme Garanti Düzeyleri olarak adlandırılan, TOE'lerde garantiyi derecelendirmek için önceden tanımlanmış ISO/IEC 15408 ölçeğini tanımlayan değerlendirme garanti düzeylerini sunmaktadır.

Bu standardın hedef kitlesi, bilişim ve iletişim sistemleri ve ürünleri kullanıcıları, geliştiricileri ve değerlendiricilerini içermektedir. ISO/IEC 15408-1 Madde 5'te ISO/IEC 15408'in hedef kitlesi ve ISO/IEC 15408'in hedef kitleyi oluşturan gruplar tarafından kullanımıyla ilgili ek bilgi sunulmaktadır. Bu gruplar bu standardı aşağıdaki şekilde kullanabilir:

- a) Bu standardı, bir PP ya da ST'de ifade edilen güvenlik amaçlarını karşılayan fonksiyonel gereksinimleri ifade eden bileşenleri seçerken kullanan kullanıcılar ISO/IEC 15408-1 Madde 5.3, güvenlik amaçlarıyla güvenlik gereksinimleri arasındaki ilişki hakkında daha ayrıntılı bilgi sunmaktadır.
- b) Bir TOE oluştururken gerçek ya da algılanan kullanıcı güvenliği gereksinimlerine tepki veren geliştiriciler, bu gereksinimleri anlamak için standartlaştırılmış bir yöntemi bu standartta bulabilir. Ayrıca bu standardın içeriğini, bu gereksinimlere uygun TOE güvenlik fonksiyonları ve mekanizmalarını tanımlamak için de temel alabilirler.
- c) Bu standartta tanımlanan fonksiyonel gereksinimler, PP ya da ST'de ifade edilen TOE fonksiyonel gereksinimlerinin, IT güvenlik amaçlarını karşıladığını ve bütün bağımlılıkların dikkate alındığını ve bunların karşılandığının gösterilmiş olduğunu doğrulamakta kullanan değerlendiriciler. Değerlendiriciler ayrıca bu standardı belirli bir TOE'nin ifade edilen gereksinimleri karşılayıp karşılamadığını belirlemede yardımcı olarak kullanmalıdır.

(B) Bilgi teknolojisi – Güvenlik teknikleri – Bilgi güvenliği yönetim sistemleri standardı (ISO 27001)

Bu standart, bir Bilgi Güvenliği Yönetim Sistemi'ni (BGYS) (*Information Security Management System* - ISMS) kurmak, gerçekleştirmek, işletmek, izlemek, gözden

geçirmek, sürdürmek ve iyileştirmek için bir model sağlamak üzere hazırlanmıştır. Bir kuruluş için BGYS'nin benimsenmesi stratejik bir karar olmalıdır. Bir kuruluşun BGYS tasarımı ve gerçekleştirmesi, ihtiyaçları ve amaçları, güvenlik gereksinimleri, kullanılan süreçler ve kuruluşun büyüklüğü ve yapısından etkilenir. Bunların ve destekleyici sistemlerinin zaman içinde değişmesi beklenir. Bir BGYS gerçekleştirilirken kuruluşun ihtiyaçlarına göre ölçeklenmesi beklenir (örneğin, basit durumlar için basit BGYS çözümleri gerekir).

Bu standart, bir kuruluşun BGYS'sini kurmak, gerçekleştirmek, işletmek, izlemek, sürdürmek ve iyileştirmek için bir süreç (*process*) tanımlanması yaklaşımını benimser.

Bir kuruluşun, etkin bir şekilde işlev görmek için, bir çok faaliyetini tanımlaması ve yönetmesi gerekir. Kaynakları kullanan ve girdilerin çıktılara dönüştürülebilmesi için yönetilen her faaliyet, bir süreç olarak düşünülebilir. Çoğunlukla, bir sürecin çıktısı doğrudan bunu izleyen diğer sürecin girdisini oluşturur.

Bir kuruluş içerisinde, tanımları ve bunların etkileşimi ve yönetimleriyle birlikte süreçlerin oluşturduğu bir sistem uygulaması "süreç yaklaşımı" olarak tanımlanabilir.

Bu standartta sunulan bilgi güvenliği yönetimi süreç yaklaşımı, kullanıcılar için aşağıdakilerin önemini vurgulanmasına özendirir:

- a) İş bilgi güvenliği gereksinimlerini ve bilgi güvenliği için politika ve amaçların belirlenmesi ihtiyacını anlamak,
- b) Kuruluşun tüm iş risklerini yönetmek bağlamında kuruluşun bilgi güvenliği risklerini yönetmek için kontrolleri gerçekleştirmek ve işletmek,
- c) BGYS'nin performansı ve etkinliğini izlemek ve gözden geçirmek,
- d) Nesnel ölçmeye dayalı olarak sürekli iyileştirmek.

Bu standart, tüm BGYS süreçlerini yapılandırmaya yönelik olarak "Planla, Uygula, Kontrol Et, Önlem al" (PUKÖ) modelini benimser. PUKÖ modelinin benimsenmesi, bilgi sistemleri ve ağları güvenliğini yöneten OECD Kılavuzları'nda (2002) belirlenmiş olan prensipleri de yansıtır. Bu standart, risk değerlendirme, güvenlik tasarımı ve gerçekleştirme, güvenlik yönetimi ve yeniden değerlendirmeyi yöneten bu kılavuzlardaki prensipleri gerçekleştirmek için sağlam bir model sağlar.

(C) ISO/IEC 24762 Bilişim ve İletişim Teknolojileri Felaketten Kurtarma Servisleri Kılavuzu (*Guidelines for information and communications technology disaster recovery services 2008*)

İş sürekliliği yönetiminin bir parçası olarak bilişim ve iletişim teknolojileri felaketten kurtarma servislerinin oluşturulmasında kılavuz görevi sağlar. FK servis ve araçlarının gerçekleştirilmesi, işletimi, gözlenmesi ve bakımı konusunda gereksinimleri tanımlar; dışarıdan FK servis sağlayıcılarının kapasite tanımını yapar; kurtarma yerinin seçimi konusunda kılavuzluk sağlar; FK servislerinin iyileştirilmesi için kılavuzluk sağlar.

İş sürekliliği yönetiminin bilgi güvenliği standartları

İş faaliyetlerindeki kesilmeleri önlemek ve önemli iş süreçlerini büyük bilgi sistemleri başarısızlıklarından ya da felaketlerden korumak ve bunların zamanında devam etmesini sağlamak amacıyla geliştirilmiş standartlardır.

Bilgi güvenliği, iş sürekliliği yönetim sürecine dahil edilmeli; kuruluş genelinde iş sürekliliği için, bu amaçla ihtiyaç duyulan bilgi güvenliği gereksinimlerini ifade eden bir süreç geliştirilmeli ve sürdürülmelidir.

İş sürekliliği ve risk değerlendirme, iş süreçlerinde kesintilere yol açan olaylar, bu tür kesintilerin olasılığı ve etkisi ve bunların bilgi güvenliği için sonuçları ile birlikte tanımlanmalıdır.

Bilgi güvenliğini içeren iş sürekliliği planlarını geliştirme ve gerçekleştirme, önemli iş süreçlerinde yaşanan kesintileri ya da başarısızlıkları takiben iş görevlerini sürdürmek ya da onarmak ve bilginin gerekli seviyede ve gerekli zaman ölçeklerinde kullanılabilirliğini sağlamak için planlar geliştirilmeli ve gerçekleştirilmelidir.

İş sürekliliği planlama çerçevesi, tüm planların tutarlı olmasını sağlamak, tutarlı şekilde bilgi güvenliği gereksinimlerini ifade etmek ve test ve bakım önceliklerini tanımlamak için tek bir iş sürekliliği planları çerçevesi oluşturulmalıdır.

İş sürekliliği planlarını test etme, sürdürme ve yeniden değerlendirme, iş sürekliliği planları, güncel ve etkili olmalarını sağlamak için düzenli olarak test edilmeli ve güncellenmelidir.

Kamu kurumları iş sürekliliği standartları

İşletme içindeki bilgi güvenliği ve iş sürekliliğinin yönetilmesini hedefleyen standartlardır. İşletme içersinde bilgi güvenliğinin gerçekleşmesini başlatmak ve sistematik etmek üzere bir yönetim sistemi kurulmalıdır. Bilgi güvenlik politikasını onaylamak, güvenlik rolleri tayin etmek ve tüm işletme içinde güvenlik yürütümlerini düzenlemek için yönetim önderliğiyle uygun yönetim sistemi kurulmalıdır. Eğer gerekirse, bir uzman bilgi güvenliği tavsiyesi kaynağı kurulmalı ve işletme içinde etkin kılınmalıdır. Endüstriyel eğilimleri yakalamak, standartları ve değerlendirme yöntemlerini gözlemek ve güvenlik olaylarıyla ilgilenirken uygun irtibat sağlamak için, harici güvenlik uzmanlarıyla iletişim geliştirilmelidir. Bilgi güvenliğine birden çok disiplinle ilgili bir yaklaşım özendirilmelidir, örneğin sigorta ve risk yönetimi alanlarında yöneticilerin, kullanıcıların, sistem yöneticilerinin, uygulama tasarımcılarının, denetçilerin ve güvenlik personelinin ve uzmanların yeteneklerinin beraber çalışması ve işbirliğinin katılımı.

Kamu Kurumları Test, Güncelleme ve Acil Eylem Standartları

Çalışanlar, yükleniciler ve üçüncü taraf kullanıcıların kendi sorumluluklarını anlamalarını ve düşünüldükleri roller için uygun olmalarını sağlamak ve hırsızlık, sahtecilik ya da olanakların yanlış kullanımı risklerini azaltmak amacıyla geliştirilmiş standartlardır.

Çalışanlar, yükleniciler ve üçüncü taraf kullanıcıların güvenlik rolleri ve sorumlulukları kuruluşun bilgi güvenliği politikasına uygun olarak tanımlanmalı ve dokümante edilmelidir.

Kalite yönetim sistemleri

Aşağıda verilmiş olan TS EN ISO 9000 standart ailesi, her tip ve büyüklükte kuruluşların etkin bir kalite sistemi uygulamalarını ve çalışmalarını desteklemek için geliştirilmiştir.

- TS EN ISO 9000 standartı kalite yönetim sisteminin temellerini açıklar ve kalite yöntemleri için terminolojiyi belirler.
- TS EN ISO 9001 standartı bir kalite yönetim sistemi için, bir kuruluşun müşteri ve uygulanabilir mevzuat şartlarını karşılayan ürünleri sağlama yeteneğini göstermek ihtiyacında olduğu ve müşteri tatminini arttırmayı amaçladığı durumlarda gerekli olan şartları belirler.
- TS EN ISO 9004 standartı kalite yönetim sisteminin etkinliğini ve verimliliğini dikkate alan kılavuz sağlar. Bu standartın amacı kuruluş performansının iyileştirilmesi ve müşterilerin ve diğer ilgili tarafların tatminidir.
- TS EN ISO 19011 kalite ve çevre yönetim sistemleri tetkiki için kılavuz sağlar.

Kalite yönetim prensipleri

Bir kuruluşu başarılı bir şekilde idare etmek ve çalıştırmak için, kuruluşu sistematik ve saydam bir şekilde yönetmek ve kontrol etmek gereklidir. Başarı, bütün ilgili tarafların ihtiyaçları ele alınırken, performansı sürekli olarak iyileştirmeye yönelik olarak tasarılan bir yönetim sisteminin uygulanmasından ve sürdürülmesinden gelir.

Üst yönetim tarafından, kuruluşu iyileştirilmiş performansa doğru yöneltmek için kullanılmak üzere aşağıdaki kalite yönetim standartları tanımlanmıştır.

ISO 9000:2000 Serisi Standartlar

- ISO 9000:2000 : Kalite Yönetim Sistemleri – Temel Terimler ve Sözlük
- ISO 9001:2000 : Kalite Yönetim Sistemleri – Şartlar
- ISO 9004:2000 : Kalite Yönetim Sistemleri – Performansın İyileştirilmesi İçin Kılavuz
- ISO 19011 : Çevre ve Kalite Yönetim Sistemleri Tetkik Kılavuzu.

ISO 9001:2000’de dokümanite edilmiş işlem şartlarının sayısı azaltılmıştır ve kuruluşun kalite yönetim sistemini etkin uygulaması üzerinde daha çok durulmuştur.

1.3. Mevzuat

Kanunlar

Yangın, yersarsıntısı, seylan veya heyelan sebebiyle mahkeme ve adliye dairelerinde ziyaa uğrayan dosyaların yenilenmesi 21.07.1943 tarihli ve 5461 sayılı Resmi Gazetede yayınlanan 4473 sayılı “yangın, yersarsıntısı, seylan veya heyelan sebebiyle mahkeme ve adliye dairelerinde ziyaa uğrayan dosyalar hakkında yapılacak muamelelere dair “kanun hükümleri dairesinde yapılır.

Genel bütçeye giren vergi, resim ve harçlar ile il özel idarelerine ve belediyelere ait vergi, resim ve harçlar hakkında uygulanan 213 sayılı “Vergi Usul Kanunu”nda Geçici Madde 24 – (Ek : 27/1/2000 - 4503/10 md.)e göre, 17.8.1999 ve 12.11.1999 tarihlerinde deprem felaketine maruz kalan yörelerde, gelir veya kurumlar vergisi mükellefiyet kaydı bulunan kişilerden alacağı bulunan mükellefler, bu Kanunun 322 ve 323 üncü maddeleri hükümlerinin uygulanmasında bu madde hükmünü de dikkate alırlar. (10.1.1961 gün ve 10705 sayılı Resmi Gazete)

08.05.1926 tarih ve 366 Sayılı Resmi Gazetede yayımlanan 818 sayılı “Borçlar Kanunu”na göre; Fevkalade felaket hallerinde yahut tabii hadiselerden dolayı bir zirai

gayrimenkulün her vakitki hasılatı ehemmiyetli surette azalırsa müstecir kiradan mütenasip bir miktarının indirilmesini isteyebilir. Evvelce bu haktan feragat edilmiş olması, ancak kiranın tesbiti sırasında bu gibi vakaların ihtimali nazara alınmış yahut husule gelen zarar bir sigorta ile telafi edilmiş ise muteber olur. (Madde-282)

4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun Geçici 11. Maddesine (Ek: 26/12/2006-5568/3 md.) göre; Sel ve Deprem Felaketi Acil Yardım Projesi, Marmara Depremi Acil Yeniden Yapılandırma Projesi, Türkiye Altyapı ve Kentsel Yeniden Yapılandırma Projesi, Kalıcı Konutların Karayolu Bağlantıları Projesi, Çınarcık-Teşvikiye–Kocadere-Esenköy-Armutlu Kanalizasyon Projesi, Kaynarca-Gölkent-Ferizli-Sinanoğlu-Söğütlü İçmesuyu Projeleri ve Akyazı-Hendek Kanalizasyon Projesi, Sosyal Riskin Azaltılması Projesi ve Özelleştirme Sosyal Destek Projesi, Endüstriyel Teknoloji Projesi ve TÜBİTAK-Bilten Araştırma Uydusu Projesinin finansmanı için Dünya Bankası, Avrupa Yatırım Bankası, Körfez İşbirliği Konseyi ülkelerinin ilgili finans kuruluşları ve National Westminster Banktan sağlanmış olan kredilerden bu maddenin yürürlüğe girdiği tarihe kadar yapılan kullanımlar sonucunda doğan ve ikraz anlaşmasına bağlanmamış, ilgili kuruluşlardan olan alacakların, Bakanın teklifi üzerine bütçenin gelir ve gider hesapları ile ilişkilendirilmeksizin terkinine Maliye Bakanı yetkilidir. Söz konusu krediler ile bu Kanunun geçici 4 üncü ve geçici 8 inci maddeleri kapsamında sağlanmış ve sağlanacak kredilerden bu maddenin yürürlüğe girdiği tarihten sonra yapılacak ikraz anlaşmasına bağlanmamış kullanım tutarları, bütçenin gelir ve gider hesapları ile ilişkilendirilmeksizin ilgili kuruluşlara karşılıksız tahsis edilmiş sayılır. Bu şekilde tahsis edilmiş kredi tutarları ile ilgili olarak krediyi tahsis eden kuruluş hakkında 14 üncü maddenin beşinci ve altıncı fıkralarının 5018 sayılı Kanunun eki (I) sayılı cetvelde yer alan kuruluşlara ilişkin hükümleri uygulanmaz. (09.04.2002 Tarih ve 24721 sayılı Resmi Gazete)

İndirilemeyecek katma değer vergisinin bahsedildiği 3065 sayılı Katma Değer Vergisi Kanununun 30.Maddesine göre deprem, sel felaketi ve Maliye Bakanlığının yangın sebebiyle mücbir sebep ilân ettiği yerlerdeki yangın sonucu zayi olanlar hariç olmak üzere, zayi olan mallara ait katma değer vergisi mükellefin vergiye tabi işlemleri üzerinden hesaplanan katma değer vergisinden indirilemez. (02.11.1984 tarih ve 18563 sayılı Resmi Gazete)

Tabii afet ve tehlikeli salgın hastalıklar sebepleriyle olağanüstü hal ilan edilmesi durumunda; afete uğrayanların kurtarılması, meydana gelen hasar ve zararın telafisi için ihtiyaç duyulan ve hemen sağlanamayan para ve her türlü taşınır ve taşınmaz mallar ve yapılması gereken işler; para, mal ve çalışma yükümlülüğü yoluyla sağlandığı 2935 sayılı “Olağan Üstü Hal Kanununun 5.Maddesinde”da belirtilmiştir.

Hariçten gelecek ve Hükümetçe iskana tabi tutulacak göçmenlerle, Hükümetçe memleket içinde bir yerden diğer bir yere nakledilecek ve topluca köy kuracak veya köylerde yerleştirilecek olanlara ve köy hudutları içinde yapılacak düzenleme ve toplulaştırmaya tabi tutulacaklara, yer sarsıntısı, yangın, heyelan, sel ve çığ yüzünden felakete uğrayan köylerde bu yüzden zarar gören muhtaç köylülere; yapacakları ev, ahır, samanlık ve ambar için bir defaya mahsus olmak üzere Tarım ve Orman Bakanlığınca en yakın istif veya satış istif yerlerinden kesme, taşıma ve istif masrafları karşılığında yapacak emvalin verilebileceği 6831 Sayılı “Orman Kanunu”nun 33.Maddesinde belirtilmiştir. (08.09.1956 tarih ve 9402 sayılı Resmi Gazete).

Afet bölgelerinde felakete uğrayanlara 2090 sayılı “Tabii Afetlerden Zarar Gören Çiftçilere Yapılacak Yardımlar Hakkında Kanunu”nun 9. Maddesine göre bedelli veya bedelsiz olarak verilen iş veya irat hayvanlarını, tohumluk, gübre, mücadele ilacı, alet, makine ve malzeme gibi canlı veya cansız üretim araçlarını veya tesislerini izinsiz olarak iki yıl içinde satan veya devreden yahut başka maksatlarla kullananlara, fiilleri suç oluşturmadığı takdirde, mahallî mülkî amir tarafından ikiyüz Türk Lirasından beşbin Türk Lirasına kadar idarî para cezası verilir. Ayrıca, bu mallara kimin elinde olursa olsun, el konularak mülkiyetinin kamuya geçirilmesine karar verilir. Mevcut olmaması hâlinde malın bedeli tazmin ettirilir. (05.07.1977 tarih ve 15987 sayılı Resmi Gazete)

Toplu İş Sözleşmesi, Grev ve Lokavt Kanunu’nun 31. Maddesine göre; Savaş halinde, genel veya kısmi seferberlik süresince grev ve lokavt yapılamaz. Yangın, su baskını, toprak veya çığ kayması veya depremlerin sebebiyet verdiği ve genel hayatı felce uğratan felaket hallerinde Bakanlar Kurulu, bu hallerin vuku bulduğu yerlere inhisar etmek ve bu hallerin devamı süresince yürürlükte kalmak üzere, gerekli gördüğü işyerleri veya işkollarında grev ve lokavtın yasak edildiğine dair karar alabilir. (07.05.1983 tarih ve 18040 sayılı Resmi Gazete)

5237 sayılı Türk Ceza Kanununun Nitelikli hırsızlık bölümünün 142. Maddesine göre; Hırsızlık suçunun; Bir afet veya genel bir felaketin meydana getirebileceği zararları önlemek veya hafifletmek maksadıyla hazırlanan eşya hakkında, işlenmesi hâlinde, iki yıldan beş yıla kadar hapis cezasına hükmolunduğu, 152. Maddesinin “Mala zarar vermenin nitelikli halleri” bölümünde ise Mala zarar verme suçunun; Yangına, sel ve taşkına, kazaya ve diğer felaketlere karşı korunmaya tahsis edilmiş her türlü eşya veya tesis hakkında işlenmesi halinde, fail hakkında bir yıldan altı yıla kadar hapis cezasına hükmolunduğu, 238. Maddesinde ise Taahhüt ettiği işi yerine getirmeyerek, kamu kurum ve kuruluşları veya kamu hizmeti veya genel bir felaketin önlenmesi için zorunlu eşya veya besinlerin ortadan kalkmasına veya önemli ölçüde azalmasına neden olan kimseye bir yıldan üç yıla kadar hapis ve bin güne kadar adlî para cezası verildiği belirtilmiştir. (12.10.2004 tarih ve 25611 sayılı Resmi Gazete)

7269 Sayılı “Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak yardımlara Dair Kanun”un 4. Maddesine göre, İçişleri, İmar ve İskan, Bayındırlık, Sağlık ve Sosyal Yardım ve Tarım Bakanlıklarınca acil yardım teşkilatı ve programları hakkında genel esasları kapsıyan bir yönetmelik yapılır. Bu yönetmelik esasları dairesinde afetin meydana gelmesinden sonra yapılacak kurtarma, yaralıları tedavi, barındırma, ölüleri gömme, yangınları söndürme, yıkıntıları temizleme ve felaketedeleri işe gibi hususlarda uygulanmak üzere görev ve görevlileri tayin, toplanma yerlerini tespit eden bir program valiliklerce düzenlenir ve gereken vasıtalar hazırlanarak muhafaza olunur. Bu programların uygulanması, valiliklerce kurulacak kurtarma ve yardım komitelerince sağlanır.

Ancak 7126 sayılı “Sivil Müdafaa Kanunu”na göre teşkilat kurulan yerlerde acil kurtarma ve yardım işleri, yukarıda belirtilen komite ile sözü geçen sivil savunma teşkilatı tarafından müştereken yürütülür.

İlçe, bucak ve köylerde tahsilatlı çalışma muhtıraları ve uygulama programları tasdikli il muhtıra ve programlarındaki esaslar dairesinde ilçelerde kaymakamlar, bucak ve köylerde bucak müdürleri tarafından düzenlenir; il kurtarma ve yardım komitesinin incelemesinden sonra valilerin onayı ile kesinleşir.

Ceza hükümlerinin yer aldığı 47.Maddede ise:

a) Yardıma davet anında şehir, kasaba ve köylerde bulunup da makbul bir mazeretleri olmaksızın salahiyyetli memurlar tarafından yapılan davete icabet etmeyenler veya icabet edip de çalışmayanlar veya verilen işi yapmayanlar hakkında vali veya kaymakamlar tarafından yüz Türk Lirası idarî para cezası verilir.

b) Afet bölgelerinde felaketedelere yardım maksadıyla devlet daire ve müesseseleriyle hususi idareler, belediyeler ve köyler ve amme menafiine hadim hayır cemiyetleri tarafından bedelli veya bedelsiz olarak verilen inşaat malzemesi veya alat ve edevatı veya diğer malları satan veya devreden veya başka maksatlarla kullananlar hakkında, fiilleri daha ağır cezayı istilzam etmediği takdirde, yüz günden az olmamak üzere adlî para cezasına hükmolunur.

c) Devlet veya devlete bağlı idarelerle sermayesinin en az yarısı devlete ait müessese memurlarına afet dolayısıyla verilen vazifeyi ifada ihmâl ve suiistimallerinden veya bu maksatla kendilerine verilen para ve malları zimmete geçirmelerinden veya suç teşkil eden sair fiillerinden dolayı haklarında kamu görevlileri hakkındaki ceza hükümleri tatbik olunur. (25.05.1959 tarih ve 10213 sayılı Resmi Gazete)

Tüzükler

7126 sayılı Sivil Müdafaa Kanununun şümulüne giren bütün hizmet ve faaliyetlerin Dahiliye Vekaletince planlanması ve icrası sırasında alınacak karar ve tedbirlere mütaallik Vekaletlerarası işbirliği ve Karşılıklı Yardım hususlarında 411635 sayılı “Sivil Müdafaa Vekaletlerarası İşbirliği ve Karşılıklı Yardım Nizamnamesi” hükümleri tatbik olunur. Söz konusu Tüzüğün 5. Maddesine göre; Harbin sebep olduğu felaketlerin giderilmesi hususunda imkan dahilinde sivil müdafaa makamlarına yardımda bulunur. (26.06.1959 tarih ve 10237 sayılı Resmi Gazete)

7126 sayılı kanuna göre kurulacak olan hassas bölge kademeleri ve idare merkezleri ile sivil savunma mahalli kuvvetleri, koruyucu ve kurtarıcı diğer tedbirler, el koyma ve satınalma işleri hakkında 63150A sayılı “Sivil Savunma İle İlgili Teşkil Ve Tedbirler Tüzüğü” hükümleri uygulanır.

Aynı Tüzüğün 27. Maddesinde; Sosyal yardım servislerinin başlıca görevi sıralanmıştır. Bunlar; olağanüstü hallerde halkın durumdan haberdar edilmesi, tahliye ve seyrekleştirme işlerine yardımda bulunulması, felaket sıralarında evsiz, giyeceksiz ve yiyeceksiz kalanların veya felaket bölgelerinden gelenlerin acil ilk yardım, geçici barındırma, giydirme ve yedirilmeleri, birbirlerini kayıp edenlerin buluşturulması, işsiz ve kimsesiz kalanlara yardım gibi işlerdir. (18.07.1964 tarih ve 11757 sayılı Resmi Gazete)

Türkiye Kızılay Derneğinin kuruluşu, hukuki statüsü, teşkilat yapısı, üyelik işlemleri ile gelir ve giderlerine ilişkin usul ve esaslarının belirlendiği 934397 sayılı “Türkiye Kızılay Derneği Tüzüğü” nün 7. Maddesinde Kızılayın görevleri sayılmış j) bendinde ise Savaşta felakete uğrayanları koruyan 12/8/1949 tarihli Cenevre sözleşmeleri ve ek protokoller ile Türkiye Cumhuriyeti Devleti'nin taraf olduğu uluslararası anlaşmaların kendisine yüklediği diğer hizmetleri görmek ve bunların yerine getirilmesine yardımcı olmak şeklinde ibareye yer verilmiştir. Ulusal ve uluslararası genel görevleri bölümünün 5. bendinde ise; Yurtta meydana gelecek her türlü afet ve felaketlerde kapasitesi dahilinde müdahalede bulunmak, geçici barınma ve geçici beslenme sağlamak, sağlık hizmetlerinde destek olmak, ulusal afetlerde Kızılay-Kızıllaç Dernekleri Federasyonu ve ulusal dernekler ile ilişkileri yürütmek ve anılan Federasyona ve ulusal derneklere gerektiği takdirde yardım çağrısında bulunmak, Kızılay-Kızıllaç Hareketi kanalıyla veya diğer uluslararası kuruluşlardan gelecek her

türlü aynı ve nakdi yardımları uluslararası ve ulusal mevzuat çerçevesinde teslim almak, sevk ve idare etmek, yerine ulaştırmak şeklindedir. (22.05.1993 tarih ve 21588 sayılı Resmi Gazete)

Tebliğler

Maliye Bakanlığının 8954 sayılı “2005 Mali Yılı Bütçe Uygulama Talimatı (Sıra No: 11)” Tebliğinde;

- Sivil savunma işlerinin ve hizmetlerinin idaresi; muhtemel acil durum planlarının hazırlanması; sivil kuruluşlar ve halkın katılımını içeren tatbikatların organize edilmesi; sivil savunma için levazimat ve teçhizatın temini,
- Sivil savunma güçlerinin yönetilmesi ya da desteklenmesi.

