

A kritikus információs infrastruktúrák meghatározásának módszertana

© ENO Avisory Kft., 2009

Szerzők:

**Dr. Haig Zsolt, Hajnal Béla, Dr. Kovács László, Dr. Muha Lajos, Sik Zoltán
Nándor**

Copyright © ENO Advisory Kft.

A jelen dokumentum (a továbbiakban Dokumentum) teljes szövege a szerző, az ENO Advisory Kft. (a továbbiakban Szerző) szellemi tulajdona, és mint ilyen, szerzői jogi védelem alatt áll. Így a Dokumentum egészének, vagy részeinek bármilyen formában és módon történő másolása, többszörözése, nyilvánosságra hozatala csak a Szerző előzetes írásos engedélyének birtokában lehetséges. A Szerző a Dokumentummal kapcsolatosan minden jogot fenntart magának.

A Szerző mindent elkövetett azért, hogy a jelen Dokumentumban átadott információk objektívek, pontosak, megbízhatók, hiteles és ellenőrzött forrásból származók, napra készek, illetve harmadik személyek esetleges jogaitól mentesek, illetve ilyen jogok alapján felhasználhatók legyenek. Mindazonáltal a Szerző semmilyen módon nem tehető felelőssé azért, ha valamely, jelen Dokumentumban közölt információ által, vagy arra alapozva bárkinek kára, vagy egyéb hátránya származik.

TARTALOM

1. VEZETŐI ÖSSZEFOGLALÓ	6
2. INFORMÁCIÓS INFRASTRUKTÚRÁK JELENTŐSÉGE AZ INFORMÁCIÓS TÁRSADALOMBAN	15
2.1. Az információs társadalom.....	15
2.2. Az információs társadalom infrastruktúrái	23
2.2.1. Az infrastruktúrák, információs infrastruktúrák fogalmi behatárolása	23
2.2.2. Az információs infrastruktúrák osztályozása	27
2.2.2.1 Információs infrastruktúrák felhasználás szerinti csoportosítása.....	28
2.2.2.2 Információs infrastruktúrák rendeltetés szerinti csoportosítása	29
3. KRITIKUS INFRASTRUKTÚRÁK ÉS KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK	34
3.1. Kritikus infrastruktúrákról és kritikus információs infrastruktúrákról általában	34
3.2. Kritikus infrastruktúra meghatározások a nemzetközi és a hazai gyakorlatban	39
3.2.1. Amerikai Egyesült Államok.....	40
3.2.2. Egyesült Királyság	44
3.2.3. Németország	45
3.2.4. Franciaország.....	46
3.2.5. Oroszország	46
3.2.6. Ausztria.....	47
3.2.7. Európai Unió.....	48
3.2.8. NATO	51
3.2.9. Kritikus infrastruktúra meghatározása Magyarországon.....	52
3.3. Kritikus információs infrastruktúrák meghatározása a nemzetközi és a hazai gyakorlatban.....	58
4. A KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK ELLENI FENYEGETÉSEK	66
4.1. Az információs társadalom sebezhetősége	67
4.2. Információs hadviselés	76
4.2.1. Az információs hadviselés kialakulása.....	76
4.2.2. Információs fölény, vezetési fölény	79
4.2.3. Az információs hadviselés tudományelméleti alapjai.....	81
4.2.4. Az információs hadviselés tartalma, fajtái, elemei	85
4.2.4.1. Az információs hadviselés dimenziói és fogalma	85
4.2.4.2. Az információs hadviselés elemei	87
4.2.4.3. Az információs hadviselés fajtái	90
4.3. A kritikus információs infrastruktúrák elleni információs támadás eszközei és módszerei.....	94
4.3.1. Számítógép-hálózati támadás	94
4.3.2. Elektronikai felderítés	102

4.3.3. Elektronikai támadás.....	104
5. KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK VÉDELME	108
5.1. Kritikus információs infrastruktúra védelmének nemzetközi szabályozása, szervezetrendszere.....	108
5.1.1. Amerikai Egyesült Államok.....	109
5.1.2. Egyesült Királyság.....	112
5.1.3. Németország.....	115
5.1.4. Franciaország.....	118
5.1.5. Oroszország.....	119
5.1.6. Ausztria.....	121
5.1.7. Európai Unió.....	122
5.1.8. NATO.....	125
5.1.9. G8-ak.....	128
5.2. A kritikus információs infrastruktúra védelmére létrehozott nemzetközi szervezetek.	129
5.3. A kritikus információs infrastruktúrák védelmének hazai szabályozása, szervezeti keretei	131
5.3.1. Hazai jogszabályi környezet a védelem megteremtése érdekében.....	131
5.3.2. A kritikus információs infrastruktúra védelemmel összefüggő ajánlások.....	140
5.3.3. A hazai kritikus információs infrastruktúra védelem szervezeti keretei.....	145
6. A KRITIKUS INFRASTRUKTÚRÁK VÉDELMÉNEK ÉS MEGHATÁROZÁSÁNAK LEHETSÉGES MÓDSZERTANA.....	151
6.1. A kritikus infrastruktúrák védelmének és a meghatározásának rendszer szemléletű megközelítése.....	151
6.2. 1. FÁZIS: A VÉDELMI CÉLOK MEGHATÁROZÁSA.....	153
6.3. 2. FÁZIS: A KRITIKUS INFRASTRUKTÚRÁK MEGHATÁROZÁSA ÉS AZONOSÍTÁSA.....	158
6.4. 3. FÁZIS: A KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK MEGHATÁROZÁSA ÉS AZONOSÍTÁSA.....	163
6.5. 4. FÁZIS: A KRITIKUS INFRASTRUKTÚRÁK PRIORIZÁLÁSA.....	163
6.6. 5. FÁZIS: A VESZÉLYEK ÉS SÉRÜLÉKENYSÉGEK FELTÁRÁSA.....	163
6.7. 6. FÁZIS: AZ IDEÁLIS VÉDELMI MEGOLDÁSOK ÉS AKCIÓTERVEK KIDOLGOZÁSA.....	164
6.8. 7. FÁZIS: AZ IDEÁLIS VÉDELMI MEGOLDÁSOK ÉS AZ AKTUÁLISAN ALKALMAZOTT VÉDELMI MEGOLDÁSOK ÖSSZEHASONLÍTÁSA, ÉS AZ ESETLEGES HIÁNYOK VAGY MEG NEM FELELÉS PÓTLÁSA VAGY MEGSZÜNTETÉSE.....	165
7. A NEMZETI KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK MEGHATÁROZÁSÁNAK MÓDSZERTANA.....	166
7.1. 1. FÁZIS: A NEMZETI KRITIKUS