Kapsam dışı: Sivil koruma hizmetleri (03.2.0); barış zamanında meydana gelebilecek felaketlerde acil durum kullanımına yönelik gıda, ekipman ve diğer malzemelerin satın alınması ve depolanmasından söz edilmektedir. (31.05.2005 tarih ve 25830 sayılı Resmi Gazete)

Aynı ifadeler Maliye Bakanlığının 10509 sayılı “2007 – 2009 Dönemi Bütçe Çağrısı” Tebliğinde de yer verilmektedir. (15.07.2006 tarih ve 26229 sayılı Resmi Gazete)

Bankacılık Düzenleme ve Denetleme Kurumu’nun yayınladığı 11621 sayılı “Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İkelere İlişkin Tebliğ”inin amacı, bankaların, faaliyetlerinin ifasında kullandıkları bilgi sistemlerinin yönetiminde esas alınacak asgari usul ve esasları düzenlemektir. (14.09.2007 tarih ve 26643 sayılı Resmi Gazete)

Türkiye Muhasebe Standardları Kurulu nun yayınladığı 9043 sayılı “Finansal Tabloların Hazırlanma Ve Sunulma Esaslarına İlişkin Kavramsal Çerçeve Hakkında Tebliğinde” de; yangın, sel gibi felaketlerden oluşan zararlar ile uzun vadeli varlıkların elden çıkarılması sonucunda oluşan zararları da kapsadığı, bir yabancı paranın kurundaki artıştan dolayı o para cinsinden olan borçlardaki artışlardan kaynaklanabilen gerçekleşmemiş zararları da içerdiği, zararlara ilişkin bilgilerin ekonomik karar vermede faydalı olduğu için bunların gelir tablosunda genellikle ayrı bir şekilde gösterildiği, zararların genellikle ilgili gelirler düşüldükten sonra kalan net tutarı ile raporlandığı anlatılmıştır. (16.01.2005 tarih ve 25702 sayılı Resmi Gazete)

Gümrük Müsteşarlığının 8891 sayılı “Gümrük Genel Tebliği” nde; İnsani amaçlarla ithal edilen eşyalar için; Geçici İthalat Sözleşmesi EK B 9 kapsamında ATA Karnesi ile doğal afet ve benzer afetler nedeniyle;

- 1) Türkiye Gümrük Bölgesi’nde yeterli miktarda bulunmaması şartıyla hastane ve diğer sağlık kuruluşlarının kullanımına yönelik tıbbi, cerrahi ve laboratuvar ekipmanları,
- 2) Bir kamu kuruluşuna veya kamu kuruluşları tarafından yetkili kılınan kuruluşlar adına, yardım olarak gönderilen, taşıma aracı ve diğer ulaşım araçlarıyla battaniye, çadır, prefabrik evler veya öncelikli öneme sahip diğer eşya gibi her türlü eşya,

Söz konusu eşya, Türkiye Gümrük Bölgesi dışında yerleşik kişiye ait olması ve bedelsiz olarak gönderilmesi koşuluyla geçici ithal edilebilir denmektedir. (21.03.2005 tarih ve 25762 sayılı Resmi Gazete).

2. POLİTİKA GELİŞTİRME ve PLANLAMA

2.1 Giriş

Teknolojinin hızlı gelişmesi, ürün ve hizmetlerdeki çeşitliliğin artması, iş süreçlerinin buna bağlı olarak karmaşıklaşması sistem ya da sistemler üzerindeki denetimi zorlaştırmaktadır. O nedenle, kurum ve kuruluşlar olası bir zarara karşı gerekli altyapı yatırımlarını önceden yapmış olmalıdırlar.

Bilişim teknolojilerine dayalı süreçler, kurumların varlıklarını devam ettirebilmeleri açısından vazgeçilmezler arasında önemli bir yer tutmaktadır. Bilişim teknolojilerine dayalı iş süreçlerinin herhangi bir sebeple olumsuz yönde etkilenmesi aynı zamanda kurum ya da kuruluşların asli işlevlerini sürdürememesi anlamına gelmektedir.

Bilişim teknolojileri hizmetlerini olumsuz yönde etkileyerek kurum ya da kuruluşları, asli görevlerini kısmen veya tamamen yerine getiremez duruma getirebilecek olası tehditleri beş ana başlık altında toplamak mümkündür [1].

- Personel riski: Çalışan sorunları, insan hataları, eksik bilgi ve yetkinlikler.
- Teknolojik riskler: Hatalı tasarlanmış sistem mimarileri, hatalı modellemeler, güvenlik zaafı, iletişim problemi, yazılım ve/veya donanım hataları, veri ve sistem kayıpları.
- Organizasyon riski: Bilişim teknolojileri ve iş birimleri arasında yetersiz iletişim, yetersiz bütçeleme ve planlama, projelendirme hataları, yanlış kaynak kullanımı.
- Yasal riskler: Üçüncü şahıs (firma) iflasları veya anlaşmazlıkları.
- Dış riskler: Doğal afetler, sabotaj, terörist saldırılar, siber saldırılar, savaş hali, yangın, su baskını gibi fiziksel tehditler.

Risk yönetiminde esas olan, riskin tümüyle engellenmesi değil, sorunlara sistematik ve dikkatli bir şekilde yaklaşılması ve etkin bir yönetimle kayıpların engellenmesidir veya en aza indirgenmesidir. Başarılı bir risk yönetimi için, kurumun varlıklarına ve hedeflerine yönelik riskleri belirlemek, analiz etmek, denetim altında tutmak ve izlemek gereklidir.

Riski yönetmenin en doğru yolu, gerçekleşmesi ve vereceği zarar en yüksek olma olasılığı bulunan riskleri azaltacak risk yönetim sürecinin oluşturulmasıdır. Büyük kurumlarda risk yönetimi için ayrı bir bölümün oluşturulması da söz konusu olabilmektedir. Bu birim anahtar bilgiyi toplayacak ve kararlar verecektir. Aynı zamanda risk yönetim politikalarını ve kılavuzlarını/dokümanlarını oluşturacak ve belki de özel amaçlı risk yönetim sistemlerini devreye alacaktır. Buradaki önemli nokta, bu işlerin tek bir kişinin görevi olmadığı ve kurum içi ortak bir çalışma gerektiğinin bilincine varılması gerekliliğidir.

Risk yönetimi ile ilgili destek sağlandıktan sonra işleyiş yöntemlerinin oluşturulması gerekecektir. Bunun için öncelikle kurumun uzun vadeli hedefleri üzerinde çalışılmalıdır. Daha sonra bu hedefleri tehlikeye atacak risklerin tanımlanması ve bu riskler için denetimlerin oluşturulması gerekecektir. Her kurumun bir risk yönetim planı olmalı ve bu plan daima güncel tutulmalıdır.

Risk yönetimi hedefleri, kayıp öncesi ve kayıp sonrası olmak üzere iki kategoride ele alınabilir: Kayıp öncesi hedefler, risklerin gerçekleşmesi beklenmeden alınması

gereken önlemleri ve denetimleri (etkin çalışma ortamının sağlanması, belirsizliklerin ortadan kaldırılması, yasal ve diğer resmi düzenlemelere uyum, etik yaklaşımların sağlanması gibi) tarif edecektir. Üretim ortamındaki verilerin bütünlüğünün korunması kayıp öncesi hedeflere iyi bir örnektir. Bu hem yasal ve resmi düzenlemelere uyumu sağlayacak, hem de bu verileri kullanan iş birimlerinin risklerini azaltacaktır. Bu örnek hedefin gerçekleştirilebilmesi amacıyla, üretim ortamlarında değişiklik yönetimi uygulaması devreye alınmalıdır. Bu yöntem verinin keyfi bir şekilde değiştirilmesini engelleyecek, dolayısıyla da olası bir risk faktörünü ortadan kaldıracaktır.

Kayıp sonrası hedefler ise, işletimin hatadan veya meydana gelen felaketten kurtarılması ve devamlılığının sağlanması çerçevesinde değerlendirilmektedir. Soruna müdahale, iş sürekliliğinin sağlanması ve acil durumdan kurtulma yöntemleri bu kapsamda oluşturulmalı ve sorun anında gecikmeksizin uygulanmalıdır.

Burada önemle üzerinde durulması gereken konu etkinliktir. Risklerin ortadan kaldırılması veya azaltılması için denetimlerin oluşturulması gereklidir, ancak çok fazla denetim sebebiyle iş yapılamaz duruma gelinmesi de kurumlar için bir risk faktörü olabilmektedir. Risk yönetimi işleyiş yöntemleri oluşturulurken getiriler ve etkinlik iyi değerlendirilmelidir.

Felaketler, kurumlar için en önemli risk faktörlerinden birisidir. Felaketler önceden kestirilemez ve oluştuğunda kurum faaliyetlerini çok olumsuz şekilde etkileme potansiyeline sahiptir. Bu açıdan, kurumlar felaket riskine karşı gerekli önlemleri önceden almak zorundadırlar. Kurumlar bir felaket ya da acil durumda üretimlerine ve/veya hizmetlerine devam etmek, faaliyetlerini aksamadan yürütülebilme için bu olağanüstü hallerde yapılacak görevleri ve alınacak tedbirleri belirlemek amacıyla bir Felaketten Kurtarma (ve Depolama) Planına (FKP) sahip olmalıdırlar.

Bu bölümde FKP'nin amacı, kapsamı ve içeriği nasıl olmalıdır konusunda genel bilgiler verilecektir.

2.2 Amaç

FKP'nin amacı:

- a. Felaket ya da acil durum olarak tanımlanan olayların başlangıcından bitimine kadar geçen süre içerisinde, önlenilebiliyorsa felaket ya da acil durumun önlenmesi, ortadan kaldırılması ve sona erdirilmesi maksadı ile gereken hazırlık ve faaliyetleri belirlemek,
- b. Koordinasyonda, işbirliğinde, üretimin ve hizmetlerin yürütülmesinde sürat ve etkinlik sağlayarak felaket ya da acil durumun zararsız veya en az zararla atlatılmasını sağlamak ve kurum faaliyetlerinin normal işleyişine dönmesini sağlamak.

2.3 Kapsam

Bu plan; işletmenin veya kurumun Bilgi İşlem Merkezi ile iş sürekliliği ve koordinasyon yönünden belirlenecek birim ve kuruluşlarını kapsar.

2.4 Varsayımlar

- a) Uzun süreli iletişimin kesilmesi, sistem hatası, kullanıcı hatası, hırsızlık ve doğal afete bağlı veri kaybı gibi olaylar, yüksek mali kayıplara, müşteri gözünde

saygınlık kaybına ve hatta işin tamamen yok olmasına, çalışanların veriminin düşmesine ve yeni ürünler ve servisler ile ilgili fırsatların kaybedilmesine neden olabilir. Kaybolan veri, kayıp iş gücü ve yeniden üretilmesi çok pahalı maliyetler oluşturabilir.

- b) İnternet kullanımında; uygunsuz yetkilendirme, güvenli olmayan İnternet ve WAN bağlantıları, doğru belirlenmemiş bilgi güvenliği politikaları kurumların ya da şirketlerin bilgi sistemleri altyapılarına ciddi zararlar verebilir.
- c) Yaşanan tecrübeler gösteriyor ki; günümüzün en büyük tehdidi olan siber saldırılarına karşı, sadece anti-virüs veya sadece “firewall” gibi tek nokta çözümleri ile cevap vermeye çalışan şirketler başarılı olamamaktadır. Çünkü tehditler sistemdeki tüm katmanlara aynı anda ve geleneksel virüs saldırı yöntemlerinin yanı sıra “hacker” yöntemlerini de birleştirerek çoklu saldırılar olarak gerçekleşebilmektedir.
- d) Güvenlik birçok unsuru olan bir kavramdır. Bu unsurlardan herhangi birinin aksaması, bütün kurumsal güvenlik kavramını tehlikeye atabilir. Bu nedenle, güvenliğin her seviye ve aşamada ayrıntılı olarak irdelenmesi gerekmektedir.
- e) Bilişim teknolojisi yapısından kaynaklanan güvenlik açıkları ve hat bağlantılarındaki aksamalar yanında, deprem, yangın, fırtına, sel, bombalama, sabotaj, donanım veya yazılım hatası, elektrik ve telekomünikasyon kesintisi, iş aracının kaza görmesi, personel hataları, sistemlerde meydana gelebilecek performans sorunları gibi önceden tahmin edilebilen veya edilemeyen iç veya dış faktörler sonucu hasara uğrama ve ciddi bir felaketle karşılaşma ihtimali, tüm Kamu ve özel sektör için dikkate alınması gereken bir risktir.

2.4 İçerik

FKP, kritik iş süreçleri için felaket oluşumu sonrası acil durum yönetimi, zarar tespiti ve sistemin tekrar normal işleyişine getirilmesi için uygulanacak belgeleri içermelidir. Plan içeriği konusunda kurumların ihtiyaçlarına bağlı olarak farklı yaklaşımlar olabilir. Aşağıda kapsamlı bir içerik listesi verilmeye çalışılmıştır [4].

▪ Felaket ilanının yöntemi

Felaket sonrası FKP'nin yürürlüğe girmesi için yönetim kademesinin karar alması gerekir. Genelde üst düzey yöneticilerden oluşan bir felaketten kurtarma yönetim grubu bunu kendi aralarında konuşur ve FKP'nin yürürlüğe girdiğini ilan ederler. Yönetim takımının bir araya gelmesi mümkün olmayabilir, bu durumda telefon ve diğer iletişim kanallarıyla haberleşerek bunu yaparlar. Felaket durumunun ilanı için diğer bir yöntem ise, bu konuda evet/hayır sorularından oluşan bir kontrol listesi oluşturulması, kritik iş süreçlerinin etkilenmesinin bu kontrol listesinden elde edilecek sonuca göre değerlendirilmesi ve buna göre felaket ilanının yapılması mümkün olabilir.

▪ Acil durumda erişilecek kişiler ağacı

Felaketten kurtarma yönetim grubu için felaket durumu ilanından sonra yapılacak ilk iş, felaket planını yürütecek, iletişim, değerlendirme ve kurtarma işlerini yapacak kişilere ulaşmak olmalıdır. Burada felaket yönetimi ile sorumlu kişiler arasında hiyerarşik bir yapı olabilir. Yönetim grubu tepedeki kişilere ulaşır, onlar kendi gruplarına gerekli talimatları verirler ve bu şekilde felaket yönetim planı işletilmeye başlanır.

- Acil durum yönetim takımı (ve nasıl oluşturulacağı)

Acil bir durumda hemen herkes katkıda bulunacaktır. Ancak işin sağlıklı yürütülmesi açısından temel felaketten kurtarma işlemleri için sorumluların belirlenmesi, bunlar erişilemediği zaman yerlerini alacak kişilerin belirlenmesi veya bunların nasıl belirleneceğinin yönteminin belirtilmesi gerekir. Bu bilgiler FKP planında yer almalı ve felaket durumunda bu kişiler sorumluluğu üstlenmelidirler. İlgili kişilerin felaket ve acil durum oluştuğunda ne yapacakları, yani görev tanımları da, açıkça belirtilmelidir.
- Zarar değerlendirme yöntemi

Felaket sonrası bilişim sistemlerine, bilgisayarlara, bunların çalışmasını sağlayacak cihazlara ve ortama gelen zararın nasıl tespit edileceğinin yöntemi FKP’de yer almalıdır. Bu yönteme göre bilişim sistemlerinde oluşan zararlar tespit edilecektir. Bu genelde kritik sistemlerin ve süreçlerin, “çalışıyor” veya “çalışmıyor” şeklinde değerlendirilmesi ile yapılır.
- Sistem kurtarma ve yeniden başlatma yöntemi

Detaylı bir şekilde sistemlerin nasıl kurtarılacağı ve başlatılacağı açıklanmalıdır. Sistemler zarar görmüşse (sunucuların kullanılmaz halde oluşu gibi), yeni sunucular tedarik edilmeli, yazılımlar ve veriler yedeklerinden yüklenmeli ve sistem çalışır hale getirilmelidir (cold site). Sistemler fiziksel olarak arız görmemiş olabilir, fakat yazılım ve verilerin tekrar yüklenmesi gerekebilir (warm site). Veya sistem herhangi bir zarar görmemiş olabilir, bu durumda sistem başlatma işlemleri takip edilerek normal işlemlere geçilir (hot site).
- Normal duruma geçiş yöntemi

Genelde kurtarma işlemleri alternatif bir işlem merkezinde yapılır, kurtarma işlemleri takip edilerek sistemlerin çalışır hale getirilmesi sağlanır. Orijinal sistem merkezi kurtarıldıktan sonra veya eğer orijinal sistemin kurtarılamayıp yerine geçecek bir sistem merkezinin kurulmasından sonra, bilişim sistemlerinin burada başlatılması ve geçici sistemin kapatılması gerekir. Bu geçiş uygulamalar ve süreçler gereksinimleri karşılar hale geldikten sonra yapılır.
- Kurtarma takımı seçimi

Kurtarma takımı önceden belirlenebilir. Ancak felaket sırasında bunların bir kısmı çeşitli sebeplerle işbaşı yapamayacak durumda olabilirler. Bu sebeple kurtarma işlemlerinin ayrıntılı olması, kurtarma işlemleri ile ilgili temel bilgilere sahip herhangi biri tarafından yerine getirilebilir olması lazımdır.

2.5 Yeterlilik

Beklenmedik şekilde ortaya çıkabilen doğal afetler ve felaketler kurumların varlıklarını ciddi şekilde tehdit etmektedir. Bu yüzden, işletmelerin, bir felaketle karşılaştıkları zaman o felaketin üstesinden nasıl geleceklerine ilişkin bir politikaları olması gerekir. Böyle bir politikasının olması, felaketten en kısa sürede en az zararla kurtulmayı sağlayacaktır. Her kamu ve özel kuruluşun bir felaketle karşılaşması durumunda, faaliyetlerini sürdürmesini sağlayacak ve normal işleyişe geçmesini sağlayacak bir felaketten kurtarma planına sahip olması gerekmektedir.

Felaketten kurtarma planının başarılı bir şekilde uygulanabilmesi için, kurum yönetimi bu planın başarılı ya da başarısız sonuçlanması ihtimaline karşı sorumluluk

alabilme yeteneğine sahip olmalıdır. Bu planının oluşturulması ve uygulanmasında üst yönetim, bütün birim seviyelerinde etkin bir iletişim ağı oluşturmalıdır.

FKP'nin sağlayabileceği faydaların ulaşabileceği en üst nokta, kuruluşun faaliyetlerine ara vermeden iş sürekliliğinin kurumsal düzeyde sağlanabilmesidir.

FKP'ye sahip olmayan özel ve kamu kuruluşları, özellikle bankalar, KİT'ler vb. felaket durumunda rekabet açısından da olumsuz şekilde etkilenebilirler. Kuruluşların faaliyetlerine ara vermesi, o işletmenin müşteri kaybetmesine neden olabilir. Yönetim, felaketten kurtarma planı olmaması durumunda işletmelerin hem kısa vadede, hem de uzun vadede zarar edebileceğini tahmin etmelidir ve gerekli önlemleri almalıdır.

FKP sayesinde felakete karşı hazırlıklı olan kurumlar, faaliyetlerini sürdürebilmenin en önemli girdisi olan verilerini bir felaket durumunda koruyabilme imkânı elde etmektedirler. Bu da, iş sürekliliğini sağlamada en önemli unsur olarak karşımıza çıkmaktadır. Felaketten kurtarma planı hazırlamanın sağladığı faydalar doğrultusunda, kurumlar faaliyetlerinde kesinti yaşanmasını engelleyerek gerekli önlemleri alabilmekte ve herhangi bir felakete karşılaşıldığı anda çöken bilgi sistemlerini düzeltici süreçleri devreye sokabilmektedirler.

Kamu kuruluşu açısından felaket, genellikle, çalışanları, bilgi alış verişinde bulunduğu diğer kamu kuruluşları ve/veya müşterilerini etkileyecek derecede kamu faaliyetlerine ara vermesi olarak tanımlanabilir. Bir felaket ortaya çıktığı zaman onun etkilerini en aza indirmek amacıyla, kamu kuruluşu faaliyet alanına göre hangi kaynakların ya da varlıkların zarar göreceğini belirleyip ona göre felaketten kurtarma planı hazırlamalıdır.

Bir kamu kuruluşu, faaliyetlerine uzun süreli olarak ara verdiği zaman, kuruluşunun faaliyetlerinin sürekliliği kaybolup, bu durum da kamu kuruluşunun iş yapamaz duruma gelmesine neden olabilir. Bundan dolayı, kuruluşların felaketten kurtarma planlarının kapsamı, o kuruluşunun gelecekte herhangi bir felakete karşılaşması durumunda, felaketten kurtulmak açısından en kritik faktördür. Belli amaçları yerine getiren FKP'nin, kamu kuruluşları açısından kullanılabilir ve ihtiyaçlara uygun olduğunun tespit edilebilmesi için, iyi bir FKP aşağıdaki özellikleri içermelidir [7]:

- Uygulanabilir olmalıdır,
- Tam olmalıdır,
- Tutarlı olmalıdır,
- Güvenilir olmalıdır.

Bir FKP'nin uygulanabilirliği, kaynakların yeterliliği ile ilgilidir. Ancak, bu kaynakların yetersiz olması, FKP'nin uygulanamaz olduğu anlamına gelmez. Herhangi bir felaket ortaya çıktığı zaman bütün örgütsel hedefleri etkileyecek kaynaklarla ilişkili olması durumunda FKP tam olarak kabul edilmektedir. Tutarlı olma özelliği ise, FKP'nin farklı unsurlar içermesinden kaynaklanmaktadır. Bunlar, bir FKP'nin işletmede uygulama alanı bulup bulmadığı ve çalışan personelin FKP'yi uygulayabilecek düzeyde olup olmadığıdır. Bu iki unsur tutarlı olmazsa FKP'nin uygulanması güçleşmektedir. FKP'nin güvenilir olması ise, planlama süreci ile ilgilidir. Güvenilir bir FKP için, hazırlık, harekete geçme, kurtarma ve normal duruma dönüş aşamalarının başarılı bir şekilde planlanmış olması gerekir.

3. YÖNETİM

Teknoloji bağımlı yeni bir toplumsal değişim sürecindeyiz. e-Devlet projeleriyle kamu kurum ve kuruluşları gerek iş süreçlerini gerekse de vatandaşa sundukları hizmetleri 24 saat ve kesintisiz olarak sunmaya başladılar. Yapılan dönüşüm çalışmaları kurumların tekrarlı veri kullanmasını en aza indirerek hizmetleri birlikte sunma aşamasına getirdi. Bu durum kurumların da birbirlerine bağımlılığını giderek artırdı. Taraflardan birinde olan bir sorun diğerlerini de önemli ölçüde etkiler hale getirdi. Yani teknoloji etrafında kurulan yeni bir eko sistem oluştu.

Doğal afetler, yangın ve bilgi sistemlerine yönelik güvenlik tehditleri nedeniyle, hizmetlerin kesintisiz sürdürülebilmesi, yani oluşan eko sistemin sürdürülebilirliği ise günümüzdeki en önemli sorunlardan biri haline geldi.

Söz konusu tehditlerin ne zaman gerçekleşeceğinin bilinmemesi ise her an hazırlıklı olma ve hazır olma zorunluluğunu ortaya çıkarmaktadır.

Bu bölümde FKP'nin genel iş sürekliliği politikaları içinde yeri, FKP'nin hazırlığı ve yönetimi, FKP oluşturulduktan sonra yapılması gereken test çalışmaları, FKP'nin güncel tutulması, FKP'nin felaket önlemede önemi konuları incelenecektir.

3.1 İş sürekliliği politikası ve direktifi

İş sürekliliği, türü ve nedeni ne olursa olsun herhangi bir iş kesintisi ya da felaket durumunda organizasyonun kritik iş fonksiyonlarına devam etmesini sağlayan bir yöntemdir.

İş sürekliliği derken, bir felaket olduğu an ve sonrasında kurumun en hayati işlerinin ayakta tutulması ve bu süreçte felaketten kurtarma planlarının devreye alınıp işletilmesine başlatmaktır. Aslında, iş sürekliliği felaketten kurtarmayı da kapsayan daha kapsamlı bir plandır.

İş sürekliliği beklenmeyen felaketler karşısında kurumun işlevine nasıl devam edeceğinin planlanması ve yönetilmesidir. Burada "beklenmeyen felaketler" ile ifade edilen felaketler, zamanı bilinmeyen ancak felaket senaryosu tahmin edilebilen ve genelde göz ardı edilen felaketlerdir.

Günümüzde işlerin yoğun olarak bilişim sistemleri aracılığıyla yürütülmeye başlanması ile beraber "iş sürekliliği" sorumluluğu da bilgi işlem birimleri üzerine yüklenmektedir. Aslında kurum faaliyetlerinin aksamadan yürütülmesi yönetsel bir faaliyet olup doğrudan üst yönetimin sorumluluğundadır. Kurumun kritik işleri ve öncelikli işleri üst yönetim tarafından belirlenmeli, bir iş sürekliliği politikası ve direktifi ile kurum içine yayımlanmalı ve tüm birimler tarafından eşgüdüm içinde bu direktif ışığında çalışmalar yürütülmelidir. Elbette yapılacak çalışmalarda bilgi işlem birimlerinin varlığı ve katkısı da en önemli alanlardan biri olacaktır. Sürekli değişen ve gelişen tehdit koşulları altında işin sürekliliğini sağlamak ve yapılan çalışmaları takip etmek üst yönetimin günlük işlerinden biri olmalı, bu duruma yönelik farkındalık kurum üst yönetiminde oluşturulmalıdır.

Kurumsal iş sürekliliği politikası ve direktifinde,

- Amaç
- Kurum vizyonu,
- Kurum misyonuna uygun kritik işler,
- İş öncelikleri,

- Kritik zaman süreleri (iş önceliklerine göre),
- Stratejik diğer kurum ve kuruluşlar,
- Temel güvenlik yaklaşımları,
- Kaynak gereksinimi (insan gücü, bütçe)
- İş sürekliliğine ilişkin örgütsel sorumluluklar (birim kurulması gibi)

açık olarak belirtilmeli ve tüm kurum personelinin konuya gerekli önemi göstermesi sağlanmalıdır.

3.2 Örgütlenme - İş Sürekliliği Yönetim Grubu (İSYG)

Kurumda iş sürekliliği çalışmalarını yönetecek, felaket gibi olağanüstü durumlarda iş sürekliliğini sağlayacak ve tüm fonksiyonel birimlerin üst yöneticilerinden oluşacak bir İş Sürekliliği Yönetim Grubu (İSYG) oluşturulmalıdır. Bu grup, süreç içinde gerekli alt çalışma grupları da kurabilmekle birlikte başlangıçta;

- Risk değerlendirme grubu,
- Kaynak yönetim grubu,
- Plan grubu,
- Güvenlik grubu,
- Senaryo ve test grubu

gruplarını oluşturabilir ve bu grupların görev ve sorumluluklarını belirlemelidir.

Alt gruplar için;

- Alt grup adı
- Grup personelinin ad soyad ve birimleri
- Grup amacı (iş tanımı)
- Yetki ve sorumlulukları
- Beklentiler (ne üretecek, risk planı, iş sürekliliği planı, vb.)
- Eşgüdüm konuları (kurum içi ve kurum dışı birim ve kurumlarla işbirlikleri)
- Kaynak gereksinimi
- Görev süresi

gibi konular açık ve net olarak tanımlanmalıdır.

İSYG, kendi çalışma yöntemini belirlemeli, düzenli ve acil toplantılarla kurum için iş sürekliliğine yönelik çalışmaları yönetmeli ve güncel tutulmasını sağlamalıdır. İş sürekliliğinin her adımı belgelenmelidir. Ayrıca organizasyon yapısı, yedekleme süreçleri, yerleşim planı, eğitim planı, önemli telefonlar ve teknolojik altyapı gibi bilgilerde dökümanda yer almalıdır. Plan genelde acil durumda kullanılacak olduğu için, plan dökümanı acil eylem yerleşim noktasında basılı ve/veya bilgisayar dosyası olarak bulunmalıdır. Planın testi yılda en az bir kez yapılmalıdır, ama sistemde ciddi bir değişiklik olursa bu test mutlaka 1 ile 3 ay arasında tekrarlanmalıdır. Acil eylem noktasındaki sistemlerin güncel olması çok önemlidir. Güncellemenin nasıl yapılacağı ve sıklığı konusuna baştan karar verilir, kontroller eklenir. Test sonuçları dökümanite edilmelidir. Acil durumda kim kimi arayacak konusu çok önemlidir ve genelde bu konuda sıkıntılar çıkabilmektedir. “Kim kimi arayacak” testi mutlaka yılda bir kaç kez tekrarlanmalıdır.

İSYG, çalışmalarını belirlenen bütçe içerisinde yapmaya özen göstermeli ve gerektiğinde bütçenin düzeltme tekliflerini oluşturmalı ve düzeltilmesini sağlamalıdır.

Grup sekreterliğini Bilgi İşlem Birimi yöneticisinin yapması uygun olabilir.

3.3 Hazırlık, test ve uygulama çalışmaları

İSYG, kurum iş sürekliliği çalışmalarının direktif ve politika değişiklikleri dahil sürekli güncel tutulması, kurumda yerleştirilmesi ve kurum kültürü oluşturulması için gerekli çalışmaları yapmak ve planlamaktan sorumludur. Bu nedenle işin sürekliliği için yapılması gereken tüm çalışmaları yönlendirmek ve sonuçlarını değerlendirerek onaylamak ve uygulanmasını sağlamak için gerekli çalışmaları yapar.

Hazırlık aşaması yapılması gereken faaliyetlerin tanımlanması, sonuçlarının değerlendirilmesi, planlara yansıtılması, test edilmesi ve onaylanması gibi temel işleri kapsamaktadır.

Risklerin değerlendirilmesi

Bir işin başarılı bir şekilde yürütülmesi, barındırdığı ya da ilişkide olduğu karmaşık bilişim sistemlerine, çok çeşitli ürün ve hizmete, sistemlerin kesintisiz çalışmasına, ulusal ve uluslararası birçok etkiye bağlıdır.

Kurum iş sürekliliği politika ve direktifine uygun olarak kritik ve öncelikli işlere yönelik tehditlerin değerlendirilmesi, olası sonuçlarının gözden geçirilmesi ve değerlendirilmesi, eksik yönlerinin giderilmesi ve kurum için risk değerlendirmesinin doğru tanımlanması ve onaylanması en önemli yönetsel iş adımıdır.

Ayrıca, bilişim sistemlerine yönelik yan etkiler olarak şu konular da düşünülmelidir: değişime kapalı olmak, deneyim eksikliği, nitelikli personel yetersizliği, yapılan çalışmaların belgelenmemesinden kaynaklanan bilgi kayıpları, altyapı eksiklikleri, sınırlı bütçe (sistem yenileme ve ölçek sorunu) ve bakım idame desteği. Bu gibi konular da günümüzde iş sürekliliğine yönelik önemli tehditler arasında düşünülmeli ve bu alanlarda eksikliklerin giderilmesi için üst yönetim sürekli bilgilendirilmelidir.

Etki analizi sonuçlarının değerlendirilmesi

Oluşan beklenmedik durumun kuruma olan etkisi bazı durumlarda tanımlanamadığı gibi bazı durumlarda da zamana bağlı olarak etki boyutu değişebilir. Bazı etkiler sadece parasal kayıp şeklinde olurken bazıları da insan gücü, itibar kaybı (örneğin medyanın özellikle bilgisayar ihlalleri ile ilgili konulara ve hizmet aksamalarına ilgisi bilinen bir gerçek), yasal yaptırımlar (örneğin bilgi çalınması ve değiştirilmesi gibi) olabilir.

Yapılan etki analizi sonuçları önlemlerin alınmasına ışık tutacağından çok iyi değerlendirilmeli ve her bir etki için alınması gereken önlemler ortaya konulmalıdır.

Bu amaçla;

- Analiz ölçütlerinin tespit edilmesi ve tanımlanması,
- Bağımlılıkların tespit edilmesi (ilişkili birimlerin belirlenmesi),
- Kurtarma hedeflerinin ve zaman çerçevesinin ortaya koyulması,
- Bilgi ihtiyacının tespit edilmesi,
- Kaynak gereksinimlerinin tespit edilmesi,
- Etki rapor formatının tanımlanması

çalışmaların başarıyla yönetilmesi için ön koşullardır. Bu konuda aşağıdaki tespit (*Disaster Recovery Journal 2007*) de konunun önemini vurgulamaktadır.

“İşletmelerin her yıl ortalama %20’si geniş kapsamlı bir faaliyet kesintisi yaşamaktadır. Büyük bir olay yaşayan işletmelerin %50’si faaliyetlerine son vermekte, kapanışların %90’ı iki sene içerisinde gerçekleşmektedir.”

İş Sürekliliği Planı

Felaketten Kurtarma Planı (FKP) daha genel bir İş Sürekliliği Planı’nın (İSP) parçası olarak ele alınır. İSP felaket oluşumundan normal işleyişe dönüşe kadar geçen sürede yapılması gerekenleri açıklayan bir belgedir.

Hazırlanan İş Sürekliliği Planı’nın kurum politika ve direktiflerine uygunluğu ile uygulanabilirliği değerlendirilerek kullanıma hazır hale getirilmesi sağlanmalıdır. Bu plan, bir rehber kitapçık haline getirilerek tüm personele dağıtılmalı, personelin plan hakkında ve üstlenecekleri sorumluluk hakkında bilgilendirilmeleri sağlanmalıdır.

İSP ve FKP’nin hazırlanması bir ilk adım olmakla birlikte, bu sadece bir başlangıçtır. Bu planların sürekli güncellenmesi, test edilmesi, ve yaşayan belgeler olarak sürekliliğinin sağlanması gerekir.

FKP Testi

FKP yazıldıktan sonra mutlaka test edilmesi gerekir. Aksi takdirde FKP’nin yeterli olup olmadığı bir felaket olana kadar bilinemez. Diğer bilişim sistemleri geliştirmede olduğu gibi, FKP planı da, önce bir yazım, sonra test ve değerlendirme, daha sonra gerekirse değişiklik adımlarından geçerek bir döngü içerisinde sürekli güncellenmelidir. FKP testi bir dizi farklı şekilde ve muhtemelen bunların birkaçının birlikte yapılması ile gerçekleştirilebilir [4]:

- Kağıt üzerinde test: Kurum çalışanlarından bir kısmına FKP dağıtılır ve detaylı bir şekilde okuyup değerlendirmeleri istenir. Bu kişiler felaketten kurtarma ekibin elemanları olabildiği gibi, kurumdaki diğer uzman ve uzman olmayan kişiler de olabilir. Herhangi bir felaket durumunda hemen herkese ihtiyaç duyulabilir. Bu kişiler planı değerlendirir, gerekli düzeltme ve eksikleri yazım grubuna iletirler. FKP planı bu görüşler doğrultusunda düzeltilir. Bu test sırasında her bir değerlendirici diğerlerinden bağımsız olarak plan üzerinde çalışır ve kendi gözlemlerini plan yazıcı grupla paylaşır. Böylece daha kapsamlı ve masraflı testlere geçmeden önce planın bir ön testi ve doğrulaması yapılmış ve temel hatalar giderilmiş olur.
- İzleme testi: İzleme testi de kağıt üzeri teste benzer şekilde yazılı planın okunması, gözden geçirilmesi ve değerlendirilmesi şeklinde yapılır. Ancak kağıt üzeri testten farklı olarak burada değerlendiriciler bir grup uzmandan oluşur. Bunlar planı grup olarak değerlendirirler, yanlışları tespit ederler ve iyileştirme önerilerinde bulunurlar. Bu test grubu aşağıdaki kişilerden oluşabilir:
 - Test yöneticisi: Testin sağlıklı bir şekilde yürütülmesini sağlayacak kişi. Genelde insan ilişkileri iyi olan kişilerden seçilir. Test sürecinin ve tartışmaların amacına uygun bir şekilde yapılmasını sağlamakla yükümlüdür.
 - Yazıcı: Toplantı ve grup çalışmalarının notlarını almakla yükümlüdür.
 - İş süreçleri sahipleri: Kurum içerisinde yürütülen iş süreçlerini bilen, yöneten kişiler. Bu kişiler süreçleri geliştiren yazılım ve tasarım

uzmanları değil, fakat süreçleri uygulamak ve yürütmekle görevli kişilerdir.

- Kurtarma ekibi elemanları: Kurtarma ekibinde yer alacak kişiler. Bunlar felaket sonrasında kurtarma işlevlerini yerine getirecek kişilerden seçilir. Testlerde de yer almaları gerekir.
- Konu uzmanları: Kurum dışından getirilecek, ilgili iş süreçleri ve teknolojiler konularında uzman kişiler.
- Denetçiler: Özellikle banka vb. kurumların kullandıkları denetimci kurumlardan gelebilecek personel. Bunlar denetim işlemlerinde olduğu kurtarma süreçlerinde de değerli katkılarda bulunabilirler.
- Üst yönetim: Kurum üst yönetiminden katılabilecek kişiler. Özellikle kurumun temel işlevleri ve iş alanını iyi tanıyan ve test sürecine daha genel bir perspektiften bakarak katkı verecek kişiler.

Bu test yine kağıt üzerinde fakat bir grup çalışması olarak yürütülür. Test yöneticisi olası felaket senaryolarını hazırlar, bunları tek tek toplantı sırasında açıklar ve grubun FKP üzerinden giderek adımları tartışmasını sağlar. Bu toplantılar sırasında yapılan değerlendirmeler yazılır, gerekli değişiklik önerileri ve düzeltmeler bir rapor halinde FKP'yi oluşturan gruba iletilir.

- Benzetim testi: İzleme testinden farklı olarak, FKP acil durum ekibi veya felaketten kurtarma ekibi bu testi gerçekleştirir. Felaket senaryosuna uygun olarak tüm plan adımları yürütülüyormuş gibi yapılır, ancak herhangi bir gerçek işlem yapılmaz. Sadece senaryolar seslendirilerek testler yapılır, değerlendirmeler yine bir rapor halinde FKP'yi oluşturan ekibe iletilir. Bu test genelde bir tam gün alacak şekilde yapılabilir.
- Paralel test: Burada daha gerçek bir test yapılır. FKP ekibi testi gerçekleştirilir. Benzetimden farklı olarak kurtarma işlemleri aynen yerine getirilir, örneğin bir sistemin kurulması, yedek verilerin çekilmesi, yedek sistemin ve uygulamanın başlatılması gibi. Burada artık FKP planının işlerliği daha gerçekçi bir şekilde gözlemlenir, notlar alınır, değerlendirmeler bir rapor halinde FKP yazım ekibine iletilir.
- Gerçekçi test: Paralel testte gerçek sistemler durdurulmaz, fakat durdukları varsayımıyla yedek sistemlerin ve yedek verilerin kullanımı test edilir. Gerçekçi testte ise kurumun çalışan sistemleri durdurulup, iş süreçlerinin ve hizmetlerin yedek sistemler ve veriler üzerinden sürdürülmesi test edilir. Bu oldukça riskli ancak getirisi oldukça yüksek bir testtir. Bu testi geçen bir FKP'nin herhangi bir felaket anında gerçekten çalışıp çalışmayacağı da test edilmiş ve kesin sonuç elde edilmiş olur. Riskli bir testtir, çünkü çalışmaması durumunda iş süreçlerinde ve hizmetlerinde kesinti ve dolayısıyla iş ve mali kayıplara sebep olabilecek durumların oluşmasına yol açabilir. Yine diğer testlerde olduğu gibi sonuçlar raporlanır ve FKP yazım ekibine iletilir.

Testlerin uygulanma sıklığı

Kağıt üzeri test FKP her değiştiğinde, izleme testi her 3 ayda, benzetim ve paralel testler yılda bir, gerçekçi test de her iki yılda bir gerçekleştirilebilir [4]. Bu testlerin dönemsel olarak tekrarı oldukça önemlidir. Çünkü iş süreçleri, personel, ve ortaklıklar sürekli değişmektedir. FKP planının güncel tutulması ancak işlerliğinin test edilmesi ile mümkün olabilir.

3.4 FKP ve personelin güncel tutulması

Kurumlar sürekli değişmektedir. Değişmeyen tek şey değişimdir. Bu sebeple FKP bu değişimler göz önünde tutularak değiştirilmeli ve güncellenmelidir. İş süreçleri değiştiğinde kurtarma planındaki ilgili bölümler de değişmelidir. Personel sürekli değişim halindedir, yeni katılımlar, büyümeler olmakta veya personel ayrılmakta, yerine yeni personel gelmektedir. Bu durumda kurumsal organizasyon yapısı değişebilmektedir. FKP de bu personel değişimine bağlı olarak güncellenmelidir.

Kurumlardaki değişim genel olarak aşağıdaki 5 kategoride değerlendirilebilir [4]:

- Teknoloji değişimi: Yazılım, donanım ve diğer teknolojiler çok sık değişmekte ve yenilenmektedir.
- İş süreçleri değişimi: Firmalar birleşmekte, bölünmekte, yer değiştirmektedirler.
- Personel değişimi: Personel, organizasyon şeması, kurum içinde birimler ve bölümler, birimlerin ve kişilerin sorumlulukları değişebilir.
- Pazar değişimi: Kurumun sunduğu hizmetler, hizmet verdiği müşteriler ve Pazar değişebilmektedir.
- Dış değişiklikler: Kurum dışında meydana gelen değişiklikler kurumun işlevlerini, süreçlerini ve hizmetlerini de etkilemektedir.

Bu tür değişimler sürekli gözlenmeli ve FKP'de gerekli değişiklikler hemen yapılarak güncellenmeli ve testler de yenilenmelidir. Aksi takdirde felaket olduğunda FKP işlemez olacak ve hizmetler etkilenecektir.

3.5 Felaket önleme

FKP hazırlanırken kurumlar aynı zamanda felaketin önlenmesi ve/veya felaketin etkisinin azaltılması konusunda fırsatlar da yakalayabilirler. Burada mümkün olduğunca sistemde, süreçlerde, teknoloji, personel, güvenlik ve lojistikde fırsatlara bakılır, felaketin önlenmesi konusunda iyileştirmeler yapılabilir. Felaket olmasının önlenmesi yada etkisinin en aza indirilmesi, felaketten kurtarmadan daha da önemli bir iştir. Maalesef bu genelde gözden kaçırılmakta, FKP planı olması zor bir durum için hazırlanmış bir ek iş olarak görülmektedir. FKP hazırlığı aslında tüm iş süreçleri ve hizmetlerin iyileştirilmesi konusunda kuruma iyileştirme yapma fırsatı da vermektedir [4].

3.8 Denetim

Denetim bağımsız bir grup tarafından da yapılabilir ve tercih edilir. Denetim sonunda belirlenen sorunlar önceliklerine göre hemen çözülmeli ve gerekirse test tekrar yapılmalıdır. Olağanüstü durumun tanımı, iş etkilenme analizi, kullanılan kritik sistemler üzerinde ayakta kalma ve felaket kurtarma senaryolarının analiz edilmesi, tanımlanması, uygulanması ve düzenli olarak test edilmesi son derece önemlidir. Bu hazırlığın tek bir bölüm ya da grup tarafından tek bir bakış açısı ile gerçekleştirilmesi olağanüstü bir durumda şirketin son derece kırılgan bir hale gelmesine yol açabilir. Süreç, teknoloji ve çalışan üçgeninde konunun değerlendirilip eğitim ve bilinçlendirme çalışmaları ile desteklenerek felaket kurtarma planlarının belirlenmesi, ve devreye alınması sağlanmalıdır.

4. MEKANİZMALAR

Felaketten kurtarma ve depolama politikalarının ve planlarının hayat bulması için bazı mekanizmalara ihtiyaç duyulmaktadır. Bu bölümde teknoloji ve güvenlik mekanizmaları üzerinde durulmaktadır.

4.1 Teknoloji

4.1.1 Özel donanımlar

RAID Teknolojisi

RAID (*Reduced Array of Inexpensive Disks*) teknolojisi (Şekil 1, Şekil 2) veri saklama ortamlarından kaynaklanabilecek hatalar ve dolayısıyla felaket durumlarının en aza indirilmesine yönelik bir artık veri saklama ve erişim teknolojidir. Hatanın azaltılması yanında veriye erişim performansı da önemli bir konudur. Bu teknoloji temelde altı seviye ve bunların çeşitli ara seviyelerinden oluşur [47][48].

RAID-0: Şeritlere Ayırma

Bu seviyede disk denetçisi veriyi parçalayarak *round robin* tarzı bir yöntemle farklı diskler üzerine yazar. Diskler aynı boyutta oldukları sürece, azami miktarda kullanılabilir disk alanından yararlanılabilir fakat diskler farklı boyutlarda olursa ancak en küçük boyutlu diskin boyutu kadar alandan yararlanılabilir. RAID-0'da artıklık olmadığından herhangi bir diskte meydana gelen arıza tüm verinin kullanılamaz hale gelmesine neden olabilir. Bu seviye, yoğun disk erişimine ihtiyaç duyulan ve veri kayıplarının kabul edilebileceği sistemler ya da sistem yedeklerine kolay erişilebilen veya verinin bir kopyasına sistemin başka bir yerinden erişilebildiği ortamları için uygundur. Bu seviye en yüksek performansa sahip seviyedir.

RAID-1: Yansıtma

RAID-1 tam bir artıklık sağlar, çünkü disk hatalarında özel veri kurtarma algoritmalarına ihtiyaç duymadan çalışmasını sürdürebilir. Veri öbek öbek her bir diske kopyalanır. Böylelikle N adet disk barındıran bir RAID-1, $N-1$ adet disk arızalansa bile veri kaybı olmadan çalışmaya devam edebilir. Dizideki disk sayısı arttıkça yazma performansı düşer çünkü her bir veri öbeği dizide yer alan disklerin herbirine aynen yazılmaktadır. Bunun yanında disklere paralel şekilde vuru yapılarak çok tatmin edici okuma başarımı elde edilir. Kullanılabilir toplam disk boyutu en azından yarıya indiği için RAID-1 sistemleri maliyetli olabilir. Sürekli ayakta kalması gereken sistemlerde, yazmadaki başarımla veri kaybı kabul edilebilirse, uygundur.

RAID-0+1

Şeritlere ayırma ve yansıtma yöntemlerinin beraber yapılabildiği bir kurulumdur. İki farklı şekilde yapılabilir: RAID-01 ve RAID-10. Bu çözümler RAID-0 ve RAID-1 in iyi özelliklerinin birleştirilmesi ile oluşur.

RAID-0 Şeritlere Ayırma

RAID-1 Yansıtma

RAID-10

RAID-0+

Şekil 1. RAID-(0, 1, 10, 01) seviyeleri

RAID-2 Hamming Kod

RAID-3

RAID-4

RAID-5

Şekil 2. RAID-(2, 3, 4, 5) seviyeleri

RAID-2: Hata Bulma ve Hata Düzeltme Kodlaması

Bu seviyede veri bit seviyesinde bölünür ve çeşitli sayıda veri diski ve eşlik diski üzerine yayılarak yazılır. Eşlik bitleri bir çeşit hata düzeltme kodu (*ECC-Error Correction Code*) olan Hamming kodları kullanılarak hesaplanır. Bu kodlar bit seviyesinde veri kurtarmaya hizmet eder. Tipik bir RAID-2 kurulumu için 10 veri diski ve 4 ECC diski toplam 14 disk, ya da 32 veri diski ve 7 ECC diski toplam 39 disk gerekir. Maliyeti ve karmaşıklığı nedeniyle RAID-2 kabul görmemiş bir RAID seviyesidir. Günümüz sistemlerinde kullanımı çok kısıtlıdır [49].

RAID-3: Sanal Disk Blokları

Bellek sisteminden farklı olarak disk sistemlerinde bir disk arızalandığında disk denetçisi anında bu arızadan haberdar olabilir. Bu yüzden kayıp veriyi kurtarmak için birden çok eşlik diski yerine, her bir grup disk için bir tane eşlik diski yeterlidir. Veriler yine bit seviyesinde diskler üzerine dağıtılır. Yazma anında veri disklere dağıtılırken eşlik diskine XOR (exclusive OR) yöntemiyle eşlik bilgisi yazılır. Okuma anında ise grup disklerinden paralel okuma yapılırken bu eşlik bilgisi denetlenir. Disklerden biri arızalansa bile disk dizisine veri yazılmaya ve disk dizisinden veri okunmaya devam edilir. Eşlik diski ve geriye kalan sağlam diskler üzerindeki veriler kullanılarak okuma anında veri kurtarma işlemi sayesinde asıl veri erişilebilir durumdadır. Bu durumda performans kaybı kaçınılmazdır çünkü veri kurtarma işlemi için ayrıca işlem yapılmak zorunda kalınır. Bu seviye büyük, ardışık veri dosyalarının yüksek çıkışı gereken uygulamalarda iyi performans sağlar. CAD/CAM, video, resim ve sinyal işlemleri genelde uygulandığı alanlardır.

RAID-4: Adanmış Eşlik Diski

RAID-4 ile RAID-3 arasındaki temel fark RAID-4’de verinin diskler bit düzeyinde değil, sektör düzeyinde dağıtılmasıdır. Bir grup disk için bir adet eşlik diski kullanılır. Her bir eşlik bit’i o gruptaki veri bitlerinin basit bir şekilde XOR’lanmış halidir. RAID-3’den farklı olarak RAID-4’de eşlik hesaplamaları çok daha basittir fakat hata belirleme ve düzeltme işlemleri RAID-3’de yapıldığı gibidir. N adet S kapasiteli disk kullanılarak oluşturulan RAID-4 sisteminde toplam kullanılabilir kapasite, P kullanılan eşlik disklerinin sayısı olmak üzere, $(N-P)*S$ ’ dir. RAID-4 yapısında okuma performansı oldukça yüksektir.

RAID-5: Şeritlenmiş Eşlik Bölgesi

RAID-4 okuma ve yazmada paralellik sağlamış olsa da hala her bir grup için gruba her yazma işleminde kontrol diskinden okumalı ve bu diske yazmalıdır. Buda başarımını olumsuz etkilemektedir. RAID-5 veriyi ve denklğini tüm diskler, kontrol diski dahil, dağıtır. Bu küçük değişikliğin başarım üzerindeki etkisi büyüktür çünkü RAID-5 her bir gruba çoklu yazmayı desteklemektedir. Her bir yazma işleminde eşlik verisi bir diske yazılır. Her diske bir parça eşlik verisi yazılana kadar tüm diskler eşlik verisi için sırayla kullanılır. Bu işlem tamamlanınca birinci diskten başlanarak eşlik yazma işlemi tekrarlanır. N adet S kapasiteli disk kullanılarak oluşturulan RAID-5 sisteminde toplam kullanılabilir kapasite $(N-1)*S$ ’ dir. RAID-4 de olduğu gibi bir disk hatası disk grubunun çökmesine neden olmaz. Ancak arızalı disk değiştirilene kadar ikinci bir disk arızalanırsa RAID grubu çöker ve bilgi kaybedilir. RAID-5 günümüzde en çok kullanılan RAID seviyelerinden bir tanesidir. Özellikle internet ve e-ticaret uygulamalarında tercih edilir.

Diğer RAID Çeşitleri

Yukarıda sayılan temel seviyelerin yanısıra farklı üretici firmalar tarafından sunulan çeşitli RAID yapıları vardır; Bunlar arasında RAID-5+0, RAID-6, RAID-7 ve RAID-S sayılabilir [48].

Depolama Alan Ağları

Depolama Alan Ağları (*SAN-Storage Area Networks*) yaygın olan IDE ve SCSI disklerin ölçeklenememesi sorunlarından ortaya çıkmıştır. Söyle ki, 1980'li yılların ortalarında diskler sunuculara çeşitli farklı ara bağlantı birimleri aracılığı ile doğrudan doğruya bağlanıyordu. Bunların en yaygın olanı IDE – Integrated Drive Electronics ve SCSI'dir. Her iki teknoloji çeşitli sayılarda diskin SCSI'de en çok 7 disk, IDE'de en çok 2 disk) aynı bilgisayar sistemi ara birimine bağlanmasına ve yaklaşık 5 ila 10MB/saniye hızda veri akışına izin veriyordu. Bilgisayar sistemlerinin hızla büyümesi ve depolama gereksinimlerinin hızla artması sonucunda, SCSI diskler sunucu kabinlerine sığamaz hale geldi ve bunun sonucunda diskler harici disk kabinlerine konulmaya başlandı. Ancak SCSI kablo uzunluk sınırlamaları, bağlı olan tüm disklerin sınırlı bant genişliğini ve bunların bağlı oldukları sunucuların işlem hızını kullanmaya bağlı performans sorunları oluşuyordu. Tüm bu problemlerin aşılması için 1990'lı yılların başından itibaren fiber kanal kullanılmaya başlandı. Fiber kanal, depolama ara bağlantılarının daha yüksek performans oranlarında yapılmasını, bir kaç metrelik sistem ve depolama arasındaki bağlantı mesafesinin 10 kilometrenin üzerine taşınmasına olanak sağladı.

Bağlantılar, *Fiber Channel Arbitrated Loop* adı verilen, daha çok diskin ve depolama biriminin tek bir sunucuya bağlanmasına olanak sağlayan yeni bir protokol ile yapılmaya başladı. FC-AL fiziksel olarak ya geleneksel döngü yapısında ya da içersinde hub yer alan yıldız şeklinde konfigürasyona sahip mantıksal olarak döngü gibi işlev görecektir şekilde düzenlendi. Daha sonra fiber kanal anahtarlar kullanılmaya başladı. Anahtarların pazar fiyatlarının düşmesi ardından döngü, *fabric* haline geldi ve daha karmaşık düzenlemelerin yapılması olanaklı oldu ve böylelikle SAN birden çok sunucu tarafından paylaşılabilir duruma geldi. Bu yeni mimarı verimliliği çok artırmış ve ağ yönetimini kolaylaştırmıştır. SAN Uygun bir şekilde kurulmaları halinde SAN lardan aşağıdaki yararlar sağlanır [49]:

- Depolamanın merkezileştirilmesi ve konsolidasyon,
- Merkezi yönetim, merkezi atama ve depolama paylaşımı,
- Ağ yükünün azaltılması,
- Daha hızlı yedekleme,
- Gelişmiş veri erişimi,
- Yüksek kullanılabilirlik,
- Akıllı ve daha etkin üstlenme

Örnek bir SAN Şekil 3'de verilmiştir. SAN pek çok farklı bileşenden oluşur: fiber kanal anahtarlar ve yönlendiriciler, sunucu veriyolu bağdaştırıcıları, depolama disk dizi sistemleri, teyp kütüphaneleri, sunucular-kümeler ve yönetim aracı yazılımlar.

Şekil 3. Örnek bir Depolama Alan Ağı

Şekil 4’de yüksek kullanılrlık özellikli bir SAN konfigürasyon örneği yer almaktadır. Bu konfigürasyonda tüm birimler yedekli olduğundan, herhangi bir birim arızalansa dahi hizmet diğer yedek üzerinden yapılır ve hizmet kesintisi yaşanmaz.

Şekil 4. Yüksek kullanılrlı bir SAN konfigürasyonu

Ağa Bağlı Depolama

İş ve özel amaçlarda kullanılacak veri sığasının artmasıyla, disketlerden CD'lere, DVD'lere, Blu-Ray disklere, flash disklere, taşınabilir sabit disklere kadar gelinmiştir. Özellikle iş amacıyla kullanılan verinin yeterince büyük herhangi bir ortamda saklanabilmesi ihtiyacının yanı sıra bu verileri diğer kullanıcılara da paylaşırma gereği ortaya çıkmıştır. Ağ üzerinde merkezi bir yerde sunucu ve/veya istemciden

bağımsız bir şekilde saklanan verilerin paylaşımına açılabilmesi için Ağa Bağlı Depolama (NAS-*Network Attached Storage*) cihazları kullanılmaya başlanmıştır.

Şekil 5. Bir Ağa Bağlı Depolama Aygıtı

NAS cihazı aslında yerel alan ağına bağlı yüksek erişim hızında depolama yapabilen bir dosya sunucusudur. Genel kullanım için oluşturulmuş olan işletim sistemi, NAS cihazlarında sadece dosya paylaşımıyla ilgili işlemleri yapabilmek için sadeleştirilmiş, dosya giriş/çıkış işlemleri için gerekli protokoller eklenmiş ve bu iş için en iyilenmiştir. Bir NAS aygıtı (Şekil 5) alttaki bileşenlerden oluşur [48][47].

- Bir ya da birden fazla ağ bağdaştırıcısı (Gigabit/Fast Ethernet, ATM vb.),
- Ağ Dosya Sistemi (NFS-*Network File System*) ya da Ortak İnternet Dosya Sistemi (CIFS-*Common Internet File System*),
- İşletim sistemi,
- Fiziksel diskleri bağlayıp yönetmek için endüstri standardı protokoller (SATA, SCSI, Fiber Kanal vb).

Ağa bağlı depolama sistemleri tipik olarak iki şekilde organize edilir: Bütünleşik NAS sistemi ve Ağ Geçidi NAS sistemi. Bütünleşik NAS sisteminde arka-son depolama doğrudan NAS kafasına bağlanmıştır. Buradaki NAS kafası arka tarafta duran depolamaya ayrılmıştır ve başka herhangi bir sunucu ile paylaşılmamaktadır. Bütünleşik NAS çözümünün en önemli yararları arasında kolay yönetim, yedekleme özellikleri ile kritik verilerin disk ve teyplere yedeklenebilmesi, yüksek kullanılabilirlik, düşük maliyet ve ölçeklendirilebilirlik gelmektedir. Ağ Geçidi NAS sisteminde (Şekil 6) arka-son depolama, çeşitli uygulama sunucuları tarafından paylaşılır ve bir NAS kafasına farklı arka-son depolamalar bağlanabilir. Bu sayede farklı bir sitede, merkez ile eşzamanlı ya da eşzamanlı olmayan şekilde çalışma sağlanabilir.

Şekil 6. Ağ Geçidi NAS Sistemi

4.1.2 Veri yedekleme

Herhangi bir iş senaryosunda veri büyük önem taşır. Yedekleme, felaket durumunda verinin hazır halde bulunmasının sağlandığı önemli yöntemlerden biridir. Veri yedekleme planı; yedekleme politikası, yedekleme sıklığı, neyin yedekleneceği, yedeklenen verinin ne kadar sürede geri yükleneceği ile yerinde ve uzakta depolama stratejilerini içerir. Yedekleme işlemi teyp, disk ve SAN ortamında yapılabilir [50].

Teyp üzerine yedekleme işlemi, depolama birimi üzerinde bulunan verinin tamamı veya belirlenen bir kısmının teyp kaset cihazına periyodik olarak kopyalanma işlemidir. Bu işlem sayesinde depolama biriminde meydana gelebilecek bir arıza ile tüm verinin kaybı önlenmiş olur. Teyp üzerine yedek alma işlemi elle veya belirli yazılımlar sayesinde otomatize edilerek gerçekleştirilir. Teyp üzerine yedekleme işlemi, kişisel bilgisayarlardaki sabit disklerin yedeğinin alınmasından, kurumlardaki büyük çaptaki verinin, arşivleme ve felaket kurtarma amacıyla SAN'ın bir parçası olarak yedeklenmesi işlemlerine kadar geniş bir ihtiyaç alanına uzanır. Teyp üzerine yedekleme işlemi gerektiğinde teyp üzerinden sabit disk üzerine geri yüklenebilme yeteneğini de içerir. Bu yedekleme yönteminin diğer yöntemlere göre avantajı onlardan daha az maliyete sahip olması, deavantajı ise düşük performansa sahip olmasıdır. Yedeklenecek veri miktarı arttıkça, teyp üzerine yedek alma işleminin süresi de artmaktadır.

Diskler, sistem performansı ve depolama sistemi güvenliği için potansiyel darboğazlardır. Mekanik elemanlar içeren disklerin bozulma ihtimali oldukça yüksektir. Diskin bozulması durumunda disk üzerinde depolanan veri kayba uğrayacaktır. Disk tabanlı yedekleme yöntemi, daha iyi yedekleme ve geri yükleme performansı ve uzun süreli veri bütünlüğü, kullanılabilirlik ve veri güvenliğini sağlar. Bu özellikler, disk tabanlı yedekleme yöntemini veri depolama endüstrisinde önemli bir konu haline getirmiştir. Disk dizileri (örn RAID), depolama sistemlerinin

güvenilirliğini ve performansını arttırmak için organize edilmiş çeşitli disk düzenlemeleridir.

Bir sunucu LAN üzerine yedeklenmektense; SAN üzerindeki bir teyp sürücüsü, bu yeteneği destekleyen yüksek kalitede bir yedekleme yazılımı ile doğrudan SAN üzerinde bulunan teybe yedeklenebilir. SAN ın olgunluk seviyesinin artmasıyla beraber yeni özellikler geliştirilebilir ve uygulama maliyeti azaltılabilir. Örneğin, aynı zamanda birden çok istemci üzerinden paralel uygulamaların okuma ve yazma işlemine olanak sağlayan ürünler yaygınlaşmaktadır.

Anlık kopyalama kullanımı ile verinin bulunduğu depolama sistemi üzerinde farklı anlara ait görüntüleri alınarak, veri kaybı olduğunda veri çıkartılarak uygulama testi, raporlama gibi işlemler üretim verisi riske edilmeden ve performans etkisi yaşanmadan bu kopyalar üzerinde gerçekleştirilebilmektedir.

4.1.3 Veri replikasyonu

Replikasyon; güvenilirliği, dayanıklılığı, erişilebilirliği arttırmak için yazılım ve donanım bileşenleri gibi kaynaklar arasında tutarlılığın sağlandığından emin olunarak, bilginin paylaşılma sürecidir. Bir sistem ve ona ait disklerde bulunan verinin, başka bir sistem ile onun tamamen bağımsız disk setine kopyalanmasına veri replikasyonu ismi verilir. Replike edilmiş bir varlığa erişmek, replike edilmemiş tek bir varlığa erişmek ile eşdeğerdir.

Veritabanı replikasyonu, birçok veritabanı yönetim sistemi üzerinde, asıl ve yedek kopyalar arasında iye/üye (*master/slave*) ilişkisine sahip biçimde uygulanır. İye, daha sonradan üyeler boyunca uygulanacak güncellemeleri günlük dosyasına koyar. Üye güncellemeyi başarılı biçimde aldığına dair mesaj görüntüler ve diğer güncellemeleri almaya devam ederek ilerler. Bu işlem, kaynak veri tabanının sürekli yenilerek, başka bilgisayarlarda da kaydedilmesini sağlar.

Gerçek zamanlı depolama replikasyonu genellikle bir öbek aygıtın güncellemelerinin çok sayıda fiziksel sabit disk üzerine dağıtılması suretiyle gerçekleştirilir. Bu şekilde, işletim sistemi tarafından desteklenen herhangi bir dosya sistemi, dosya sistemi kodunun öbek aygıt sürücüsü katmanından bir üst katmanda çalıştığından, değişikliğe gerek duyulmadan replike edilebilir. En temel yöntem, disk yansıtma işlemidir. Yansıtma işlemi kısa mesafe işlemler için kullanılan bir terim iken, replikasyon işlemi fiziksel olarak birbirinden ayrı ve uzak yerlerde konumlandırılmış bilgisayar ağları boyunca genişletilebilir. Amaç, herhangi bir çökme veya felaket durumunda hasarı önlemek ve ayakta kalabilirliği arttırmaktır. Bu durumlarda, genelde iye/üye replikasyon modeli kullanılır. Bu tip çözümlerin genel özelliği, yazma işlemi ile başa çıkabilmektir. Replikasyon yöntemleri, gecikme süresi miktarı ve replikasyonu başlatan/yöneten varlıklar yönünden iki farklı grupta toplanabilir [50].

Gecikme süresi miktarına göre replikasyon türleri dört grup altında sınıflanabilir. Bunlar,

- Zaman Uyumlu Replikasyon: Zaman uyumlu replikasyon, atomik yazma prensibi ile sıfır veri kaybını garantiler. Atomik yazma işlemi, iki tarafta da işlem tamamlanıncaya kadar yazma veya hiç yazmama işlemidir. Yazma işlemi, hem yerel hem de uzak depolama tarafından tamamlanma bilgisi alınmadan gerçekleşti sayılmaz.
- Zaman Uyumsuz Replikasyon: Yerel depolama biriminden onay mesajı alındıktan sonra, yazma işlemi tamamlanmış kabul edilir. Uzak depolama

birimi az bir gecikme ile güncellenir. Performans artar; fakat yerel depolama biriminin kaybedilmesi durumunda uzak depolama biriminin mevcut ve verinin kopyasına sahip olduğu garanti edilemez. En son verinin kayıp olma ihtimali bulunmaktadır.

- Yarı Zaman Uyumlu Replikasyon: Bu replikasyon metodu, zaman uyumlu ve zaman uyumsuz replikasyon yöntemleri arasında bir geçit görevi görür. Bu yöntem, zaman uyumlu replikasyonun performans etkisini düşürür. Yarı zaman uyumlu replikasyonun faydaları uygulamaya, iş yüküne, replike edilen verinin gidiş geliş hızına bağlıdır.
- Periyodik/Toplu Replikasyon: Bu yöntemde veri kaydedilir ve periyodik olarak toplu halde bir seferde replike edilir. Yazma sırası korunamaz; replikasyon döngüsü boyunca hedefe ulaşan veri tutarlı olmayabilir. Eğer replikasyon döngüsü boyunca ana sistemde bir çökme durumu meydana gelirse hedef sistemdeki veri kullanılamaz olur. Bu yöntemin avantajı; sistem ve ağ yöneticisine, ağın replikasyon sayesinde getirdiği ek yükü kontrol edebilme imkanı sağlamasıdır.

Başlatan/yöneten varlıklar yönünden replikasyon dört grup altında sınıflanabilir. Bunlar,

- Donanım Tabanlı Replikasyon: Donanım replikasyonu, uygulamanın koşturulduğu sistemin dışında harici disk dizisinin üzerine yerleştirilmiş bir CPU üzerinde çalışır. Disk dizisi sisteme bağlı olduğu sürece sistem verileri replike edilebilir. Donanım replikasyonunun diğer tarafında da birebir aynı bir disk dizisi bulunmak zorundadır, replikasyonu gerçekleştiren yazılım yalnızca özelleştirilmiş diziler üzerinde çalışır.
- Yazılım Tabanlı Replikasyon: Yazılım tabanlı replikasyon genellikle disk birimi yönetim yazılımlarıyla gerçekleştirilir. Bu tip replikasyon yöntemi, donanım tabanlı replikasyon yöntemine göre daha esnek ve daha ekonomiktir. Yazılım tabanlı replikasyonun bir dezavantajı, yalnızca replikasyon yazılımının desteklediği sistemlerde bu işlemin gerçekleşmesine izin verilmesidir.
- Dosya Sistemi Tabanlı Replikasyon: Özüne inildiğinde dosya tabanlı replikasyon yöntemi teyp üzerine yedekleme alma yöntemi ile benzerdir. Dosya tabanlı replikasyon araçları, işletim sisteminin parçası biçimindedir. Bir dosya sistemindeki verilerin (veya değişikliklerin) periyodik olarak hedef siteye gönderilmesi prensibine dayanır.
- Uygulama Tabanlı Replikasyon: Veritabanı replikasyonu asıl veritabanının veya operasyonel bir sistemin bozulması gibi durumlara karşı koruma sağlar. Veritabanı replikasyonu; dosya dağıtım yetenekleri, log replay kullanımları, dağıtık işlem yönetimi gibi hazır veritabanı özellikleri veya üçüncü parti işlem yapma ve birçok sunucu üzerindeki birçok veritabanı kopyasının dağıtımını garantileyen sıraya koyma sistemleri gibi özelliklere sahiptir.

Replikasyon ile yakından ilgili bir kavramda günlük gönderme (*log shipping*) dir. Günlük gönderme bir SQL sunucusu üzerinde veritabanı ve işlem günlük dosyalarının yedeklenme sürecinin otomatize edilmesi ve geri yüklenmesi işlemidir. Replikasyon işleminde olduğu gibi günlük gönderme işleminde de birincil amaç sunucunun ayakta

kalabilirliğini arttırmaktır. Replikasyon işlemi ile kıyaslandığında, günlük gönderme işlemi çok fazla raporlama yeteneğine sahip değildir.

4.1.5 Veritabanı yönetim sistemleri

Bilgisayar sistemlerinde tutulan veri bir kurumun ne pahasına olursa olsun korumak zorunda olduğu en önemli varlıklarından biridir. Kritik veriler veritabanlarında tutulduklarından, veritabanı yönetim sistemleri farklı seviyelerde veri bütünlüğünü sağlarlar [51]. Bir felaket sonrasında meydana gelen veri kayıpları ve sistemin hizmet verememe durumu, kurum operasyonlarını felce uğratacağından, gerekli kurtarma planları hazırlanmalıdır.

Çökme hiyerarşisi ve etkileri (en azdan en fazla şiddete doğru) aşağıdaki gibidir **Error! Bookmark not defined..**

- Anlık (*transient*):
- Sistem Çökmesi (*crash*),
- Medya,
- Site,
- Operatör,
- Kötü niyetli girişimler

Anlık çökmelerde işlemci üzerindeki program durumu ve bellek içeriğindeki bilgi kaybolmaktadır. Sabit depolama üzerinde *checkpoint* işlemi gibi standart mekanizmalar bu problemin çözümüdür.

Sabit depolama üzerinde yer alan bilgilerin bozulma durumu, medya çökmesi olarak isimlendirilir. Bu sorunun üstesinden gelmek için verilerin yedeklenmesi gerekmektedir. Çökme ardından kaybolan verinin geri getirilmesi için bu yedeklerden yararlanılır.

Bir site çökmesi o site üzerinde yer alan tüm işlemcilerin etkilenmesi anlamını taşır. Bu tip çökmeler, bir odadaki kümelenmiş iş istasyonlarını veya binada bulunan tüm kümeleri etkiler. Site çökmeleri, oldukça geniş bir bölgedeki makinaları etkilediğinden, çökme hiyerarşisi içinde felaket olarak adlandırılan ilk tiptir. Mevcut felaket kurtarma planları ve olanakları bu tip çökmeleri tolere etmek için tasarlanmaktadır.

Diğer bir felaket seviyesinden operatörler sorumludurlar. Güncel ve yedek teyp bantlarının tesadüfen birbirine karıştırılması, en güncel teypin üzerine yazılmasına yol açmaktadır. Bu tip durumlarda kurtarma süreci genelde fazla vakit almaktadır. Operatörlerden kaynaklanan çökmeler, tecrübesiz operatörlere ait ayrıcalıkların kısıtlanması ve yeterli yedeklerin sağlanması ile en aza indirilebilir.

Yukarıda anlatılan felaket durumlarından en kötüsü, “Kötü Niyetli Girişimler” olarak adlandırılanlardır. Bunlar, her bir bilgi parçasını yok etmeye yöneliktirler. İyi niyetli süreçlerin tüm yedekleri parçalaması için sistemi ikna etmeye yeltenirler. Bilgisayar virüsleri bunlara en iyi örnektir. Kötü niyetli çökmeler, geliştirme protokollerinde sıkı güvenlik kontrollerinin yürütülmesi ve yeterli yedeklerin alınmasıyla azaltılabilir.

Pasif replikasyon şemaları, anlık çökme, medya çökmesi ve işlemci çökme durumlarından korunmak için tasarlanır. Ortak pasif replikasyon şemaları; yansıtılmış disk yaklaşımı, RAID, uzak yansıtılmış disk ve birincil site yaklaşımlarını içerir.

4.1.8 Yüksek Kullanırlı Sistemler

Bilgisayar sistemleri çok karmaşıktır. Onların en iyi şekilde çalışmalarını sağlayan çözümler de çok karmaşıktır. Bu çözümler planlama, çalışma, test ve geliştirme aşamasında yer alan insanların sürekli çaba harcamasını gerektirir. Uygulamalar bozulmalara ve uygun olmayan girişlere toleranslı olmalıdır. Donanım, bozulmalardan otomatik olarak kurtulma yeteneğine sahip olmalıdır.

En basit düzeyde kullanılabilirlik (*availability*), sunucunun normal olarak işlev gördüğü süre ölçümüdür. Örneğin herhangi bir sunucu 100,000 saat süresince bir kez arıza yapmış ve 1 saat boyunca servis verememişse bu sistemin kullanılabilirlik yüzdesi %99.999'dur. Sistemin arızalı kalma süresini 6 dakikaya indirmemiz durumunda kullanılabilirlik yüzdesi %99.9999 olacaktır. Bugünün teknolojisiyle bu yüzdelere ulaşmak olanaksızdır. Sistemin bir yıl içinde 10 dakikadan daha az süre ile (yaklaşık %99.998) çökmesinin sağlanması sağlanabilir ancak bu yüzdenin üzerine çıkılması oldukça güçtür.

Yüksek kullanılabilirliği etkileyen arıza türleri şunlardır: Donanım, Çevresel ve Fiziksel Arızalar, Ağ Arızaları, Dosya ve Yazıcı Sunucu Arızaları, Veritabanı Sistem Arızaları, Web ve Uygulama Sunucu Arızaları ve Servis Dışı Bıraktırma Saldırıları (*Denial-of-Service Attacks*).

Sunucu Kümeleri

Sunucu kümesi, kritik uygulamaların ve kaynakların istemcilerin kullanımına açık kalmasını sağlamak için, birlikte tek bir sistem olarak çalışan ve düğüm olarak bilinen bağımsız bir bilgisayar sistemleri grubudur. Kümeleme, kullanıcıların ve yöneticilerin düğümlere ayrı bilgisayarlar olarak değil tek bir sistem olarak erişmesine ve yönetmesine olanak tanır. Her düğüm, bir veya daha çok küme depolama aygıtına ilâştirilebilir. Örnek bir kümeleme Şekil 7'de verilmiştir.

Şekil 7. Örnek bir kümeleme

Kümeleme yazılımı, küme düğümlerinin, kaynak işlemlerinin uygun zamanlarda aktarımını tetikleyen özel iletileri değiştirmesine olanak tanır. İki ana kümeleme yazılımı parçası vardır: *Kaynak İzleme* ve *Küme hizmeti*. Kaynak İzleme, küme hizmetiyle uygulama kaynakları arasındaki iletişimi kolaylaştırır. Küme hizmeti kümedeki her düğüm üzerinde çalışır ve küme etkinliğini, küme düğümleri arasındaki iletişimi ve hatalı işlemleri denetler. Kümedeki bir düğüm veya uygulama başarısız olduğunda küme hizmeti başarısız olan uygulamayı yeniden başlatarak veya işi başarısız olan sistemden kümedeki kalan düğümlere dağıtarak yanıt verir.

Yöneticiler küme yönetimi uygulamalarını, kümeleri yapılandırmak, denetlemek ve izlemek için yönetim yazılımlarını kullanırlar. Yöneticiler, küme kaynaklarını grup adı verilen işlevsel birimlerle düzenler ve bu grupları tek tek düğümlere atarlar. Düğüm başarısız olursa, Küme hizmeti düğüm tarafından barındırılan grupları kümedeki diğer düğümlere aktarır. Bu aktarım işlemine üstlenme (*failover*) denir. Bunun ters işlemi olan geri dönme (*failback*) başarısız olan düğüm yeniden etkin hale geldiğinde ve diğer düğümlerin yerine çalışan gruplar tekrar özgün düğüme aktarıldığında oluşur [46].

Sunucu kümesinde çalışan uygulamalar dört kategoriden birine girer:

- Küme duyarsız uygulamalar: Bu tür uygulamalar sunucu kümesiyle etkileşimde bulunmazlar ancak yine de yerine çalışabilirler. Hata algılaması sınırlıdır. Küme hizmeti bu uygulamaları esas olarak donanım hatalarına karşı korur.
- Küme duyarlı uygulamalar: Bu tür uygulamalar üstün hata algılama yetenekleriyle tanınır. Küme hizmeti bu uygulamaları sadece donanım değil yazılım hatalarına karşı da koruyabilir.
- Küme yönetimi uygulamaları: Küme yöneticisi içeren bu tür uygulamalar, yöneticilerin kümeleri yönetmesine ve yapılandırmasına izin verir.
- Küme kaynağı türleri: Kaynak türleri, özelleştirilmiş küme yönetimi ve uygulamalar için araçlar, hizmetler ve aygıtlar sağlar.

En basit ve en yaygın üstlenme yapılanışı, iki-düğümlü olan kümelemedir. İki-düğümlü yapılanışın iki temel türü vardır: aktif-pasif ya da asimetric ve aktif-aktif ya da simetric [52].

Şekil 8'de iki düğümlü (üstlenme öncesi) aktif-pasif üstlenme yapılanışı görülmektedir. Bu küme modelinde düğümlerden biri aktiftir ve kümenin tüm kritik işlerini yapmaktadır. İkinci düğüm ise hazır bekleme durumundadır ve birinci sunucunun yedeği olarak adanmıştır.

Şekil 8. Aktif-Pasif Yapılanış (üstlenme öncesi)

Aktif uygulama sunucusunun arızalanması durumunda, pasif yedek sunucu, çöken sistemin tüm görevlerini üstlenerek aktif uygulama sunucusu konumuna geçecektir (Şekil 9).

Şekil 9. Aktif-Pasif Yapılanış (üstlenme sonrası)

Disk kümesi olarak, küme düğümlerinden depolama aygıtına genellikle birden çok yedek yolun olduğu SAN kullanımı ve depolama aygıtları için disk hatasına karşı korumak üzere donanım RAID çözümü uygulanması önerilmektedir.

Aktif-Aktif küme modelinde, her bir sunucu (düğüm) birbirinden bağımsız olarak kendi kritik işlerini yürütürler. Sunuculardan birinin çökmesi durumunda diğer sunucu, çöken sunucunun yürüttüğü görevleri de üstlenir. Çöken sunucu onarıldığı zaman tekrar kendi işlerini üstlenecektir. Şekil 10 ve Şekil 11’de sırasıyla üstlenme öncesi ve sonrası aktif-aktif küme yapılanış örneği görülmektedir.

Şekil 10. Aktif-Aktif Yapılanış (üstlenme öncesi)

Şekil 11. Aktif-Aktif Yapılanış (üstlenme sonrası)

Bir küme yapılandırıldığında, kaynaklara erişimi engelleyebilecek olası arızalar tanımlanmalıdır. Tek arıza noktası (*single point of failure*) ortamınızda bulunan ve başarısız olduğunda verileri veya uygulamaları engelleyecek herhangi bir bileşendir. Tek arıza noktaları donanım, yazılım veya yardımcı şirket tarafından sağlanan güç ve WAN hatları gibi dış bağımlılıklar olabilir. Genellikle, aşağıdakileri gerçekleştirildiğinde en yüksek güvenilirlik sağlanabilir:

- Ortamınızdaki tek arıza noktası sayısı en aza indirilmelidir.
- Arıza oluştuğunda hizmetin bakımını gerçekleştiren mekanizmalar sağlanmalıdır.

Sunucu kümeleri iş akışınızın tüm bileşenlerini her durumda korumak için tasarlanmamıştır. Örneğin, kümeler verileri yedeklemek için bir seçenek değildir; kümeler verileri değil yalnızca verilerin kullanılabilirliğini korur.

Ağ Yüklü Dengeleme Kümeleri

Ağ Yüklü Dengeleme işlevi, birlikte çalışan iki veya daha fazla ana bilgisayarın bir kümesini kullanarak, sunucularda yüksek düzeyde kullanılabilirlik ve ölçeklenebilirlik kapasitesi sağlar [46]. İnternet istemcileri kümeye bir IP adresi veya adres grubu kullanarak erişirler. İstemciler kümeyi tek bir sunucudan ayırt edemezler. Sunucu uygulamaları bir kümede çalıştıklarını fark etmezler. Ancak, Ağ Yüklü Dengeleme kümesi (Şekil 12) tek bir sunucu uygulaması çalıştıran tek bir ana bilgisayardan önemli ölçüde farklıdır, çünkü bir küme ana bilgisayarı hata verse bile kesintisiz hizmet sağlayabilir. Ayrıca küme, istemci isteklerine tek bir ana bilgisayardan daha hızlı yanıt verebilir.

Ağ Yüklü Dengeleme işlevi, bir ana bilgisayarın hata vermesi veya çevrimdışı kalması durumunda gelen ağ trafiğini çalışan kümelere yönlendirerek yüksek düzeyde kullanılabilirlik sağlar. Çevrimdışı ana bilgisayara yapılmış olan bağlantılar kesilir, ancak İnternet hizmetleri kullanılmaya devam eder. Çoğu durumda (örneğin, Web sunucularında), istemci yazılımı kesilen bağlantıları otomatik olarak yeniden kurmaya çalışır ve istemcilerin yanıt alması sadece birkaç saniye gecikmeyle gerçekleşir.

Ağ Yüklü Dengeleme işlevi, gelen ağ trafiğini Ağ Yüklü Dengeleme kümesine atanmış olan bir veya daha fazla sanal IP adresi (küme IP adresleri) arasında dağıtarak, ölçeklenebilir bir performans sağlar. Sonra, kümedeki ana bilgisayarlar farklı istemci isteklerine, hatta aynı istemciden gelen birden fazla isteğe aynı anda yanıt verirler. Örneğin, bir Web tarayıcısı tek bir Web sayfasındaki birden fazla resmin her birini bir Ağ Yüklü Dengeleme kümesi içindeki farklı bilgisayarlardan alabilir. Böylece, işleme hızı artar ve istemcilere yanıt verme süresi kısalmır.

Şekil 12. Ağ Yüğü Dengeleme Kümesi

Aksaklığa Dayanıklılık

Bir disk dizisi, dizi kapatılmadan arızalı bir diskin sökölüp yerine yenisinin takılmasına izin veriyorsa, bu dizinin sıcak deęiřtirmeyi (*hot-swapping*) destekledięini söyleyebiliriz. Disklerin sıcak deęiřtirilmesini destekleyen disk dizileri, yüksek kullanılrlı uygulamalar için en temel gereksinimdir. Sıcak deęiřtirme aynı zamanda sıcak takma (*hot-plugging*) olarak da adlandırılır. Sıcak yedek disk (*hot spares*), disk dizi içinde yedek disk olarak ayrılmıřtır. Kritik bir diskin arızalanması durumunda, sıcak-yedekleme ajan yazılımı, arızalanan disk üzerindeki veriyi sıcak yedek disk üzerine tařır. Sıcak disklerin bir çeřit RAID yapısına gereksinimleri vardır öyle ki arızalanan diskin içerięi deęiřtirilen diskin üzerinde yeniden oluřturulabilsin. Sıcak yedekleme iřlemleri ya disk dizisi ya da mantıksal volume yönetim yazılımları ile gerçekleřtirilir.

Aksaklığa dayanıklılık (*fault-tolerant*), sistem arızalarına neden olabilecek tek arıza noktasının, dięer bir deyiřle sistemin durmasına neden olacak bir sistem bileřeninin olmaması demektir. Etkin bir donanım stratejisi, sistem kullanılrlılıęını artırır. Bu stratejiler ortak sezgilerden bařlar ve son derece pahalı ancak aksaklığa dayanıklı cihazların kullanımına kadar bir aralıęı kapsar.

Donanım seđerken, belirli bir donanım standardı belirlenmelidir. Bir tür bilgisayar belirlenmeli ve mümkün olduęunca bütün bilgisayarlarda kullanılmak üzere benzer türde bileřenler yani aę kartları, disk denetleyicileri ve grafik kartları tercih edilmelidir. Bu bilgisayar türünü, bazı uygulamalardaki gereksinim daha fazla olsa bile, tüm uygulamalar için kullanmak yerinde olacaktır. Deęiřtirilmesi gereken parametreler bellek miktarı, CPU sayısı ve sabit disk konfigürasyonudur. Donanımın standartlařtırılmasının avantajları řunlardır:

- Sadece tek platformun olması, gerekli testlerin sayısını azaltır.
- Sürücü güncellemeleri ya da uygulama-yazılım güncellemeleri yapılacağı zaman, bu güncellemelerin tüm sistemlere yaygınlaştırılmasından önce sadece tek bir sistemde yapılması yeterli olur.
- Tek türden sistem kullanımı, daha az sayıda yedek parça tutulması demektir. Ayrıca yedek parçalar sistemlerin bulunduğu yerde tutulmalıdır
- Tek türden sistemin desteği verileceğinden, destek personeli eğitim gereksinimi daha az olacaktır.

Eğer çökme süresi maliyetleri çok yüksekse ve kümeleme uygun bir çözüm değilse, kurtarma süresini en aza indirmek için yedekte bekleyen sistemler kullanılabilir. Arızalanan sistem, yedekte bekleyen sistem ile kısa sürede yer değiştirilir ya da bazı durumlarda yedekte bekleyen sistem, arızalanan sistemin yedek parça kaynağı olarak kullanılabilir. Ayrıca bir sistemin felakete bağlı arızalanması ancak disklerin sağlam kalması durumunda, sağlam diskleri, hazırda bekleyen sisteme takarak sistem kısa sürede ayağa kaldırılabilir.

Aksaklığa dayanıklı teknoloji kullanımı hem kullanılabilirliği hem de performansı artırır. Aksaklığa dayanıklılık konusunda ilk akla gelen konular depolama ve ağ bileşenleridir. Bilgilerin nasıl depolanacağını planlanmasında şu noktaları göz önüne almakta yarar vardır:

- Depolanacak bilginin türü ve miktarı,
- Cihaz maliyeti,
- Verinin korunması ya da veriyi devamlı kullanılır yapmak için belirli gereksinimler. İhtiyaç duyulan şey veri kaybını mı önlemek yoksa veriyi sürekli kullanılır mı yapmak ya da her ikisi mi? Veri kaybını önlemek için RAID düzenlemesi; uygulama ya da servisin yüksek kullanılabilirliği için çoklu disk denetleyicisi, RAID dizi ya da kümeleme çözümleri önerilir.
- İyi bir yedekleme ve kurtarma planı hayati önem taşır.

Fiziksel bellek kopyalama ya da bellek yansıtma, bellek replikasyonu yoluyla aksaklığa dayanıklılığı sağlar. Bir bilgisayarda iki küme RAM tutulur. Bu kümelerden biri diğerinin yansıması olarak kullanılır. Ya da RAM ile birlikte CPU, bağdaştırıcı ve veri yolu sistemleri için de yansıma teknikleri kullanılabilir.

4.2 Güvenlik

Bir yandan, gerek Internet'in yaygınlaşması gerekse yazılım/donanım araçlarının kolayca elde edilebilmesi yüzünden, çoğu bilgi teknolojileri hizmetinin (hotmail, facebook vb.) kullanıcı sayısı milyonları çoktan aşmış; diğer yandan ilerleyen teknoloji sayesinde çok küçük ortamlarda bile hesaplama ve veri işleme (cep telefonları, mikro kameralar-ses dinleme aygıtları vb.) yapılabilir hale gelmiştir. Ayrıca rekabetçi yapı gün geçtikçe arttığından bilginin önemi ve değeri de paralel olarak artmaktadır. Bu ve benzeri gelişmelerin en önemli etkilerinden birisi güvenlik gereksinimlerinin çeşitlenmesidir. Öyle ki, örneğin güvenlik gereksinimleri artık sisteme sonradan eklenen nitelikler olmaktan çıkmış kavram oluşturmadan başlayarak her aşamada ele alınmak durumuna gelmiştir. Sonuç olarak, bilgi teknolojileri alanındaki her türlü bileşen, araç, sistem ve servislerin hazırlanmasında güvenliğin sağlanması olmazsa olmazlar arasında yer almaktadır.

Felaket durumları (dolayısıyla felaketten kurtarma) çoğunlukla güvenliğin yeterince sağlanamamasından kaynaklanmaktadır. Bu durum kaynağı ne olursa olsun her çeşit felaket (doğal afetler, terör saldırıları, hacker saldırıları, kötü niyetli kullanıcılar, virüs programları) için geçerlidir. Dolayısıyla, olabilecek felaketleri önceden değerlendirip önleyici teknolojik ve güvenlik tedbirleri almak felaketi ve etkilerini en aza indirmek açısından son derece önemlidir.

“Bir zincir en zayıf halkası kadar güçlüdür” sözü akıldan çıkarılmamalı ve güvenlik kavramına bütüncül bir yaklaşım sağlanmalıdır. Örneğin, bir sistem dış erişimlere karşı (güvenlik duvarı kullanımı ile) çok iyi korunabilir, fakat iç erişimler için herhangi bir denetim yoksa bu sistemin güvenliliği son derece sınırlı olacaktır. Bir başka örnek olarak, birden fazla uygulamanın ortak erişimindeki bir verinin güvenliği bu uygulamalardan güvenlik açısından en zayıf olanınki ile eşdeğerdir. Buradan hareketle, güvenlik konusu aşağıda verilen farklı seviyelerde (fiziksel güvenlik, bilgi güvenliği, ağ güvenliği, uygulama güvenliği) incelenmiştir. Bahsedilen konuların birçoğu genel güvenlik konuları olmasına karşın, felaketten kurtarma ve depolama ile doğrudan ilgilidir.

Herkes tam güvenli bir sistem ister fakat güvenlik aynı zamanda yüksek maliyet ve işgücü gereksinimi demek olduğundan gerçek hayatta tamamen güvenli bir sistemden bahsetmek neredeyse imkânsızdır. Buradan hareketle, güvenlik pratikte sistemin değeri, riskler, riskin gerçekleşme ihtimali ve riskin maliyeti arasında bir dengedir. Yani, tüm riskler belirlenmiş olmasına karşın bazıları için güvenlik önlemi alınmaması normaldir. Diğer taraftan aşırı güvenlik tedbirleri sistemin kullanıcılarını ve yöneticilerini rahatsız edecek boyuta gelebilir; şifrelerin çalınması riskine karşı, şifrenin belirli periyotlarda (günlük, haftalık) değiştirilmesi zorunluluğu gibi. Benzer şekilde aşırı güvenlik tedbiri verimliliği olumsuz etkileyebilir: örneğin sürekli virüs taraması yapılması işlemci gücünden kayıp demektir. Dolayısıyla, riskler aynı olsa bile alınacak güvenlik önlemlerinin kurumdan kuruma ve sistemden sisteme farklılık arzemesi tercih meselesidir.

4.2.1 Fiziksel Güvenlik

Fiziksel güvenlik önlemleri korunacak sistem ya da sistem bileşeninin kritiklik ve risk unsuruna göre farklılık arzedebilir. Çok rastlanan bazı güvenlik önlemleri kullanım amacına uygun olarak [4];

- Giriş-çıkış (kimlik doğrulama maksatlı) kontrolü: Bu durumda kritik unsura (örn, sunucu odası) erişim ancak yetkili kişiler tarafından yapılabilir. Diğerlerinin kritik unsura erişimine izin verilmez. Bunun için kullanılan en yaygın mekanizmalar kapı bekçisi, klasik kilit-anahtar mekanizması, akıllı kartlar, pinpad cihazları, biyometrik (parmak izi, yüz yapısı, gözbebeği şekli, el geometrisi) tanıma teknolojileri olarak sayılabilir. Ayrıca, kamera kayıtları ile giriş-çıkış aktivitelerinin izlenmesi ve kayıt altına alınması ek bir önlemdir.
- Giriş-çıkış (kötü niyet anlama maksatlı) kontrolü: Bu durumda korunan bölgeye erişim ancak kötü niyetli olmayan kişiler tarafından yapılabilir. Örnek olarak, bir binaya (kritik sistemin bulunduğu bina) bıçak, silah, kimyasal madde vb. taşıyan kişiler ve eşyaların girişine izin verilmemelidir. En yaygın güvenlik tedbirleri arasında kimlik kontrolü, üst arama, X-Ray cihazları, kamera ile izleme ve çeşitli testler (detektörler) yer alır.
- Doğal afetlere karşı: Doğal afetler daha öncede söylendiği gibi çok çeşitlidir. Dolayısıyla, kritik sistemin bulunduğu tesis bölgede olma ihtimali yüksek afetlere karşı güvenli hale getirilme ya da tesis doğal afet ihtimalinin az olduğu yerlere konuşlandırılmalıdır. Ülkemizde bulunan bölgeye göre seller, toprak kaymaları, depremler ve kuraklık çok karşılaşılan afetler arasında yer almaktadır. Buna karşın tsunami ve yanardağ felaketleri olma ihtimali neredeyse sıfır olduğundan bunlar için özel güvenlik önlemine gerek olmayabilir. Depreme karşı örneğin, sunucuların sarsıntıdan etkilenmeyecek şekilde kabinlere yerleştirilmelidir.
- Kasıtlı zarar vermeye karşı: Bunlardan en fazla bilineni terör, sabotaj, hırsızlık ve gasptır. Dolayısıyla, önlem olarak kritiklik seviyesine bağlı olarak güvenlik birliği kurma, yüksek duvar ve çitlerle koruma, mermi geçirmez cam kullanma, elektromanyetik ve tempest koruma, kimyasal saldırılara karşı koruma, önemli sistem bileşenlerini kabin içine alma ve adam-tuzağı (map trap) geçişleri gibi önlemler sayılabilir. Dikkat edilmesi gereken bir husus sadece sistemin kendisinin değil yedeklerinde (verilerin yedeklendiği teypler, diskler vb.) korunmasıdır.
- Kusurlara karşı: Kasıt olmadan bazı durumlarda istenmeyen durumlar ortaya çıkabilmektedir. Bunların bazıları insan kaynaklı (su basması ve yangın gibi) ya da makina-teçhizat kaynaklı (su basması, nem artışı, sıcaklık artışı ve yangın gibi) güvenlik tedbirleri alınmalı ve ilgili alarm sistemleri kurulmalıdır. Örneğin yangına karşı, yangın algılama ve yangın söndürme cihazları kurulmalı ve mümkünse otomatik uygun söndürme sistemi (köpük, su ve kuru söndürücüler) hizmete alınmalıdır.

4.2.3 Altyapı ve Sunucu Güvenliği

Kesintisiz çalışması gereken bir sistem için kuşkusuz alt yapının sağlam ve güvenli olması gerekir. Altyapıdan anlaşılması gereken bilgi sisteminin donanım bileşenleri, bunların birbirine bağlanma ekipmanları ve yardımcı ekipmanlar ve sistemlerdir. Bilgi sisteminin bileşenleri kabaca sunucular, uç kullanıcı bilgisayarları, ağ cihazları (router, switch, hub vb.), ağ kabloları, kablosuz erişim noktaları ve girdi çıktı aygıtları (plotterlar, yazıcılar, optik okuyucular) dır. Bu bileşenlerin herbirinin fiziksel güvenliği, erişim ve kullanım hakları denetlenmelidir. Bilgi sistemi çoğunlukla, yardımcı ekipmanlar ve sistemler ile desteklenir. Örneğin telefon/telsiz altyapısı/santralleri ve çağrı merkezleri bunlardan birkaçıdır.

Sunucular bir bilgi sistemindeki en önemli bileşenler olduğu için bu bileşenlerin güvenliğine ayrıca önem verilebilir. Örneğin, sunucuların korunaklı odalarda sağlanmıştır kabinler içine yerleştirilmesi ve tüm fiziksel hata ve kusurlardan arındırılması gereklidir. Ayrıca sunucuların kesintisiz çalışması için, uygun iklimlendirme sağlanmalı, kesintisiz güç kaynağı ve alternatif elektrik kaynakları (örn, jeneratörler) ile beslenmelidir.

4.2.3 Uç Kullanıcı Güvenliği

Uç kullanıcı kavramı, kurum içinden ya da kurum dışından sistemle işi olan herkesi ve bunların kullandıkları cihazları kapsar. Örneğin, bir bankanın çalışanları, online müşterileri ve bunların erişim noktaları (kişisel bilgisayar, terminal, dizüstü bilgisayar, el bilgisayarı ve cep telefonları) uç kullanıcı kapsamında değerlendirilir.

Uç kullanıcıların sisteme bilerek ya da bilmeyerek zarar vermemeleri sağlanmalıdır. Örneğin, hatalı veri girişleri yapmaları, sisteme virüs taşımaları, kullanma hakkı olmayan yazılımları kurup çalıştırmaları gibi faaliyetler sistem güvenliğini tehlikeye atabilecek niteliktedir. Uç kullanıcı bilgisayarlarının ve uygulamalarının ancak yetkili ve izin verilen kullanıcılar tarafından yapılması, virüs koruma programının aktif olması, istemci yazılımlarının uygulama güvenliğine sebebiyet vermeyecek şekilde geliştirilmesi, yerel disklerde kritik verinin tutulmaması örnek olabilecek uç kullanıcı güvenliği sağlama yöntemlerindedir.

4.2.4 Sistem ve Ağ Güvenliği

İnternet (ya da herhangi bir ağ) ortamında çalışırken gerek bilgilerinizin ve gerekse sisteminizin güvenliğini temin etmek son derece önemlidir. İnternet güvenliğine ilişkin son gelişmeler bu konunun oldukça tatminkâr bir noktaya ulaştığının göstergesidir. Sistem ve ağ güvenliği ile ilgili konular aşağıda maddeler halinde verilmiştir.

Yetkilendirme

Bir ağ dâhilindeki her kullanıcının bir yetkilendirme kısıtlaması vardır. Bu yetkilendirmeler, hem ağ üzerinde gereksiz trafiği engellemek hemde ağ güvenliğini sağlamak amacı ile sistem yöneticileri tarafından belirlenir ve periyodik olarak kontrol edilir. Kullanıcı yetkilendirmesi sayesinde ağ kaynaklarından sadece yetki verilen kişiler faydalanmış olur. Yetki verilecek kullanıcının yetki seviyesine dikkat edilmeli, her kullanıcıya ancak kendisinin çalışma düzenine yetecek erişimlerin verilmesi ağ trafiği ve güvenliği açısından çok önemlidir.

İşletim sistemleri ile kullanıcı, grup ve profil ayarlarını yaparak ağdaki kullanıcıları sınıflamak mümkün olmuştur. Bugün yeryüzündeki tüm işletim sistemleri grup ve kullanıcı mantığı ile çalışmaktadır ve günlük yönetsel işlemleri yapmak için, grup ve kullanıcı hesaplarının kullanılması kaçınılmaz olmuştur. Gereksiz yere verilen bir hak sistemlerde güvenlik açığı ve veri kaybına neden olabileceken, yetersiz verilen haklar erişim kısıtlamaları ve üretim döngüsünün aksamasına neden olur. Artık gelişmiş yönetim yazılımları ile çok geniş ağlar tek bir merkezden yönetilebilmekte veya merkezdeki yönetim yetkileri çok geniş ağlara yayılabilmektedir. Bu kadar esnek ve geniş bir hizmetin en önemli hizmet unsuru şüphesiz kullanıcılarıdır. Yeni nesil işletim sistemlerinde iki tip hesap yönetim çeşidi bulunur bunlar DC (*Domain Controller*) ve yerel kullanıcı hesaplarıdır. Eğer DC olan bir ağa sahipseniz burada

kullanıcılarınız için profil oluştururken şifre sürelerini iki hafta gibi sürelere ayarlamak ve en az sekiz haneli şifre belirleme zorunluluğu getirmek çok doğru bir hareket olacaktır. Yerel kullanıcı hesapları için ise özellikle sistem yöneticisi şifresi koyulmalı ve uzun şifreler tercih edilmelidir.

İşletim sistemi açıkları ve yamalar

Güvenlik açıklarının çoğu az bir zamanda yamalarla kapanabilir. Bu yüzden işletim sistemlerinin yamasını yapmak için harcanacak kısacık sürenin sonunda başta sorun yaratma riski olan pek çok problemden kurtulabilecektir. Unutulmamalı ki piyasaya sürülen tüm işletim sistemlerinin sistem açıkları bulunmaktadır. Bu açıklara karşı yamalar yayınlanmakta ve sisteminizi güncellenmesi ile olası saldırıları önleme hedeflenmektedir. Bazı işletim sistemleri kendi içinde güncelleme servisi sunmakta ve bunun aktif hale getirilmesi ile otomatik olarak güncelleme yapılması sağlanabilmektedir. Sistem yöneticilerinin yaptığı en yaygın hata, işletim sistemlerini güncellemelerine karşın çok sık kullanılan ofis türü ürünlerin güncellemelerini ihmal etmeleridir.

Virüs

Bilgisayar virüsleri, bilgisayarın çalışmasını engelleyecek, verileri kaydedecek, bozacak veya silecek ya da kendilerini yerel ağ ve Internet üzerinden diğer bilgisayarlara yayarak yavaşlamalara veya başka sorunlara neden olacak şekilde tasarlanmış yazılım programlarıdır. Virüsler özelleşme biçimine göre bazen solucan (*worm*) ya da *trojan* olarak adlandırılabilir. Bilinen virüslerin hiçbiri bilgisayardaki disk sürücülerini veya monitörler gibi donanımlara zarar verme becerisine sahip değildir. Fiziksel zarar verebilen virüslerle ilgili uyarılar genelde asılsız veya yanlış bilgilerdir.

Virüslere karşı alınacak önlemler içinde en önemlisi kullanıcılara virüsler konusunda bilgilendirmek, virüslerin hangi şekillerde sistemlerine girebileceklerini, ne yapıp ne yapmamaları konusunda eğitmektir. Bu genellikle atlanan ama çok önemli bir işittir. Kullanıcıların bilinçlendirilmesi virüs ile savaş konusunda çok ciddi bir yol almak demektir. Bununla birlikte işletim sistemlerinin devamlı güncel tutulması, ağın endüstriyel bir virüs yazılımı kullanması ve ağın güvenlik duvarı kullanımı ile desteklenmesi gerekir. Ayrıca ağ içindeki dosya ve e-posta trafiğini kontrol altında tutup, ağı düzenli olarak dinlemek (*monitoring*) virüs tehditlerinin en aza inmesini sağlar.

E-posta

E-posta mesajları sunucu sistemleri aracılığıyla iletilmektedir. Ağ üzerindeki sunucu sistemleri veya kullanıcı bilgisayarları saldırganların tehdidi altında kalabilmektedir. Bu kişiler sistemlerin zayıf tarafları hakkındaki detaylı bilgileriyle, sistemlere kurumsal ağlar veya Internet üzerinden hâkim olabilmektedir. Kötü niyetli kişilerin sunucu sistemlerine hâkim olmaları halinde mesajları okuması, engellemesi, değiştirmesi gibi akla gelebilecek her tür saldırıyı gerçekleştirmesi mümkündür.

Araya girme ve gizlice okuma sınıfında ele aldığımız tehdit amaçlı saldırılar olarak gerçekleşmektedir. Sistemlerin, kişilerin ve kullanılan yöntemlerin zaafı bu

tehditlerin gerçekleşmesine izin verebilmektedir. Bu tehditlerden korunmak için her türlü donanım, yazılım, kullanıcı ve hizmetler dikkate alınarak ağ güvenliği planlanması yapılmalıdır. Güvenlik sağlamak için planlama ve kurulum işlemleri de yeterli olmayacaktır. Sistemlerin yapılandırılmış bir güvenlik politikası çerçevesinde izlenmesi, geliştirilmesi, kullanıcı ve sistem yöneticilerinin eğitilmesi, zaman zaman yapılacak bağımsız denetimler gibi sürekli bir ilgi gereklidir.

Günümüzde *phishing* olarak adlandırılan sahte adresler ile kullanıcı bilgisi çalmaya yönelik uygulamalara karşı kullanıcıları bilgilendirmeli ve tanımadıkları e-posta adreslerine yanıt vermemelerini, formları doldurmamaları sağlanmalıdır.

Spam e-posta yoluyla gelen en yaygın sorundur. İstenmeyen mailler, çöp mailler ve hileli mesajlar spam türleridir. İş için risk teşkil ederler. Spam e-posta ile ağ trafiğinde ağırlaşma, personelin gereksiz mesajlar ile zaman kaybı, mesajlardan virüs gibi sistem için çok tehlike arz edecek yazılımların bulaşma riski bulunmaktadır. Phishing yöntemi ile kimlik bilgilerini çalmaya yönelik mailler Aralık 2008 ile Ocak 2009 arasında %52 artmıştır [64].

E-posta sunucularının üzerinde spam filtreleme yazılımları çalıştırmak ve bu yazılımları düzenli olarak kontrol etmek gerekmektedir. Bu yazılımlar için spam kara listesi güncel tutulmalı ve spam yazılımları için filtreler ve ilgili bileşenleri periyodik olarak güncellenmelidir.

Sanal Sohbet

Son dönemlerde tüm dünyada çok seri şekilde yükselen bir sanal sohbet (*chat*) trendi izlenmektedir. Özellikle ülkemizde 23 milyondan fazla sanal sohbet adresinin bulunduğunu göz önüne alırsak artık hemen her internet kullanıcısının bir sanal sohbet hesabının bulunduğunu söyleyebiliriz. Bu yüzden sunucular *cross-side scriptler* ve virüs gibi çok ciddi tehditler altında bulunmaktadır. 2008 yılında sadece bir sohbet aracı üzerinden yayılan 830 worm, 300 virüs ve 500'den fazla cross-side script (genelde "benim resmimin linkini tıkla" şeklinde gelir ve tıklanıp siteye girildiğinde sitenin kaynak kodları içinde gizlenmiş trojan ya da worm kurbanın makinesine yüklenir).

Bu yüzden yüksek güvenliğin ağırlarda sanal sohbet yazılımlarına izin verilmemeli ve güvenlik duvarı ayarlarında bu yazılımların çalıştıkları portları kapatılarak bu yazılımların kullanılması engellenmelidir. Aynı şekilde P2P (*peer-to-peer*) indirme araçları yazılımlarına da erişimler kapatılmalıdır. Bu yazılımlarla bilinçsiz kullanıcılar zararlı yazılımları indirip ağ güvenliğini tehlikeye atabilirler ya da ağdan bilgi sızdırmaya kapı aralayabilirler.

Güvenlik duvarı

Güvenlik duvarı (*firewall*) birçok farklı filtreleme özelliği ile bilgisayar ve ağın gelen ve giden paketler olmak üzere internet trafiğini kontrol altında tutarak, ağa yetkisiz erişimleri engeller. IP filtreleme, port filtreleme, ağ filtreleme, içerik filtreleme yöntemleri güvenlik duvarlarının yerine getirdiği fonksiyonlardan birkaçıdır. Güvenlik duvarlarının iki temel türü vardır: *Stateful Inspection Firewall* ve *Application Layer Firewall*. Stateful Inspection Firewall, veriyi kaynağından hedefine

kadar takip eder. Application Layer Firewall ise yalnızca gelen ve giden verinin başlık kısımlarını kontrol eder ve uygulama katmanındaki protokolleri kısıtlayarak güvenliği sağlar. Kullanılacak güvenlik duvarlarının çok iyi ayarlanması, güvenlik kurallarının düzgün girilmesi ve yeni çıkan güvenlik açıklarını engelleyecek kuralların eklenmesi gerekmektedir.

Ayrıca güvenlik duvarı yazılımlarındaki NAT (*Network Address Translation*) tabloları etkin kullanılırsa dış tehditlere karşı ciddi bir önlem alınmış olur. Yine yukarıda sanal sohbet konusunda anlatılan yazılımların yasaklanması paket filtreleme seçenekleri ile yapılmalıdır. Paket filtrelemede özellikle yapmanız gereken minimum, dışarıdan gelip de kaynağını içerisi gibi gösteren (IP *spoofing* - IP aldatmacası) paketleri ve devam etmekte olan bir trafiğin parçası imiş gibi gelen paketleri (IP *fragments*) filtrelemek ve bunların geçişine izin vermemektir. Çoğu saldırı, bahsedildiği şekilde başlar. Bu minimumu sağladıktan sonra, dışarıdan içeriye yapılmasına izin verilen erişimleri (telnet yapsınlar mı?, ping yapabilsinler mi?) ve içeriden dışarıya yapılmasına izin verilen erişimleri (kullanıcılarınız dışarıya telnet yapabilsin mi? Web'e erişsinler mi? Messenger ve p2p yazılımları kullanabilsinler mi?) belirlenmeli ve güvenlik duvarı üzerindeki filtre protokollerinin buna göre oluşturulması gerekir.

Günlükleme

Kronolojik olarak kayıt tutma işlemine günlükleme (loglama) denir. Genellikle internet sunucuları üzerindeki bu günlükleme işlemleri ağ kullanıcılarının internet aktivitelerinin saat, gün, hafta ve ay kriterlerine göre dağılımlarını almamıza ve ne tür işlemler yaptıklarını kontrol etmemize yaramaktadır. Günlükleme ağ güvenlikleri için vazgeçilmez noktalardan birisidir.

DNS

Etki Alanı Adı Sistemi (DNS-*Domain Name System*) başlangıçta açık bir protokol olarak tasarlanmıştı ve dolayısıyla saldırganlara karşı zayıftı. Hangi güvenlik özelliğinin kullanılacağını düşünmeden önce DNS güvenliğinin karşısındaki yaygın tehditleri ve kuruluşunuzdaki DNS güvenliğinin düzeyi iyi bilinmelidir.

- **Alan tutma:** Bir saldırganın DNS bölge verilerini elde etme işlemidir; bu şekilde saldırgan, duyarlı ağ kaynaklarının DNS adlarını, bilgisayar adlarını ve IP adreslerini elde edebilir.
- **Hizmeti geri çevirme saldırısı:** Saldırganın özyinelemeli saldırılarla ağdaki bir veya birden çok DNS sunucusunu taşıyarak ağ hizmetlerinin kullanılabilirliğini geri çevirme girişimidir.
- **Veri değişikliği:** DNS'i kullanarak ağda alan tutmuş olan bir saldırganın, kendi oluşturduğu IP paketlerinde geçerli IP adreslerini kullanarak, bu paketlere ağdaki geçerli bir IP adresinden gelmiş görüntüsü verme girişimidir.
- **Yeniden Yönlendirme:** Saldırganın, DNS adlarına ilişkin sorguları kendi denetimi altındaki sunuculara yeniden yönlendirebilmesidir.

DNS, yukarıda maddelenen genel güvenlik sorunlarını hafifletmek üzere yapılandırılabilir. Bunun için ad alanı tasarımına DNS güvenliği ekleme, varsayılan DNS kaynak kaydı güvenlik ayarlarını gözden geçirme, DNS sunucusu IP adreslerini

denetleme ve DNS sunucusu hizmeti bir etki alanı denetleyicisinde çalışırken güvenlik özellikleri uygulama gerekir.

Kablosuz Yerel Ağlar

Son senelerde hızla gelişen ve ilerleyen kablosuz ağ (WLAN) uygulamaları erişim kolaylığı ve mobilite sağlamaktadır. Ama ağın korunması için ciddi tedbirlerin alınmasını gerektirir. Bunların belli başlıcaları:

- WLAN dağıtımını yapan sistem üzerinde şifrelemeyi aktif hale getirme (tercihen WPA2 protokolü üzerinden bir şifreleme),
- WEP ve WPA protokolleri maalesef artık kolayca kırılabilirdiği için tercih etmeme,
- Kablosuz cihazlar alındığında WPA2 (*Wifi Protected Access Protocol 2*) protokolünü desteklediğinden emin olma,
- Kablosuz yayın yapan cihazların varsayılan yönetici şifrelerini değiştirip zor şifreler kullanma,
- Cihazın mümkünse SSID yayını devre dışı bırakma (bunun için cihaza bağlanacak wireless cihazları MAC ID'lerinden tanıtmak gerekir),
- MAC ID filtreleştirmeyi devreye sokma,
- Mümkünse cihazlar için statik IP atama,
- Her bilgisayar ve cihaz için güvenlik duvarını aktif hale getirme yapılmalıdır.

VPN

Özel Sanal Ağ (VPN-*Virtual Private Network*) ağlar arasındaki tüm trafiği şifreleyerek birbiri arasında kamuya açık TCP/IP ağları üzerinden IP trafiğinin güvenli bir şekilde taşınmasını sağlar. VPN "tünelleme" kullanarak tüm bilgiyi IP seviyesinde şifreler. VPN'ler, bir yerden diğerine İnternet üzerinden gönderilen bilgi iletiminin güvenliğini sağlamak için kullanılır. Buradaki düşünce, bilgisayar korsanlarının ya da diğer kişilerin erişebileceği genel bir yerdeyken (İnternet gibi) bilgileri güvence altına almak; sizin kontrolünüz altındaki özel bir ağdayken (ofisinizdeki firma ağı) şifrelemeyi bırakmaktır. Uygun giriş bilgileriyle ve VPN yazılımı yüklüyken, yalnızca yetkili kullanıcılar İnternet üzerinden firma ağına ulaşabilirler. Alışveriş halindeki verilere başka kişiler ulaşamaz.

VPN servisinin güvenliği iki temel noktada incelenmelidir bunlar; şifre doğrulama (*verification*) ve veri güvenliği. VPN güvenliği için;

- Diğer ağlardaki güvenlik seviyesi en üst düzeye çıkarılmalı,
- İnternet bağlantılarında güvenlik duvarı bulunan router tercih edilmeli,
- Kablosuz ağ sistemleriniz için en güncel güvenlik önlemleri alınmalı,
- VPN tünelinin kapsamı mümkün olduğunca daraltılmalı,
- Bir grup IP Adresi atamak yerine, bağlantının yapılacağı noktaların adresleri kullanılmalı,
- Uzak Güvenlik Grubu "*Any*" değerine getirilmemeli (bu değer VPN'i tüm IP adreslerine açık hale getirir),

- En yüksek şifreleme ve kimlik doğrulama düzeyi kullanılmalı,
- Mümkün olduğunda 3DES şifrelemesi ve SHA kimlik doğrulaması kullanılmalı,
- Her oturum için şifreleme anahtarlarını dinamik olarak belirleyen bir yapılandırma aracı ya da yazılım kullanılmalı.

Servis Dışı Bırakma

Servis dışı bırakma (*DoS-denial of service*) kısaca hizmet engelleme, hizmeti kısıtlamaya ya da devre dışı bırakmaya çalışmaktır. DoS saldırıları sistem yöneticilerinin korkulu rüyalarından birisidir. DoS saldırısını yapacak olan kişi önce güvenlik sorunu olan bilgisayarlara girer ve onlara zombie adı verilen küçük uzaktan komuta edilebilir programları yerleştirir. Bu yazılımlar tipi olarak 1524 TCP, 27665 TCP, 2744 UDP, 31335 UDP, 33270 TCP portlarından sistemlere veri saldırısında bulunurlar. Saldırımı yapan kişi aynı anda birden çok (genellikle 100–200 arası) zombie aynı anda çalıştırıp sisteme veri saldırısı yapar. Bir anda inanılmaz sayıda veri transferi alan sistemler belirli bir süre sonra yanıt veremez hale gelir, sistem işlevselliğini yitirir ve çökme gerçekleşir. Bilinen belli başlı zombie ler; Trinoo, MStream, TFN, TFN2K, Stacheldraht, Trinity ve Shaft'tır. Ayrıca 2004–2005 yıllarında ortaya çıkan ünlü MyDoom solucanı da Sync Attacker denen bir tür DoS zombie yazılımıydı. İşletim sistemi yamalarının çıkması ile bu saldırılar kontrol altına alınmıştır.

Sistem bir DoS saldırısı fark edildiğinde atakta bulunan adresten gelen bağlantı isteklerinin iptal edilmesi gerekir. Güvenlik duvarı üzerinde bu adresten gelen paketleri kabul etmeyerek ilk önlemimizi alabiliriz. Ayrıyeten özel yazılım ve donanım kullanılarak saldırıların önüne geçme imkânı vardır. Kurum ve kuruluşlar, güvenlik politikalarını belirleyerek, giriş sezinleme gibi yöntemlere başvurmalıdır. Giriş sezinleme (*intrusion detection*) sistemleri artık gelişmiş ağlarda olmazsa olmaz öğelerden birisidir.

Giriş Sezinleme

Saldırı tespit sistemi olarak bilinen giriş sezinleme sistemleri kurulu oldukları ağ üzerinde sürekli olarak paket trafiklerini takip eder ve herhangi bir şüpheli donanım/yazılım saldırısını fark ettiği zaman sistem yöneticisine uyarı verir. Yapılandırmasına göre saldırının yapıldığı adresi/portu kapatarak ağ güvenliğini sağlar. Saldırı tespit sistemleri ağa yetkisiz giriş denemeleri, ağ güvenliğini tehdit edecek çeşitli saldırılar, hassas dosyalara erişim koruması gibi konularda etkin olarak görev yaparlar.

Giriş sezinleme sistemleri farklı aşağıda verildiği gibi farklı tekniklerle çalışır.

- *Network Intrusion Detection Sistemi* (Snort): Ağ anahtarına bağlanarak çalışan bu sistemler ağ trafiğini düzenli olarak dinlerler.
- *Protocol-Intrusion Detection Sistemi* (PIDS): Genellikle bir sunucunun önünde kullanılır ve tanımlanan protokoller üzerinde trafiği takip eder.

- *Application-Protocol Intrusion Detection Sistemi (APIDS)*: Genellikle bir sunucunun arkasında çalışan ve seçilen uygulamanın trafiğini takip eden sistemdir.
- *Host-Based Intrusion Detection Sistemi (HIDS)* Bir host makinenin sistem dosya günlükleme, uygulama günlükleri, sistem dosyalarındaki değişiklikleri takip eden sistemdir.

4.2.5 Uygulama Güvenliği

Gerek kurum içinde geliştirilmiş olsun gerek tedarikçiler aracılığıyla sağlanmış olsun her uygulama (yazılım) potansiyel olarak hatalar içerebilir. Bu hatalar yazılım kusurları olarak bilinir ve güvenlik ile ilgili olanları saldırganlar tarafından teşhis edildiğinde kötü niyetli kullanımı mümkün olabilmektedir. Özellikle karmaşık yazılımların (örneğin Windows XP 40 milyon kod satırından oluşur) kusursuz olması, varsa tüm kusurlarının belirlenmesi ve giderilmesi imkansızdır. Fakat yaygın olarak yapılan ve saldırganların sık kullandıkları kimi kusurlar önlenebilir. Bunlar arasında aşağıdakiler sayılabilir [55].

- *Yastık taşması (buffer overflow)*: Örneğin Internet üzerinden hizmete sunulmuş bir uygulama, maksimum girdi uzunluğunu test etmeyip girdiyi yastığa kopyalıyor olabilir. Bu durumda, yastık için ayrılan alan taşacağından diğer program verileri/kodu bozulacak ve program ya hiç çalışmayacak ya da hatalı çalışacaktır. Hatta, saldırganlar bu yastık içine kendi kodlarını girdi olarak girip, programın akışını bu koda kolayca yönlendirip uygulama güvenliğini tehlikeye atabilirler. Uygulama geliştiriciler bu durumun bilincinde olmalı ve buna göre kod geliştirmelidir.
- *Eksik kalmış aracılık (Incomplete mediation)*: Örneğin Internet üzerinde sadece istemci tarafında kontrolü yapılmış fakat sunucu tarafından kontrolü yapılmamış form istekleri hatalı durumlara sebep olabilir. Daha somut olarak siparişin toplam bedeli istemcide hesaplanıp sunucuya gönderiliyorsa, bu durumda sipariş fiyatı istemcide değiştirilip sunucuya gönderildiğinde sipariş ucuza getirilebilir.
- *Yarış durumları (Race conditions)*: Örneğin bir iş birden fazla adımda yapılıyorsa ve saldırgan araya işi yapan uygulamadan daha hızlı girebiliyorsa yarış durumundan söz edilebilir. Somut örnek olarak, dosya yaratma ve sonra dosyaya erişim hakkını atama işinden saldırgan araya girerse dosyaya erişim hakkını daha önce değiştirebilir.

Uygulama güvenliğinde önemli bir unsurda kaynağı belirli yazılımların kullanılmasıdır. Örneğin, bir programın kaynak koduna ya da çalıştırılabilir haline pekala virüs katılmış olabilir. Bu programlar uygulama programları olabileceği gibi, işletim sistemi çekirdeği, C derleyicileri (bu durumda compiler virüs kodunu ürettiği çalıştırılabilir koda da koyabilir) vb. olabilir. İlave olarak aşağıdaki saldırı türleride mevcuttur;

- *Salam saldırısı (salami attack)*: Bir kişi için fark edilmeyecek kadar küçük şeylerin çok kişi üzerinde uygulanması anlamındadır. Örneğin, bir milyon banka hesabından kuruşların bir hesapta toplanması gibi.
- *Doğrusallama saldırısı (linearization attack)*: Bir kontrolün toptan bir kerede yapılması yerine seri şekilde birden fazla adımda yapıldığı durumda ortaya çıkar. Örneğin 10 harf uzunluğundaki bir şifrenin önce birinci, sonra ikinci

vb. harfinin doğruluğunun kontrolünde eğer ilk harf yanlışsa cevap süresi kısa olacağından ve doğruysa cevap süresi yavaş olacağından saldırgan süre farkından harflerin doğruluğunu/yanlışlığını anlayabilir ve sonunda şifreyi kısa sürede bulabilir.

- Zaman bombası (*time bombs*): Programcı ya da saldırgan kendi kontrolünde bir zamanda çalışmasını istediği kod parçasını uygulamaya yerleştirebilir. Bu kod parçası zaman bombası olarak anılır. Örneğin, işten çıkarılan programcının böyle bir zaman bombası ile bir ay sonra tüm dosyaları silmesi mümkün olabilir.

Uygulamanın açık kaynak ya da kapalı kaynak olmasına göre güvenlik durumu da etkilenir. Açık kaynak kodlar, saldırganlara da açık olduğu için kusurun bulunması ve saldırı için kullanılması daha kolaydır. Fakat kapalı kaynak yazılım bile olsa çalıştırılabilir koddan ters assembly yapılarak programın assembly dilindeki kodu da elde edilebilmekte ve açıklar ayırt edilebilmektedir. Bunun için gelişkin bir *disassembler*, *debugger* ve *hex-editor* yeterli olmaktadır. Örneğin bu araçlar kullanılarak herhangi bir yazılımın seri numarası sorma kısmı kolaylıkla kırılabilir. Dolayısıyla, bu tür uygulamalar geliştirirken anti-disassembly ve anti-debugging yöntemlerinden faydalanılarak, çalıştırılabilir kodun saldırganların kullanımı için en azından zorlaştırılması sağlanmalıdır.

4.2.6 Bilgi Güvenliği

Bilgi güvenliği kısaca yetkisiz ve izinsiz tarafların önemli bilgilere erişememesi ve değiştirememesi fakat yalnızca belirlenen tarafların erişebilmesi olarak tanımlanabilir. Her türlü saklı veri, yazılım, yazılımlar arası iletişim ve benzeri kaynaklar bilgi olarak değerlendirilir. Bilgi güvenliği dört temel stratejik politik unsur altında gruplanabilir [56].

- Gizlilik (*Secrecy*): Kimlerin bilgiye erişebileceği kimlerin erişemeyeceği ile ilgilidir. Ticari gizlilik, askeri gizlilik ve kişi mahremiyeti bu kapsamdadır.
- Bütünlük (*Integrity*): Bilgi üzerindeki değişikliklerin kontrol edilebilmesi ile ilgilidir. Bilginin silinmesi, yanlış bilgi ile güncellenmesi bu kapsamdadır.
- Erişilebilirlik (*Availability*): Bilginin her daim kullanımda olması ile ilgilidir. Servis sürekliliğini tahrip etme bu kapsamdadır.
- Hesap verilebilirlik (*Accountability*): Bilgiye erişenleri belirleyebilme ile ilgilidir. Temel olarak, herhangi bir problem olduğunda kimlerin hangi veriye ne şekilde eriştiğinin anlaşılması içindir.

Bilgi güvenliği ile ilgili en önemli tehditler aşağıdaki gibi verilebilir.

Tehdit	İlgili politik unsur
Bilgiye zarar verme, bilgiyi bozma, bilgiyi silme	Bütünlük
Bilgi servisinin verilmesine engel olma	Erişilebilirlik
Bilginin çalınması	Gizlilik
Mahrem bilginin açığa vurulması	Gizlilik

Bilgiyi korumak için temelde dört temel yaklaşımdan bahsedilebilir: *izole etme*- herkesin bilgiye erişimini engellemek, *uzak tutma*- kötü niyetli kimselerin bilgiye erişimini engellemek, *kısıtlama*- bilgiyi herkese açmak fakat izinsiz kişilerin kullanımını engellemek, *düzeltilme*- bilgiyi herkese açmak ve herhangi bir hasar olduğunda hatayı gidermek ve tazmin yoluna başvurmak. Düzeltme yaklaşımı en güvensiz yaklaşımdır ve nadiren tek başına kullanılır. İzole etme en güvenli yaklaşım olmasına rağmen pratikte en fazla uzak tutma ve kısıtlama yaklaşımı tercih edilmektedir. Uzak tutma ve kısıtlama yaklaşımları benzer olmasına rağmen aradaki en temel fark, birinci yaklaşımda kötü niyetli kişilerin bilgiye erişimini tamamen engellenirken (örn, dışarı kapalı özel ağlar kullanımı ile), ikinci yaklaşımda bilgiye erişim engellenmez (örn, internet gibi açık ortamlarda kullanımı ile) fakat bilgi şifreli olarak saklanır ya da iletilir.

Şifreleme bilgi güvenliğinde en önemli unsurlardan biridir. Prensipte olarak şifrelenen bilgi herkes tarafından erişilebilir fakat yalnızca hedeflenen taraflar şifreyi çözebilir. Şifreleme bilimi daha çok ikinci dünya savaşında gelişmiş ve modern kriptolojinin temelleri atılmıştır. Günümüzde kriptoloji tüm açık sistemlerde (Internet) bir gereksinim olmuştur. Modern eğilim şifrelemenin standart olarak yapılması fakat anahtarların gizli tutulmasıdır. Temelde iki tip şifreleme yaklaşımı vardır.

- **Simetrik şifreleme:** Şifreleme ve şifre çözme tarafların bildiği bir şifre ile yapılır. Buradaki en temel sorun ortak bir şifrenin güvenli olarak paylaşılmasıdır. Bu yaklaşımın en önemli avantajı hızlı çalışmasıdır. En bilinen standartlar stream tabanlı A5/1 ve RC4, blok tabanlı Feistel, DES, Triple DES, AES ve TEA dir.
- **Asimetrik şifreleme:** Şifreleme ve şifre çözme farklı anahtarlar kullanılarak yapılır. Buradaki prensip, bilginin belirli bir alıcı için (onun açık anahtarı) ile şifrelenmesi ve sadece alıcının kendi gizli anahtarı ile bu bilgiyi çözmesidir. En önemli avantajı, güvenli ortak şifre değişimine ihtiyaç duymamasıdır. Fakat en önemli dezavantajı oldukça yavaş çalışmasıdır. En bilinen standartlar RSA, Diffie-Hellman ve Elliptic Curve dür. Dijital imza da asimetrik şifreleme yöntemi ile çalışır ve klasik şifrelemeden farkı şifreleme anahtarının gizli olması, şifre çözme anahtarının ise açık olmasıdır. Hash fonksiyonları da bilgi güvenliği alanında sıkça kullanılan bir yöntemdir.

Günümüzde güvenli uygulamalar bilgi değişimini şifreli protokoller aracılığı ile yapmaktadırlar. En bilinen protokoller SSL (uygulama katmanı protokolü) ve IPSec (Ağ katmanı protokolü) tir.

4.2.7 Veritabanı Güvenliđi

Günümüzde kritik bilgiler çođunlukla dışarıya açık çok kullanıcıli veritabanlarında saklanmaktadır. Dolayısıyla veritabanı yönetim sistemlerinin en önemli görevlerinden birisi de veritabanı güvenliđini sağlamaktır. Veritabanı güvenliđine tehditler temel olarak üçe ayrılabilir.

- Bütünlük kaybı: Veri üzerindeki uygunsuz ve izinsiz deđişikliklerin yapılması durumunda oluşur: örneđin ekleme, silme, güncelleme ve durum deđiştirme. Bütünlük kaybı kazara olabileceđi gibi kötü niyetle de olabilir. Bütünlük kaybı engellenmezse ya da düzeltilmezse yanlış veri ile hatalı kararlar alınacaktır. Bir diđer bütünlük kaybı ise yordamların içeriđinin deđiştirilmesi yöntemi (örn, SQL injection-SQL cümlecikleri içine ekleme/çıkarma yapmak) ile oluşur.
- Erişilebilirlik kaybı: Erişim hakkı olan kullanıcıların veriye erişememesi durumunda oluşur. Hizmet kalitesi azalır.
- Gizlilik kaybı: Erişim hakkı ya da yetkisi olmayanların veriye erişebilmesi durumudur. Erişilen bilginin ve erişenin amacına bađlı olarak çok çeşitli sonuçlara yolaçabilir: örn, ulusal güvenliđin tehdit altına alınması, kiři mahremiyetinin açığa vurulması, ticari öne geçme ve bilgiyi çaldıran kurumun itibarının zedelenmesi.

Çok kullanıcıli VTYS ler kullanıcılar ve kullanıcı grupları yaratılmasına ve bunların diđer kullanıcıların verisine erişim hangi haklarla erişebileceđi mekanizması ile ilgili mekanizmalar barındırırlar. Ayrıca veritabanı güvenliđinin sağlanmasında veritabanı yöneticisinin de önemli rolleri (hakların verilmesi- geri alınması, izlenmesi vb.) vardır. Veritabanı güvenlik mekanizmaları ikiye ayrılır ve modern VTYS ler her ikisini de desteklemektedir.

- İhtiyari (*discretionary*) erişim mekanizması: Her bir kullanıcının sistem kaynakları (tablo, kayıt, öznitelik) üzerinde erişim tipinin (okuma, yazma, ekleme ve silme) belirlenmesidir.
- Zorunlu (*mandatory*) erişim mekanizması: Çok seviyeli (Çok gizli, Gizli, Özel ya da Tasnif Dışı) güvenliđin sağlanması için kullanıcıların ve sistem kaynaklarının bu seviyelere atanmasıdır. Rol tabanlı erişimde (rollerin tanımlanması ve kullanıcıların rollere atanması) bu kapsamda deđerlendirilir. Kullanıcılar kendi güvenlik seviyesinden daha üst güvenlik seviyesindeki bir kaynađa erişemezler.

Bu mekanizmaların yerine getirilmesi beş kontrol önlemi ile desteklenir.

- Erişim Kontrolü: Bir kullanıcının en üst seviyede bir veritabanına erişip erişemeyeceđi ile ilgilidir. Eđer kullanıcı erişim hakkına sahipse (bunu kullanıcı adı ve şifre ile belgeler) VTYS bu kullanıcının kendi hakları çerçevesinde veritabanını kullanmasına izin verir aksi halde veritabanına hiç erişemez.
- Çıkarım Kontrolü: Veritabanına erişim hakkı olduđu halde belirli bir veri ya da bilgiye erişim hakkı olmayan kullanıcıların bu veriyi/bilgiyi indirek yollardan elde etmesidir. Örneđin, kişilerin tek tek maaş bilgilerini görme hakkı olmayıp, maaş ortalamasını sorgulama hakkı olan kullanıcının SQL sorgusunu tek kiři üzerinde ortalama alacak hale getirmesi gibi, mesela tek genel müdürün bulunduđu bir kurumda genel müdür pozisyonundaki kişilerin ortalama maaşını sormak gibi. Bu konu daha çok istatistiksel veritabanları alanından incelenir.
- Akış Kontrolü: Verinin/bilginin yetkisiz kişilere ulaştırma kanallarının (covert channels) kapatılmasını ifade eder.

- Şifreleme: Verinin transfer zamanında (aradaki adam saldırıları için) uçtan uca güvenli (kodlu) olarak gönderilmesi ve alıcı tarafından kodun çözülmesini ifade eder. Şifreleme açık sistemlerin yaygınlaşması nedeniyle veritabanı güvenliğinde önemli hale gelmiştir.
- Takip Kontrolü: Veritabanı nesnelere üzerinde yapılan işlemlerin ve kullanıcı işlemlerinin kayıt altına alınması ve herhangi bir güvenlik ihlalinde delil amaçlı kullanılmasını ifade eder.

5. MEVCUT UYGULAMALAR

Türkiye’de ve dünyada iş sürekliliğinin sağlanması ve felaketten kurtarma planı hazırlama bilinci zaman içinde artmaktadır. 11 Eylül dünya açısından, 17 Ağustos depremi Türkiye açısından felaketten kurtarma planı bilincinin aşılması açısından dönüm noktaları olmuştur. İşletme faaliyetlerindeki kesintilere bir kaç saat bile tahammül edilemediği günümüzde, uzun süreli kesintilerin neler kaybettireceği idrak edilmeli ve iş sürekliliğinin korunması ciddiye alınmalıdır. Kamu kurum ve kuruluşlarının olası bir felakete karşı Felaketten Kurtarma Planı’na sahip olmaları, kurum faaliyetlerinin sürekliliğinin sağlanması ve kayıpların önlenmesi açısından son derece büyük öneme sahip olduğu görülmektedir. Tüm dünyada bu konuda önemli adımlar atılırken, ülkemizdeki kurumların da bu konuya daha çok eğilmeleri ve böyle bir planı herhangi bir felaket öncesi hayata geçirmeleri, hem kurumların devamı hem de ülke ekonomisi açısından faydalı olacaktır.

Gerek kamu kuruluşlarının, gerekse özel sektör kuruluşlarının zaman zaman bilgi sistemlerini tehdit eden bir felaketle karşılaştıkları bilinmektedir. FKP’ye sahip olan kurumların çoğunluğunun, daha önce bir felaketle karşılaştıktan sonra FKP oluşturdukları görülmüştür. Bir felaketin, ne zaman ve nasıl olacağı önceden tahmin edilemediğinden dolayı kurumlarda felaketlerin olma olasılığı her zaman bulunmaktadır. Önemli olan, kurumların bu durumlara kendilerini önceden hazırlamalarıdır. FKP sahibi olan kurumların kendilerini felaket ve olağanüstü durumdan en kısa sürede ve en az maliyetle atlattıkları öngörülmektedir. Ancak çoğu kamu kuruluşunun henüz bir FKP’na sahip olmadığı bilinmektedir. FKP hakkında yeterli bilgiye sahip olmamaları ve herhangi bir felaket beklentisi içerisinde bulunmamaları bunun temel nedenleri olarak gösterilebilir.

Sonuç olarak, kamu kuruluşlarının FKP hakkında yeterince bilgiye sahip olmadıkları ortaya çıkmaktadır. Oysa kamu kuruluşlarının sürekliliğinin ve başarısının sağlanmasında FKP önemli rol oynamaktadır. FKP’ye sahip olmanın en önemli hedefi verilerin korunmasıdır. Tüm personelin katılımı ile hayati süreçler ile ilgili veriler tespit edilmeli ve bu verilerin bir felaketten en az etkilenecek biçimde korunmasına yönelik işlemler belirlenmelidir. Personelin işletme dışında ya da yangına dayanıklı dolaplarda saklamak isteyeceği verilerinin olması kaçınılmazdır. Bu verilerin kamu kuruluşlarının dışında saklanabilmesi için her biriminin kendi çözümünü üretmesi yerine kurumsal bir düzenlemeye gidilmeli ve işletme dışında, coğrafi olarak uzakta, güvenilir ve güvenli bir veri depolama merkezi tespit edilerek verilerin düzenli olarak bu merkeze iletilmesi/taşınması sağlanmalıdır. Ayrıca, birimler arasında hızlı bir iletişim kolaylığı sağlayacak bir bütünlük de oluşturulmalıdır.

Bu bölümde Türkiye ve dünyada felaketten kurtarma ile ilgili yapılanlar konusunda mevcut durum değerlendirilecek, örnek çalışmalara yer verilecek, ve yapılması gereken çalışmalarla ilgili öneriler sunulacaktır.

5.1 Türkiye’de Durum Analizi

Sadece deprem senaryosuna bağlı felaketten arınma dokümanı dışında, iş sürekliliği ile ilgili resmi dokümantasyon bulunmamaktadır [24]. Bilgi sistemleri hizmet dışı kaldığı durumlarda elle sürdürülebilecek iş süreçlerine ilişkin prosedürler bulunmamaktadır. Felaket sonrasında eski duruma dönüş konusu ile ilgili bir strateji veya benzeri doküman yoktur. Olağanüstü durumlarla ilgili bir eğitim planı veya

faaliyet bulunmamaktadır. Bunun yanında “kritik” olarak ifade edilen iş süreçlerinden bazıları kritik de olmayabilir.

Ayrıca kurumlar arasında bu konuda ortak herhangi bir standart bulunmamaktadır. Bu yüzden her kurum farklı güvenlik seviyesinde bunu ele almaktadır. Bir standart oluşturulmadığından, ya belli bir konu üzerinde çok fazla çalışılmış ya da bazı konulara hiç değinilmemiş olabilmektedir. Her kurum ihtiyacı olan felaketten kurtarma ve depolama stratejilerine kendi karar vermekte ve olanakları doğrultusunda gerçekleştirilmeye çalışılmaktadır.

Kurumlar danışmanlık hizmeti aldıkları şirketlerin teknolojilerini kullanmak zorunda kalabilmekte, ayrıca yeterliliği şüpheli firmaların yönlendirmelerine maruz kalmaktadır.

Türksat tarafından istenilen bölgede Felaketten Kurtarma Merkezleri kurulabilecektir. “Kamu kurumlarının ortak ihtiyaçları doğrultusunda bilgi sistemleri olağanüstü durum yönetim merkezi kurulacak, hizmet verilecek kurumların acil durumlarda kritik fonksiyonlarını sürdürmelerini sağlayacak sistemler ve bilgi yedeklemeleri oluşturulacaktır. İstisna tutularak merkezi sistem dışında kalacak kamu kurumlarının yürütecekleri olağanüstü durum yönetim sistemi kurma çalışmalarına teknik destek sağlanacaktır (Felaket Kurtarma Merkezleri)”. Bu çerçevede İç Anadolu bölgesinde bir Olağanüstü Durum Yönetim Merkezi'nin devreye alınması çalışmaları başlatılmıştır [25] .

Ülkemizde felaket kurtarma konusunda yapılan araştırmalar ve testler genellikle düşük başarı oranları ile karşımıza çıkmaktadır. Testlerin başarısızlığına ilişkin olarak ortaya çıkan bu oranlar, olası bir felaketin görev-kritik uygulama ve hizmetleri kesintiye uğratması ihtimaline karşı kurumları, sonuçları oldukça olumsuz ve yüksek maliyetlere neden olacak büyük bir tehdit ortamı ile yüzleştiriyor. Türkiye’de kurumların yarıya yakını felaket kurtarma planlarını kendileri yürütüyor. Felaket kurtarma planları, genellikle kurumların hiçbir zaman kullanmayacaklarını düşündükleri dokümanlardan oluşmaktadır.

Bu konuda bazı kritik kamu kurumlarının başarılı çalışmaları da bulunmaktadır. Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü’nün gerçekleştirdiği MERNİS projesi ve Gelir İdaresi Başkanlığı’nın yürüttüğü VEDOP projesi bunlardan ikisidir.

MERNİS ve KPS Projeleri ile verilen hizmetlerin, Genel Merkez’in hizmet vermesini engelleyecek olası bir felaket sonrasında devam ettirilebilmesi için bir Felaket Yedekleme Sistemi oluşturulması gerekliliği düşünülmüştür. Dolayısıyla, MERNİS Ulusal Veri Tabanının deprem, sel benzeri doğal afetler ile yangın, terör saldırısı gibi olağanüstü durumlar sonrası oluşabilecek bir hasardan en az zararla çıkmasını sağlayacak "Olağanüstü Durum Yedekleme Sistemi" tasarlanmıştır.

Bu sistem yalnızca veri tabanının ve teknoloji bileşenlerinin yedeklenmesi anlamına gelmemektedir. Bu aynı zamanda Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü’nün veri tabanı ile bağlantılı tüm temel hizmetlerinin olağanüstü hallerde yürütülebilmesini sağlayacak komple bir sistem olarak düşünülmüştür. Gerek yazılı ve gerekse sayısal ortamda tutulan belgelerin felaket ortamında muhafazasının sağlanmasını gerektiren bir sistemdir.

Olağanüstü Durum Yedekleme Sistemi çerçevesinde, hizmetlerin yürütülmesi için gerekli tüm kaynakların bir envanteri tutulması planlanmış, bu envantere yer alan herhangi bir bileşenin veya bileşenlerin devre dışı kalması durumunda nasıl bir yol izlenerek hizmetlerin devamlılığının sağlanacağı belirlenmiştir. Örneğin iletişim

hatlarının zarar görmesi durumunda devreye girecek alternatif kanalların bulunması gibi. Olağan durumlarda hizmet vermek üzere kurulmuş bulunan MERNİS sistemi bu yolla olağanüstü durumlarda da hizmet verebilecek bir işlevselliğe kavuşabilecek. Böylece, felaketin ardından devre dışı kalan il ve ilçe nüfus müdürlüklerinin merkezdeki güvenli modüle göre sanki hiçbir şey değişmemiş gibi yeniden yapılandırılması sağlanacaktır.

Konya’da kurulan Felaket ve Yedekleme Sistemi 2005 Aralık ayı itibariyle faaliyete geçirilmiş ve Konya İl Müdürlüğü binasında oluşturulan Felaket Yedekleme Sistemi için gerekli altyapı bileşenleri hazır hale getirilmiştir. Günümüz modern veri merkezi standartlarına uygun, çalışma alanı, güvenlik, yangın söndürme, yapısal kablolama, aydınlatma, elektrik tesisatı ve benzeri özelliklere sahip bir fiziksel ortama sahiptir. Felaket Yedekleme Sistemi, olası bir felaket durumunda Ankara’da yeni bir sistem kuruluncaya kadar, uzun bir süre hizmet verebilecek özellikte kurulmuştur. Bu amaçla Felaket Yedekleme Merkezi’nde, sunucu sistemlerin konuşlandırılacağı bir sistem odasının yanı sıra, en az 20 kullanıcıya hizmet verebilecek bir çalışma alanı, en az 10 kişiye hizmet verebilecek bir toplantı salonu da bulunmaktadır.

Ayrıca, Gelir İdaresi Başkanlığı Vergi Dairesi Otomasyon Projesi (VEDOP) Uygulamaları kapsamında 2009 yılı içerisinde Felaket Durum Merkezi kurulması da planlanmaktadır [31].

5.2 Dünyada Durum

Gartner öngörülerine göre 2008 yılında kurumsal risk yönetimini ciddi bir şekilde uygulamaya koymayan kurumların %60’ı rakiplerinden önemli bir oranda geri kalacaktır. (%80 olasılıkla) Kurumsal Risk Yönetimi denildiğinde Operasyonel Riskin Yönetimi (iş sürekliliği ve operasyonel bütünlüğü korumak) ve İş Riski Yönetimi’nin bileşimini anlıyoruz. Operasyonel Risk Yönetimi ise bilginin bütünlüğünü ve gizliliğini korumak, teknoloji, uygulamalar ve işletimin güvenliğini sağlamak, iş sürekliliğini sağlamak ve operasyonel bütünlüğü güvence altına almak ve altyapıyı güvence altına almaktan geçmektedir.

Kurumların neredeyse yarıya yakını kendi felaket kurtarma planlarını kendileri yürütmek zorunda kalmış durumdadır. Her ne kadar planlama ve test işleminin öneminin farkında olsalar da birçok profesyonel, bir felaket kurtarma planının kurumlar için kritik önem taşıyan kurtarma zamanı hedeflerini ve kurtarma noktası hedeflerini karşılamasını sağlayan uygun ölçümleri ortaya koymada başarısız olabilmektedir. Örneğin, bir firma tarafından yapılan araştırmanın bulgularına göre, kurumların %48’i kendi felaket kurtarma planlarını kendileri yürütmek zorunda kalmışlar. Buna ek olarak, herhangi bir felaket kurtarma planı olmayan kurumların %44’ü bir problem ya da felaketle karşılaşırken, %26’sı iki ya da üç, %11’i ise üç ya da daha fazla problemle mücadele etmek durumunda kalmışlardır. Felaket kurtarma senaryolarına ilişkin olarak yapılan çalışmanın bulguları aynı zamanda şu gerçeği de ortaya koyuyor ki araştırmaya katılan kurumların %69’u olası bir felaket durumunun kurumun marka ve itibarına zarar vermesinden, %65’i müşteri güveninin azalmasından, yine %65’i kurumun rekabet gücünün zayıflaması olasılığından ve %64’ü de kurumsal verilerin böylesi bir felaket durumunda kaybolmasından endişe duymaktadır. Tüm bu endişelere rağmen, yapılan çalışma gösteriyor ki kurum yetkilisi yöneticilerin %77’si felaket planlaması yapan komiteler içinde aktif bir rol almaktan kaçınmaktadırlar. Araştırmaya katılan muhatapların büyük bir çoğunluğu her ne kadar kendi felaket kurtarma planlarını kendilerinin test ettiklerini dile

getirseler de, yapılan testler olumlu bir sonuç verse bile, planlama testlerinin, özellikle de olasılık ve etki değerlendirmelerinin yeteri kadar kapsamlı olmadığından yakınmaktadır. Araştırmaya katılan BT profesyonellerinin %88'i en az bir tehdit için olasılık ve etki değerlendirmesi yaparken, sadece %40'ı tüm tehditleri kapsayan bir değerlendirme çalışmasına gitmişlerdir. BT profesyonellerinin % 12'si herhangi bir tehdide yönelik hiçbir olasılık ve etki değerlendirmesi yapmamıştır. Konfigürasyon değişimi yönetimi, değerlendirme kapsamına giren tehdit alanları içinde en küçük dilimi oluştururken, sadece bu tehdide maruz kalmış BT profesyonelleri tarafından konfigürasyon değişimi yönetimine ilişkin bir olasılık ve etki değerlendirmesi yapanların oranı %42'yi geçmemektedir.

Felaket durumlarına ilişkin kavramların çokluğu, kurumların da, felaket kurtarma planlarını hazırlarlarken, bu planları çeşitli sınıflandırmalarla ortaya koymalarına neden olmaktadır. Buna göre, planlamalar doğal felaketler, virüs saldırıları ve savaş ya da terörizm gibi etkenler sonucu oluşabilecek felaketlere yönelik olarak geliştirilmektedir. Sadece BT tabanlı tehditlerden beslenerek oluşturulan felaket planlamaları da bilgisayarların fiziksel olarak etkisiz hale gelmesiyle ve dışarıdan gelebilecek tehditlerle ilişkilendirilmiştir. Bununla beraber, kurumlarında BT birimine ilişkin yönetici kadrosu olmayan kurumlar için bu gibi bir ayrıştırmanın yaratabileceği olası risklerin boyutları göz ardı edilmemelidir.

İş sürekliliğinin sağlanması için, felaket kurtarma stratejileri fiziksel ya da sanal platformlar ve uzaklıklar arasındaki veri ve uygulama kullanılabilirliğinin sağlanmasına yönelik olarak hazırlanması gerekir. Bu kapsamda; veri koruması, sunucu provizyonu, uygulama kümelemesi, depolama yönetimi ve kopyalama gibi işlerin yanı sıra, iş akışına ilişkin beklenen kesinti sürelerinin yaratacağı etkiyi en aza indirmek, yine beklenmeyen etmenler sonucunda veri kullanılabilirliği ve uygulamalarda yaşanabilecek kesintiye minimum düzeye çekmek için çözümler ve planlar oluşturulmalıdır.

- İçeriği oluşturma,
- Riskleri tanımlama,
- Riskleri analiz etme ve değerlendirme,
- Riskleri ortadan kaldırma veya azaltma,
- Güncel kılma,

başlıklarına bağlı olarak Bilişim Teknolojileri hizmetlerini olumsuz yönde etkileyerek kurum ya da kuruluşları, asli görevlerini kısmen veya tamamen yerine getiremez duruma getirebilecek ve aşağıda belirtilen olası tehditlere karşı, yedekleme ve diğer korunma yöntemleri ile geriye dönüş planlarının yapılması gerekmektedir:

- Personel riski (çalışan sorunları, insan hataları, eksik bilgi ve yetkinlikler),
- Teknolojik riskler (hatalı tasarlanmış sistem mimarileri, hatalı modellemeler, güvenlik zafiyetleri, iletişim problemi, yazılım ve/veya donanım hataları, veri ve sistem kayıpları),
- Organizasyon riski (BT ve iş birimleri arasında yetersiz iletişim, yetersiz bütçeleme/planlama, projelendirme hataları, yanlış kaynak kullanımı),
- Yasal riskler (Üçüncü şahıs (firma) iflasları veya anlaşmazlıkları),
- Dış riskler (Doğal afetler, sabotaj, terörist saldırılar, siber saldırılar, savaş hali, yangın, su basması gibi fiziksel tehditler).

5.3 Felaket ve Depolama Stratejileri

Verilerin güvenliğini her şartta temin etmek ve iş sürekliliğini sağlamak için kritik verilerin ve uygulamaların olduğu kurumlarda sistemlerin yedekleri uygun lokasyonlarda tutulması gerekir. Olabilecek tabii bir afet ya da yangın gibi hallerde uygulamanın devam etmesi ve verilerin kaybolmaması için felaket kurtarma senaryoları oluşturulmalı ve olabilecek tüm ihtimaller göz önünde tutularak tasarım çalışmaları yapılmalıdır. Bu sayede kritik veri ve uygulamalarda iş sürekliliği sağlanmış olur.

- Lokalde depolanan veri aynı zamanda çevrimiçi ve senkron olarak yakın lokasyondaki sisteme fiber kablo aracılığıyla aktarılır. Burada tüm sistemlerin yedeğinin bulundurulması sayesinde, çıkabilecek yangın benzeri bir afet halinde, kullanıcılar tüm veriler korunmuş halde yakın lokasyondaki sistemden çalışmaya devam edecektir. Bu sayede iş kaybı sıfıra çekilmiş olacaktır. Deprem benzeri doğal afetlere karşı ise yakın lokasyona ek olarak daha güvenli uzak bir lokasyona konumlandırılan sistemler sayesinde verinin güvenliği maksimum seviyede sağlanmış olacaktır. Uzak lokasyona veriler kurumsal hatlar üzerinden asenkron olarak gönderilmesi uygun olacaktır.
- Bir felaket vurduğunda başvurabileceğiniz bir kurtarma servisine üye olunabilir. Tabii veriler iki ile dört gün içerisinde kurtarılabilirse. Bununla birlikte giderek artan bir biçimde, işletmeler 365 gün, 7/24 erişilebilirliğe gereksinim duyduğu gibi atanmış veri kurtarma hizmetlerine daha fazla ihtiyaç ortaya çıkıyor.

Ancak, özellikle ciddi bir deprem gibi bölgesel felaket durumlarında birden fazla kurum felaketle karşılaşır. Sonuç itibariyle eğer herkes aynı anda aynı kiralık hizmetlere gereksinim duyarsa bazılarının şansı olmayacaktır. Kendi sırasını bekleyemeyecek durumda olan firmalar kendi tesislerini kurmayı tercih edeceklerdir.

İş sürekliliğinin önemli adımlarından biri kuşkusuz veri merkezinin yedeklenmesidir. Ancak bunun yanı sıra çok detaylı bir çalışma hazırlanması ve bu çalışmayı da sürekli güncel tutmak İş Sürekliliği'nin vazgeçilmez unsurudur. Bu çalışmanın içinde hangi durumlarda bu planın uygulanması gerekliliğinin belirlenmesi, kritik iş süreçlerinin tanımlanması, ne kadarlık kesintilere tahammül edilebileceği, önceliklerin ne şekilde olduğu, kritik kararların alınmasındaki süreçler gibi birçok başlık detaylandırılarak belirtilmeli, bu planı uygulayacak kişiler ile beraber örnek uygulamalar yapılmalı ve en önemlisi de kurumun gelişen yapısına paralel olarak bu planlar güncellenmelidir.

Olası bir felaket durumunda sadece yedek veri merkezinin çalışması değil, kritik işlerin de uygulanabilmesi için gereken malzeme (masa, telefon, faks vb. gibi) de bu planlamanın bir parçası olarak düşünülmelidir. Kaybolan veri, kayıp iş gücü ve yeniden üretilmesi çok pahalı bilgi anlamına gelir. Yedeğiniz ne kadar eksiksiz ve yeni olursa o kadar az kaybınız olur ve işinize sorunsuz geri dönersiniz. Hangi sıklıkta yedek almanız gerektiği sizin ne kadar veri kaybetmeyi göze alabildiğinize bağlıdır. Bu yüzden en azından kritik bilgiler günlük yedekleniyor olması gerekir.

Farklı bir yerdeki yedek kopyanız merkezdeki yedeklerinizin başına bir şey gelmesi veya bir felaket karşısında belki de veri geri dönüşü için son şansınız olabilir. Yedek kopyanızı mümkün olduğu kadar çabuk gönderin. Yedeklediğiniz bilgileri 24 saat geçmeden güvenli bir şekilde arşivlenmesi gerekir.

Herkese göre farklılıklar göstermekle birlikte kanunlar bazı verileri belirlenen sürelerde gerektiğinde ibraz edilmek üzere saklamanızı gerektirebilir. Belirlenen süre geçmeden yedekler silinmemelidir. Yedek alınırken kontrol edilmesini sağlıyor musunuz? Yedek alırken kontrol et ve doğruyla seçeneğini kullanmanız orijinal ve yedeğin aynı olduğunu gösterir. Ayrıca belli aralıklarla yedekler geri açılıp işe yarar yedek alınıp alınmadığı kontrol edilmelidir. Arşiv kopyaları istenilen kanuni sürelerden önce kesinlikle silinmemelidir.

Titiz bir dönüşümlü yedekleme yöntemi istediğiniz zamana dönüp verilerinizi kurtarmanızı sağlar; örneğin virüs saldırısından önceki duruma dönme. En çok kullanılan GFS dönüşümlü yedek yöntemi hem yönetim hem takibi kolay veri güvenliği sağlar. Yedeklemenizi elle mi yoksa otomasyonla mı yapıyorsunuz? Sistemli ve düzenli yedekleme hızlı veri kurtarmayı getirir. Yedeklemeyi otomatizme etmek müdahale gerektirmez, yedeklemeyi hızlandırır, insan hatalarını azaltır ve maliyetleri düşürür. Yedeklemenizi eğer el ile yapıyorsanız sağlam yedek alma prosedürleri oluşturulması gerekmektedir. Günlük, haftalık ve aylık yedek alınabilmesi için otomatik alınması sağlanmasında fayda vardır. Unutma ya da yanlış yapma olasılığı azaltılmış olur.

Mevcut yedekleme sistem ve prosedürleriniz yönetimin belirlediği çalışma olma süresine uyuyor mu? Yedek alırken kullanıcılarınız bekliyor ya da kullanıcılarınız çalıştığı için yedek alamıyor musunuz? Birçok uygulama günümüzde artık online yedekleme gerektirmektedir. 24 saat üretim yapılırken sistemin kullanıma kapatılması kabul edilemez. Bu yüzden kullanıcıların çalışmalarını ve sistemin işleyişi engellemeyecek şekilde yedekleme işlemleri sık sık gözden geçirilmeli ve zamana göre değiştirilmelidir.

Şirketinizin felaketten kurtarma plan ve hazırlıkları temel fonksiyonlarınızın belirlenen maksimum süre içinde çalışma hale gelmesini sağlamalıdır. Yazılım ve donanım olarak genişleyebilir, geriye ve ileriye yönelik uyumlu, veri artışını destekleyen bir yedekleme çözümüne sahip olunmalıdır. Yedekleme sisteminize yaptığınız yatırımın korunması ve yeni teknolojilere daha sorunsuz geçişler yapabilmeniz için iyi bir planlama yapılması gerekir. Kullandığınız yedekleme yazılım ve donanımınız yeni nesil çözümlerini şimdiden ilan ediyorsa 'Evet' diyebilirsiniz.

Veriler yaşayan organizmalardır ve sürekli büyürler. Dünyadaki veri miktarı her 12-18 ayda bir ikiye katlanmaktadır. Veri artış oranınızı belirleyip uygun çözümü seçebilmeniz için çeşitli online araçlar mevcuttur. Sistemi kurarken kolay adapte olabilen donanımlar tercih edilmelidir. Veri artış hızı göz önünde bulundurulmalıdır.

Felaket Kurtarma ve Depolama Stratejileri birbirinden farklı iki kavram olup, iki ayrı başlıkta incelenmelidir. Depolama, felaket kurtarma planlarının sadece bir bölümüdür. Kurumların felaketten kurtarma stratejik planlarının olması gerekmektedir. İş ve süreçlerin sürekliliği için, ilgili kurumların bu stratejileri, yerel, bölgesel ve ulusal boyutta, iş sürekliliği gereği, işbirliği içinde olduğu diğer kurumlarla ortak geliştirmesi gerekmektedir. Her kurum kendi süreçlerini tanımlayıp, felaket halinde süreçlerin devamlılığı için gereken bilgileri depolamalı, kurumlar arası mükerrer bilgi depolamayı önlemek içinse, ortak çalışmadan faydalanılmalıdır. Bu ortak çalışma neticesinde, felaketten etkilenecek tüm kurumların iş sürekliliği maliyet etkin biçimde sağlanmış olacaktır.

Kamu ve özel sektör işletmelerinde risklerin belirlenip, muhtemel gelişebilecek acil olaylara müdahale planlarının, bu riskler temel alınarak geliştirilmesi gerekmektedir. (Örn: Ankara içi Tsunami riski yoktur, bu nedenle risk planları içinde bu riske karşı tedbir alınması gerekmemektedir.) Bunun için olası riskler ve olaylar etki bazında tanımlanmalı, gerekli müdahale ve iyileştirme plan ve prosedürleri ve ilgili personel belirlenmeli ve her seviyede bulunmalıdır (örneğin acil müdahale timinin felaket anında ya da sonrasında olay noktasına intikalini sağlayacak olan ulaştırma personelinin dahi bilgilerinin erişilebilir ve güncel olması gerekmektedir). İş sürekliliği çeşitli sebeplerden dolayı aksayabilir, bunlar basit bir kullanıcı hatası, sistemlerin çökmesi ve yangın/deprem gibi büyük boyuttaki olaylar olabilir. Bu olayların her biri için iş sürekliliği, uygun planlama ve bunların uygulaması ile sağlanabilir (örneğin iş sürekliliği aksatan basit kullanıcı hataları için yardım masası, virüs ve benzeri saldırılar için acil müdahale timi, sistem çökmesi/yangın gibi daha büyük durumlar için üst seviye iş süreklilik planları).

Fiziksel depolama şartlarının felaketten etkilenmemesi gerekmektedir. İş sürekliliğini yürütmek için gerekli olan minimum verinin felaket anında kullanıma sunulması için güncel olarak ve her kurumda mükerrer olmadan depolanması gerekmektedir. Bu nedenle bu verinin depolandığı fiziksel şartların felaketten etkilenmeyecek şekilde hazırlanması gerekmektedir (örneğin kurum verilerinin erişilebilir yedeklerinin her türlü felakete karşı - yangın, sel, deprem vs. - korunmuş bir ortamda saklanması ve servise sunulması).

Gerçek zamanlı olarak tüm süreçler kesintisiz devam edebilmelidir. Tüm riskler tanımlandıktan sonra, bu risklerin zararlarını en aza indirgeyecek planlamaları her düzeydeki personeli kapsayacak şekilde yapılmalıdır. Yılda en az bir kere olmak üzere, bu planlamalar test edilmeli ve aksamalar rapor edilmeli ve geliştirilmelidir. Bu durumda, herhangi bir felaket anında, her bir personelin ne yapacağını bildiği bir ortamda, önemli ve hayati olan bütün süreçlerin sürekliliği kolaylıkla sağlanabilir ve felaketten en az düzeyde zarar görülür.

Süreci işletecek insan kapasitesinin de süreç bütününde değerlendirilmesi gerekmektedir. Felaket durumunda sürecinin devamlılığını sağlayacak personelin eğitilmesi ve personelin yedeklenmesi de en az süreçler ve verilerin yedeklenmesi kadar önemlidir.

Felaketslere karşı yapılacak testler ile felaket planlarının güncel tutulması sağlanarak, iş sürekliliği kesintiye uğramadan devam edebilmelidir. Planlara bağlı süreçlerin testleri sürekli bir geliştirme getireceğinden, son derece önemlidir ve düzenli olarak yapılmalıdır.

Kamu ve özel sektör için riskler ortak olduğundan, riskleri en aza indirmek için bütün çabalar da ortak olmalıdır. Bu nedenle kamu ve özel sektörün, kritik süreç ve verilerini bir bütün dâhilinde tanımlayıp, maliyet etkin bir felaket sistemi için ortak geliştirmesi gerekmektedir (örneğin enerji kaybı durumunda özel sektörün üretim kaybı ile kamunun gelir kaybı ortak verileri taşımakta ve mükerreriyyetin önlenmesi için ortak planlama yapılması gibi).

Felaketlerin gayrisafi milli hâsıladaki yeri Türkiye Cumhuriyeti için çok ciddi rakamlara ulaşmaktadır. Felaket öncesi hale dönme ya da iyileştirme ile ilgili yasal düzenlemenin olmadığı, Dünya Bankası ve JICA (Japon Uluslar arası İşbirliği Ajansı) raporlarında görülmektedir. Türkiye bir doğal afet ülkesi olmasına rağmen, yakın zamanlara kadar, ülkenin afet yönetimi ile ilgili politikaları eleştirisel gözle

incelenmemiş ve her düzeyde yetersiz kalan zarar azaltma faaliyetlerinin yol açtığı can ve mal kayıpları ile sosyal ve ekonomik maliyetler dikkate alınmamıştır.

Felaket kurtarma merkezi için süreçlerin devamlılığının sağlanması özel/tüzel kişilere ait verilerin ve süreçlerin analizi ile felaketle mücadele ve devamlılık matrisinin oluşturulması gerekmektedir. Oluşturulan matris çerçevesinde süreçlerin, süreç sahipliklerinin, bilgi sahipliklerinin tanımlanıp düzenlenmesi ile yüksek maliyetli felaket kurtarma ve depolama sistemlerinin maliyetlerinin azaltılması sağlanabilir (örneğin X bilgisinin Z kurumundan, Y bilgisinin Q kurumundan alınması ve mükerreriyetlerin engellenmesinin önüne geçilebilmesi).

5.4 Olağanüstü Durum Test Süreçleri

Acil Durum Planlarının test edilmesi ve tatbikatların yapılması, uygulanabilirlik performansını arttırır. Plan geliştirildikten sonra, kapsamlı, geçerli ve çalışabilir olduğunu garanti etmek ve güncellemek için, mutlaka test edilmelidir. Bu kapsamda öncelikle test senaryoları geliştirilir, yöntemler belirlenir ve uygulanır. Daha sonra, elde edilen sonuçlar aracılığıyla planda gerekli görülen değişiklikler yapılır. Planın tamamen test edilmesinden sonraki aşamada ise kurum çalışanları planın kullanımı konusunda eğitilmelidir. Bu aşamada ihtiyaç duyulan eğitim toplantı ve programları geliştirilir, uygulanır ve uygulamalar sırasındaki tespitlere dayanılarak ihtiyaç duyulan plan değişiklikleri yapılır.

Acil durum ve iş sürekliliği planlaması yapılırken aşağıda sözedilen konular belirlenmelidir [27]:

- Amaç: Acil durum ve iş sürekliliği planlamasını kurum kültürünün bir parçası haline getirilmesi, bu planlama içinde yapılması gerekenlerin kavranması, ilgili ekipler ve bireyler olarak görev ve sorumlulukların bilgilendirilmesi ve elde edilen sonuçların planın geliştirilmesinde kullanılması amaçlanmalıdır.
- Konular: Kurumun ihtiyaçları doğrultusunda ve planın içeriğine göre değişiklik gösterebilir. Genel olarak eğitimler bilgilendirme ya da acil durum ekiplerinin bilgi donanımlarındaki eksiklikleri gidermek amaçlı olarak planlanabilir. Ana olarak Yönetim kadrosu, acil durum ekibi ve diğer personelin olası bir acil durumda yerine getirmeleri gereken görev ve sorumluluklar için ihtiyaç duyulan konular belirlenmelidir. Personelin eğitiminde,
 - Görev ve sorumluluklar,
 - Olası tehditler hakkında genel bilgi,
 - Duyuru, uyarı ve iletişim prosedürleri,
 - Tahliye, korunma ve mesuliyet prosedürleri,
 - Acil durum ekipmanlarının kullanımı,
 - Acil durumda çalışmayı durdurma prosedürleri,

konularına yer verilebilir.

Daha detaylı ve göreve odaklı eğitimler de planlanabilir. Örneğin, gerek görülmesi halinde Acil Durum ekip üyesi olan ve sözcü seçilen üyenin, basın ve halkla ilişkiler konularında ya da Bilgi Sistemleri ile ilgili ekip üyelerinin teknik konularda eğitim alması sağlanabilir.

Test ve Tatbikat yapılması gerekli görülen konular-işlemler planın içeriğine uygun olarak önceden bilgilerle görüşülerek belirlenmeli ve yapılacak test-tatbikatın detayları

belirlenerek, katılımcılara önceden bilgi verilmelidir. Haberleşme, veri yedekleme, tahliye gibi durumlar için test ve tatbikatlar yapılabilir.

- Kimlerin eğitime ya da test ve tatbikata katılımının gerekli olduğunu kurumun ihtiyaçları doğrultusunda ve planın içeriğine göre değişiklik gösterebilir. Ana olarak Yönetim kadrosu, acil durum ekibi ve diğer personelin olası bir acil durumda yerine getirmeleri gereken görev ve sorumluluklar düşünülerek belirlenmelidir.
- Eğitim gerek kurum içinden gerekse uzman kurum ya da kişilerden alınabilir.
- Eğitim zaman planı ve yeri hakkında kağıt üstündeki talimatlar unutulabileceği için bilgilendirmeleri ve ilgili talimatları eğitim yoluyla vermek daha yararlı olabilir. 1 yıllık eğitim planlaması yapılması uygundur. Acil durum sonrası alınan dersler; personel değişimleri ve acil durum planında yapılan değişiklikler, yeni eğitimler ya da yeni dokümantasyonlar yoluyla kurum geneline duyurulmalıdır. Bu durumlarda eğitim planında yenilenme yapılması gerekli olabilmektedir. Zaman planı ve yer bilgileri detaylı ve kolay ulaşılabilir bir şekilde önceden kurum geneline duyurulmalıdır.

Test ve tatbikatın zaman planlaması da önceden ilgililerle görüşülerek belirlenmeli ve katılımcılara önceden bilgi verilmelidir.

- Eğitim dokümanları, eğitim konuları açık ve net bir şekilde dokümante olmalıdır. Gereksiz detaylardan kaçınılmalı ve akılda kalıcı bir anlatım tercih edilmelidir. Eğitim dokümanı kolay ulaşılabilir ve güncel olarak tutulmalıdır.
- Acil Durum Planı test edilirken, göz önünde bulundurulması gereken önemli noktalardan bazıları şunlardır [27]:
 - Test için en iyi zaman planlaması,
 - Felaket tipleri,
 - Gerçekleşebilecek hasarlar,
 - İyileşme yeteneği,
 - Personel ve ekipman temin edilebilirliği,
 - Sorumlu kişiler,
 - Yedek kaynak elde edilebilirliği,
 - Her faaliyetin yapılması için tahmini gerekli zaman,
- Sonuçlarının değerlendirilmesi:

Kurum için hazırlanan planın uygulamadaki zorluklarının ve eksikliklerinin önceden tespit edilmesi ve planın revize edilerek etkinliğinin artırılması için yapılan eğitim test ve tatbikat çalışmalarının sonuçları dikkatle değerlendirilmeli, gerekli aksiyonlar alınmalı ve sonuçlar bir rapor halinde üst Yönetime sunulmalıdır. Yeni iş riskleri ve yeni öncelikler doğrultusunda iş devamlılığı stratejilerinin yeterliliği de test edilebilir. Organizasyonlar sürekli değişim içinde bulunmasından dolayı iş süreçlerinin parçaları ve zafiyetleri de sürekli değişmektedir.

Uygulanabilecek bazı testler:

- Organizasyonel Eğitim: Yönetim kadrosu, çalışanlar ve sorumlu ekiplerce hazırlanan plan üzerinde görüşmeler yaparak, bilgilendirme ya da itiraz ve ihtiyaçları belirlemek amacıyla yapılan planlı eğitimlerdir.
- Masabaşı Eğitim: Yönetim kadrosu ve Acil Durum Ekibi tarafından yapılması gereken, acil durum senaryoları doğrultusunda nasıl hareket edilebileceğinin görüşüldüğü ve fikir ayrılıkları ya da çakışan noktaların ortaya çıkartıldığı toplantılardır.

- Prova Tatbikat: Acil Durum Ekibi ve bu ekibe bağılı diđer ekipler tarafından acil durum sırasında ne yapılacađının konu edildiđi tatbikatlardır.
- Fonksiyonel Tatbikat: İletişim prosedürleri, Uyarı Prosedürleri, Tıbbi müdahale gibi konuların birlikte ya da ayrı zamanlarda denenerek olası sorunların tespit edilerek planın geliştirilmesi hedefiyle yürütölen tatbikatlardır.
- Tahliye Tatbikatı: Tüm personelin tahliyesinin yapıldığı tatbikatlardır. Tatbikat sonrasında katılımcılara tahliye sırasında yaşanan sıkıntılar sorularak tahliye planında iyileştirmeler yapılır.
- Detaylı Tatbikat: Olabildiğince gerçeđe yakın bir acil durum simule edilerek, acil durum planında yer alan tüm aktörlerin katıldığı bir tatbikattır.
- Kontrol Listesi Testi: Planda yer alan tüm unsurların güncel olduğundan emin olmak için planın yeniden gözden geçirdiđi, yapılan deđişiklikleri eklemek ve bilgileri uygulamak suretiyle planın doğrulandıđı ve plandaki deđişikliklerin kaydedildiđi, planın güncelliđini garantiye alan bir uyum testidir. Planda gözden geçirilmesi gereken temel unsurlar, řu şekilde sıralanabilir:
 - Personel
 - Telefon numaraları
 - Prosedürler
 - Alternatif yerler
 - Yazılım ve donanım, ekipman
 - Erzaklar ve basılı kađıtlar, formlar
 - Yardımcı/ Kamu hizmeti yapan kuruluşlara ait bilgiler
 - Satıcılar / Sađlayıcılar

5.5 Kamu-Özel Sektör İşbirliđi

Bilişim teknolojisindeki gelişmelere bakıldığında donanım, yazılım ve danışmanlık alanındaki gelişmelerin çođu özel sektör ve bireysel girişimciliđin çektiđi oluşumlar tarafından gerçekleştirildiđi görölmektedir. Giderek artan rekabet ortamı ve yükselen müşteri beklentileri kurumlar, benzer hizmetleri veren diđer kurumlardan bir adım önde olmaya zorlamaktadır. Şirketler, hizmetlerini farklılaştırmak ve kaliteli hizmet sunmak için yatırımlar yapmaktadır. Bu bağlamda şirketler gerek iş sürekliliđi planlama ve deđerlendirme hizmetleri, altyapı tasarımı ve uygulaması, gerekse iş kurtarma çözümününün yönetimi, acil durum donanımının, hizmet personelinin ve ikincil iş kurtarma merkezlerinin temini gibi konulardaki deneyimleriyle, kamuya ve özel şirketlere operasyonel risklerin tanımlanması, deđerlendirilmesi ve yönetiminde destek verir. Gerek kamu olsun gerek özel sektör olsun destek verdikleri sektörler arasında kamu hizmetleri, sađlık, bankacılık, üretim sanayi, telekomünikasyon gibi alanlar yer almaktadır.

Bazı bilişim teknolojisi üstüne çalışan firmalar, İstanbul ve İzmir'de İş Sürekliliđi Merkezi ya da Olađan Durum Merkezi adında daha çok özel sektör için, güvenli ve tam fonksiyonlu ofis donanımıyla, yangın, sel, terör gibi beklenmedik nedenlerle müşterilerinin ofislerine girememe riskine karşı komple bir çözüm oluşturmuşlardır. Aynı anda onlarca kişinin tüm iletişim imkânlarını kullanarak işlem yapabilmesine olanak veren bu merkezler, her tür kablolanması yapılmış masa, sandalye, bilgisayar ve direk telefon hattından oluşun akıllı pozisyonları ile üyelerine alternatif ofis olanađı sunmaktadırlar. İşinin kesintiye uğramasına tahammülü olmayan kurumların,

herhangi bir felaket durumunda, tüm ihtiyaçlarına cevap verebilecek özelliklere sahip olan ve tüm çağdaş ofis öğelerini içeren bu merkez, sadece felaket anlarında değil; eğitim, geçici personel çalışma ofisi, test, yazılım, sürüm ve terfi planlamaları gibi amaçlarla kısa süreli geçici ofis olarak da kullanılabilir.

İş sürekliliği projelerinin en önemli aşaması kritik bilgi ve iş süreçlerinin belirlenmesidir. Bu çalışma ne derece doğru yapılırsa, üzerine kurulan iş sürekliliği projesinin de başarılı olma ihtimalinin o derece yüksek olduğu bilinmektedir. Bu nedenle kamu kurumları kritik bilgi ve iş süreçlerini belirlerken öncelikle bir danışmanlık hizmeti alıp bu çalışmayı daha önce yapmış kişilerin tecrübesinden faydalanmalı. Zira aynı alanda faaliyet gösteren kamu ya da özel şirketlerin yaşayacağı tecrübeler de oldukça benzer oluyor. Yeniden bunları keşfetmek ile zaman kaybedileceğine bu konuda deneyimli bir şirketten danışmanlık almak, hızlı bir şekilde kritik bilgi ve iş süreçlerini belirlemek ve bir an önce iş sürekliliği projesini uygulamaya başlamak önem kazanıyor.

Kamu-Özel Sektör işbirliği sonucunda iş sürekliliğinin devamı için değişik çözüm önerileri ortaya çıkmıştır. Bilişim üzerine çalışan özel şirketler kamu kuruluşlarına danışmanlık hizmeti vermektten başlayarak, FKP'ını yaparak, gerekli donanım ve yazılımların alınmasını sağlayarak, gerekirse Olağanüstü Durum Merkezlerinin kurulmasına kadar ki tüm süreç boyunca destek vermektedir. Gerekirse kurulan sistemin devamlılığını sağlamaktadır.

Kamu kurumları, verinin kritiklik derecesine bağlı olarak yapılacak yatırımları ve uygulamaları gerek kendi uzmanları tarafından karar verilir ya da özel sektördeki uzmanlarla işbirliği sonucunda karar verir.

Bu kararlar sonucunda, iş sürekliliği için verileri kullanım amaçlarına göre farklı medyalar (teyp, disk, warm gibi) içinde saklamak yolunu seçebilir. Ya da kurumlar için kritik olan verilerin eş zamanlı olarak farklı bir şehir ya da bölgede yedeklemesine karar verilebilir. Herhangi bir deprem, terör saldırısı ya da yangın durumlarında veriler daha korunaklı olan şehirlerde depolanmakta. Bu açıdan Türkiye'de Konya, İzmir, Ankara gibi şehirler tercih edilen ilk bölgeler arasında yer almakta. Bu tip uygulamalarda veriler diğer bölgelere anlık olarak değil, belli bir zaman farkı ile aktarılmaktadır.

5.6 Ortak Felaket Kurtarma Merkez (FKM) Yapısı

Bilgi Toplumu Stratejisi Eylem Planı Değerlendirme Raporuna göre sorumlu kuruluş Türksat'tır.

Kamu kurum ve kuruluşlarının felaket kurtarma merkezleri ile ilgili ihtiyaçlarının belirlenmesine yönelik TÜBİTAK – UEKAE'nın Aralık 2005 ve Mart 2006 tarihlerinde hazırlamış olduğu raporlar irdelendikten sonra felaket kurtarma merkezleri ile ilgili ihtiyaçlar belirlenmiştir. Eylemin yürütülmesi ile ilgili çalışacak bir ekip oluşturularak kurulacak olan felaket kurtarma merkezi ile ilgili hedeflenen sistemin hayata geçirilmesi ile ilgili strateji ve planlama çalışmaları tamamlanmış ve Dağıtık Felaket Kurtarma Merkezi Stratejisi benimsenmiştir. Eylem kapsamında hali hazırda aktif çalışan bir sistem oluşturulmuş olup 5 ayrı kamu kurumu ile protokol görüşmeleri devam etmektedir.

Kamu Güvenli Ağını hayata geçirecek ekip oluşturulmuş, kamu kurumlarının ihtiyaçları tespit edilmiştir. e-Devlet kapısı hizmetlerinin yaygınlaştırılması kapsamında 39 kamu kurumu ile yapılan e-Hizmetler Fizibilite Raporları

çerçevesinde 100'ün üzerinde elektronik hizmetin e-Devlet Kapısı üzerinden verilebilmesi ile ilgili teknik ve teknolojik altyapısının raporlaması tamamlanmıştır. Coğrafi Bilgi Sistemleri Altyapısı ile ilgili olarak irtibat birimleri, yürütme kurulu, teknik kurul ve proje yürütme ofisi oluşturulmuştur. Bilgi Sistemleri Olağanüstü Durum Yönetim Merkezi çalışmaları kapsamında aktif çalışan bir sistem oluşturulmuştur.

İlgili TÜBİTAK – UEKAE raporlarının güncellenmesi ile ilgili kamu kurum ve kuruluşları ile e-Hizmetler Fizibilite Çalışmaları çerçevesinde yapılan görüşmeler esnasında bilgi sistemleri altyapıları, felaket kurtarma merkezleri ile ilgili ihtiyaçları belirlenmiştir. Eylemin yürütülmesi ile ilgili çalışacak bir ekip oluşturulmuştur.

Eylemin hayata geçirilmesi ile ilgili mükerrer yatırımların önlenmesine yönelik acil ihtiyacı olan kamu kurumlarına bu konuda destek olmak üzere beş ayrı kamu kurumu ile protokol görüşmeleri devam etmektedir. Hali hazırda aktif çalışan bir sistem bulunmaktadır.

Bu Projenin hayata geçirilmesi ile ilgili olarak TÜBİTAK – UEKAE ile bilgi ve deneyim paylaşımına yönelik toplantılar gerçekleştirilmiştir. Kurulacak olan felaket kurtarma merkezi ile ilgili hedeflenen sistemin hayata geçirilmesi ile ilgili strateji ve planlama çalışmaları tamamlanmış ve Dağıtık Felaket Kurtarma Merkezi Stratejisi benimsenmiştir.

DPT tarafından kurulacak bir ekip tarafından BTS eylemlerinin rehberlik ve takip edilmesi hususunda daha aktif olunması gerekmektedir. Eylemin hayata geçirilmesi sürecinde kamu kurum ve kuruluşlarının mevzuat'tan kaynaklanan ve yıllık bütçe planlaması ile ilgili sorunlardan dolayı ve birlikte çalışabilirlik konusunda bilinç bulunmamasından ötürü sorun görülmektedir.

DPT'nin hazırlandığı ve uygulamaya konulmuş olan strateji belgesi ve eylem planı ile ilgili kurumlara gerekli direktif verilmiştir. Ancak mali gereksinimler konusunda kurumların destek ihtiyacı duyduğu görülmektedir.

Tam Donanımlı Dağıtık FKM planlanan sayı 11'dir [30]. 2008 yılı içerisinde FKM stratejinin belirlenmesi için planlanması ve gerçekleştirilmesi 2 kurum için yapılmıştır.

Kurum önceliklendirilmesinin, altyapı kurulumu ihtiyaç analizinin ve FKM'nin kurulumu ve uygulamaya alınma işlemlerinin yapılması ve planlanması 2009 ve 2010 yılı için yapılmıştır. Ancak bunlar için harcama planı yapılmamıştır.

Eldeki bilgilerin yedeklerinin sadece bir yerde değil, değişik coğrafi ortamlarda saklanabilmesi gerekmektedir. Bu anlamda seçilecek coğrafyanın hem tabii afetler noktasında, hem de olağanüstü hal ortamında korunması ve felaketten en az derecede etkilenecek bir nitelik taşıması zorunludur. Yedekleme sistemi aracılığıyla, felaket ortamında hizmetin aksamadan yürütülmesi sağlanabilecektir. Yedekleme merkezi, ana merkezin faaliyet dışı kalması halinde devreye girerek sistemin aksamadan işlevini yerine getirecek donanıma ve yeterliliğe sahip olarak yapılandırılması çok az veri ve zaman kaybına uğrama olasılığı yüksektir.

Günümüz modern veri merkezleri standartlarına uygun, çalışma alanı, güvenlik, yangın söndürme, yapısal kablolama, aydınlatma, elektrik tesisatı ve benzeri özelliklere sahip bir fiziksel ortama sahiptir. Bu amaçla Felaket Yedekleme Merkezi'nde, sunucu sistemlerin konuşlandırılacağı bir sistem odasının yanı sıra, belli

sayıda kullanıcıya hizmet verebilecek bir çalışma alanı ve bir toplantı salonu da bulunmaktadır.

Halen Genel Merkez'de hizmet vermekte olan MERNİS ve KPS projelerine ait yerel alan ağları, oluşturulacak iki farklı geniş alan ağı vasıtası ile Felaket Yedekleme Merkezi'nde kurulmuştur. MERNİS ve KPS Felaket Yedekleme Sistemi yerel alan ağlarına bağlanacaktır. Bu iki ağ birbiri ile tamamı ile bağımsız iki bağlantı olarak planlanarak, tüm bağlantılar birbirinden fiziksel olarak bağımsız ağ cihazları ile sağlanmaktadır. Geniş alan ağı bağlantısında kullanılacak SDH cihazı hariç, bağlantının hiçbir noktasında her iki geniş alan ağı için bölümlendirilmiş dahi olsa anahtar, yönlendirici, güvenlik duvarı ya da benzeri cihaz paylaşımli olarak kullanılmamaktadır. Bunlara ek olarak, MERNİS Harici Disk Sistemi üzerinde bulunan veriler, oluşturulan üçüncü bir geniş alan bağlantısı ile MERNİS Felaket Yedekleme Merkezi Harici Disk Sistemi'ne aktarılmaktadır. MERNİS Harici disk sistemi bağlantısı için de bağımsız cihazlar kullanılabilceği gibi, MERNİS yerel alan ağı bağlantısı için kullanılan ağ cihazlarının paylaşımli olarak kullanılması da kabul edilebilecektir. Ancak bu paylaşımın, toplam bağlantı performansını düşürmeyecek özellikte olması gerekmektedir.

Oluşturulan yapıda KPS Harici Disk Sistemi üzerinde bulunan verilerin de Felaket Yedekleme Merkezi'nde tutarlı bir şekilde tutulması sağlanmaktadır. Oluşturulacak bağlantılar için her iki uçta da birer güvenlik duvarı cihazı kullanılacaktır. Güvenlik duvarı cihazları bağlı oldukları yönlendirici cihazları üzerinden VPN (Sanal Ağ) bağlantısı kurarak, iki nokta arasındaki iletişimin güvenliğini sağlayacaklardır. Felaket durumunda, KPS sistemine kurumlardan gelecek kullanıcıların KPS Felaket Yedekleme Merkezi'ne bağlantısı, Internet üzerinden VPN kullanılarak sağlanacaktır. Temin edilecek altyapı, KPS sistemine kiralık hat üzerinden bağlantı yapılmasına da olanak sağlayacaktır. Felaket Yedekleme Merkezi'nde bulunan yönlendiricinin, Genel Merkez'de bulunan KPS yönlendiricisinin çalışmaması durumunda diğer Devlet kurumlarına kesintisiz Internet erişim hizmeti verilebilmesi için gerekli konfigürasyonlara sahiptir.

6. SONUÇ

Kurumlar açısından “felaketten kurtarma” günümüzde oldukça önem kazanmış bulunmaktadır. Bunun temel nedeni kurum hizmetlerinin, bilişim ve iletişim teknolojilerine ve sistemlerine daha öncelere çok daha fazla bağımlı olması, ve bu sistemlere gelebilecek bir zarar ve duraklamanın doğrudan kurum hizmetlerinin tamamen durmasına veya aksamasına sebep olmasıdır. Kamu kurumları açısından felaket durumları ve bunun etkileri çok daha yaygın olabilmektedir. Bu sebeplerle felaket önleme, felaketten kurtarma, felaketin etkilerinin en aza indirilmesi üzerinde düşünülmesi, planlama yapılması ve felaket durumunda süreçlerin etkin bir şekilde yönetilmesi kurumlar açısından oldukça önemli gereklilikler olarak ortaya çıkmaktadır.

Günümüzde büyük veya küçük tüm kurumların iyi bir “Felaketten Kurtarma Planı” (FKP) olması gerekir. Bu plan mümkün olduğunca kapsamlı olmalı, kritik iş süreçlerinin felaket sonrası devamını, diğer önemli süreçlerin en kısa sürede başlatılabilmesini ve devamında kurumun normal işleyişe dönebilmesini sağlamalıdır. Bu plan aynı zamanda veri yedeklerinin de saklanması ve geriye dönülebilmesini öngörmeli ve veri kaybının olmamasını sağlamalıdır.

FKP bir kere yapıp sonra unutulmuş bir belge olmamalı, doğruluğu kapsamlı testlerle denemeli, değişikliklere göre uyarlanmalı ve yeniden test edilmelidir. Kurumlardaki değişiklikler sürekli olarak bu plana işlenmeli ve gerekli düzenlemeler gecikmeden yapılmalıdır. FKP yalnızca felaket anında ihtiyaç duyulan bir belge değil, aynı zamanda kurumun işleyişinde ve süreçlerinde aksaklık ve eksiklerin tespit edilmesini sağlayan, felaketlerin önlenmesi ve etkilerinin azaltılması yönünde iyileştirmeleri de mümkün kılan bir belge çalışması olmalıdır.

Dünyada ve ülkemizde zaman zaman yaşanan felaket durumları bu konunun önemini daha da açığa çıkarmış, ve kurumların bu yönde çalışmalarına hız vermiştir. Ancak yine de kurumların pek çoğunun bu konuda hazırlıksız olduğu, konuya gerekli önemi vermedikleri gözlenmektedir. Bu konuda önemli bir eksiklik de, mevzuattaki yetersizlikler ve bütünlükçü olmayan yaklaşım ve düzenlemelerdir. Özellikle kamu kurumlarının bu konuda uymaları gereken mevzuatta yeterli ve tüm kurumları kapsayan düzenlemeler acil olarak yapılmalı, bu konuda kurumsal bilincin ve farkındalığın artırılması amacıyla gerekli eğitim, seminer vb. çalışmalara hız verilmelidir.

KAYNAKÇA

- [1] “Bilişim Teknolojilerinde Risk Yönetimi” raporu. TBD Kamu-BİB Kamu Bilişim Platformu VIII.
- [2] “The Cuckoo's Egg: Tracking a Spy Through the Maze of Computer Espionage”, 1990 by Clifford Stoll.
- [3] ISO/IEC 27002.
- [4] “IT Disaster Recovery for Dummies”, Peter Gregory, Wiley, 2008.
- [5] BDDK Bankalar İçin “Acil Durum ve İş Sürekliliği Planlaması” Türkiye Bankalar Birliği koordinasyonunda çalışmalarını sürdürmekte olan Risk Yönetim Sistemleri Uygulama Esasları Değerlendirme Çalışma Gurubu- Operasyonel Risk Alt Çalışma Grubu Raporu.
- [6] “İş Sürekliliği Yönetim Sistemi Kurulumu”, Dinçkan, A. 2008, <http://www.bilgiguvenligi.gov.tr>. son erişim 16.03.2009.
- [7] “Felaketten Kurtarma Planı ve Muhasebe Bilgi Sistemi: Kayseri’deki Büyük Ölçekli Sanayi İşletmeleri Üzerine Bir Araştırma”, Doğan, A., Tanç A., Tanç Ş.
- [8] “İş sürekliliği Planlaması”, 16 Mart 2008 <http://www.navigator.com.tr/download/BCPSunumu.pdf>, son erişim 16.03.2009.
- [9] e-Hizmetler Danışma Kurulu 1. Koordinasyon Toplantısı, TÜRSAT e-Icra sunumu (12.03.2009)
- [10] e-Devlet Kapsamında VEDOP Uygulamaları ve Karşılaşılan Sorunlar, www.edevletkonferansi.org/sunum/mehmet_atug.ppt, son erişim 16.03.2009
- [11] “Bankalar İçin Acil Durum ve İş Sürekliliği Planlaması”, Semra Örgüner Kuran, Umur Apaydın, Ulviye Coşkuner ve Münir Tireli, , Bankacılar Dergisi, sayı.42, sayfa.19-37.
- [12] <http://www.bizcontinuity.com.tr/snttrbcc/index.html>, son erişim 16.03.2009
- [13] http://www-05.ibm.com/tr/services/its/IBM_ODM_Izmir.pdf, son erişim 16.03.2009
- [14] “Bilgi Toplumu Stratejisi Eylem Planı (2006-2010): Değerlendirme Raporu, Rapor No:1”, http://www.bilgitoplumu.gov.tr/btstrateji/BilgiToplumuStratejisi_Eylem%20Plani_22062006.pdf son erişim 16.03.2009.
- [15] “2008 Yılı Kurumsal Mali Durum ve Beklentiler”, Gelir İdaresi Başkanlığı, raporu, Temmuz 2008. http://www.gib.gov.tr/fileadmin/haberler/BEKLENTI_RAPORU_2008.pdf. son erişim 12.03.2009.
- [16] “Business Continuity Planning for FSPs”, Early, Annemarie, Richard De Lotto, www.gartner.com. son erişim 18.02.2009.
- [17] “The Five Principles of Organizational Resilience”, Belle, Michael, www.gartner.com. son erişim 18.02.2009.
- [18] “Emergency Planning for Small and Home Buiness”, Attard, J. 2004, <http://www.mlmknowhow.com/articles/managing/disaster.htm>. son erişim 18.02.2009.
- [19] “Emergency Management Guide For Business and Industry”, FEMA (Federal Emergency Management Agency), www.fema.gov. son erişim 12.03.2009.
- [20] “Planning for Disaster Recovery”, Wilson, E., Bob, H., Ron, B., Mike, N. 2004, www.itec.suny.edu/Planning%20for%20Disaster%20Recovery,%20v5.4.ppt. son erişim 12.03.2009.

- [21] “Felaket Planlama Stratejisi”, Shread, P. 2003, <http://veridepolama.blogcuzade.com/>. son erişim 12.02.2009.
- [22] “Veri Yedekleme Sistemleri”, <http://veridepolama.blogcuzade.com/>. son erişim 12.03.2009.
- [23] “Risk Kültürünüz Yoksa İşiniz Zor”, Sevgi, A., http://www.bthaber.net/haber.phtml?yazi_id=645000326. son erişim 18.03.2009.
- [24] “Olağanüstü Durumlarda Ne Yapacaksınız?”, Sevgi, A., http://www.bthaber.com.tr/haber.phtml?yazi_id=645000330. son erişim 18.03.2009.
- [25] “Verimerkezleri ve Dış Kaynak Kullanımı”, Aşut, B.M., 2005, http://www.btdunyasi.net/index.php?module=corner&corner_id=72&cat_id=22. son erişim 18.03.2009.
- [26] “İş Sürekliliği Yönetim Sistemi Kurulumu”, Dinçkan, A., 2008, <http://www.bilgiguvenligi.gov.tr>. son erişim 18.03.2009.
- [27] <http://www.turk.internet.com/haber/showall.php?KategoriID=30&yTUR=7&KategoriID=30&yTUR=7&sayfa=1>. son erişim 18.03.2009.
- [28] <http://www.bilgiguvenligi.gov.tr/>. son erişim 18.03.2009.
- [29] http://www.uekae.tubitak.gov.tr/uekae_content_files/OKTEMWeb/Baglantilar/11-FaydaliBaglantilar.htm. son erişim 18.03.2009.
- [30] <http://www.pctime.com.tr/habergoster.asp?id=604>. son erişim 18.03.2009.
- [31] <http://www.pctime.com.tr/habergoster.asp?id=1490>. son erişim 18.03.2009.
- [32] http://www.computerworld.com.tr/is-surekliligi-servislerini-degerlendirin-detay_1218.html. son erişim 18.03.2009.
- [33] http://www.spo.org.tr/genel/bizden_detay.php?kod=379&tipi=58&sube=0. son erişim 18.03.2009.
- [34] http://www.spo.org.tr/resimler/ekler/5d8ce590ad8981c_ek.pdf?tipi=58&turu=X&sube=0. son erişim 18.03.2009.
- [35] ISO 9001:2000, Quality management systems — Requirements
- [36] ISO/IEC 13335-1:2004, Information technology — Security techniques — Management of information
- [37] TS ISO/IEC 27001 Bilgi teknolojisi –Güvenlik teknikleri-Bilgi güvenliği yönetim sistemleri-Gereksinimler ISO/IEC
- [38] ISO/IEC TR 18044:2004, Information technology — Security techniques — Information security
- [39] ISO/IEC Guide 73:2002, Risk management — Vocabulary — Guidelines for use in standards
- [40] “İş Sürekliliği Yönetim Sistemi Kurulumu”, Ali Dinçkan, TÜBİTAK-UEKAE 20.10.2008.
- [41] “İş Sürekliliği”, Serdar Günizi, TBD-İstanbul, 2009
- [42] “Bilişim Teknolojilerinde Risk Yönetimi”, TBD-KAMUBİB, 2006.
- [43] “RAID nedir? Ne işe yarar?”, Mustafa İrdem, Düzenleme : Erhan Çalışkan, İTÜ Bilişim Enstitüsü, 2007.
- [44] “Yüksek Başarılı Bir Girdi/Çıktı Sistemi : RAID Bilgisayar Mimarisinde Yeni Yaklaşımlar”, Prof. Dr. Bülent Örencik, Çağdaş Cirit, 2007.
- [45] <http://www.pcguides.com/ref/hdd/perf/raid/levels/singleLevel2-c.html>. son erişim 18.03.2009.
- [46] “Blueprints for High Availability”,Evan Marcus, Hal Stern, Wiley Publishing, Inc.
- [47] <http://www.hakanuzuner.com/?p=7849>. son erişim 24.03.2009.
- [48] “NAS Mimarisi”, <http://selimhoca.blogspot.com/>. son erişim 24.03.2009.

- [49] http://www.koubm.org/article/article_info.asp?AID=42, Levent Kaptanođlu, son eriřim 24.03.2009.
- [50] http://en.wikipedia.org/wiki/Data_replication, son eriřim 24.03.2009.
- [51] “Database Management Systems”, Raghu Ramakrishnan, Johannes Gehrke, McGraw Hill, 2003.
- [52] Microsoft TechNet Resources for IT Professionals, <http://technet.microsoft.com/tr-tr/library/cc783804.aspx>, son eriřim 24.03.2009.
- [53] Microsoft TechNet Resources for IT Professionals, <http://technet.microsoft.com/tr-tr/library/cc784339.aspx>, son eriřim 24.03.2009.
- [54] Microsoft TechNet Resources for IT Professionals, <http://technet.microsoft.com/tr-tr/library/cc758312.aspx>, son eriřim 24.03.2009.
- [55] “Information Security”, Mark Stamp, Wiley, 2006.
- [56] “Computer Security in the Real World”, IEEE Computer, June 2004.
- [57] “Fundamentals of Database Systems”, Elmasri & Navathe, Pearson 2007.
- [58] “The Art of Computer Virus Research and Defense”, Peter Szor, Addison Wesley ISBN 0321304543, 2000.
- [59] “Routing and Subnetting” 101, James T. Dennis, Linux Gazette.
- [60] “Wireless Security”, Jim Reavis, Network World Fusion.
- [61] “Evaluating Your Network's Security”, SecureCom White Paper.
- [62] “Electronic Jihad”, ThreatBlog, ESET.com, 2007.
- [63] “Aggressive Network Self-Defense”, Neil R. Wyler, Syngress, 2005
- [64] <http://packetstormsecurity.org>, son eriřim 24.03.2009.
- [65] <http://www.networkmagazine.com>, son eriřim 24.03.2009.
- [66] <http://www.ethicalhacker.net>, son eriřim 24.03.2009.
- [67] <http://www.educause.edu>, son eriřim 24.03.2009.
- [68] <http://www.norman.com>, son eriřim 24.03.2009.
- [69] Bařbakanlık mevzuat bilgi sistemi. <http://mevzuat.basbakanlik.gov.tr>, son eriřim 24.03.2009.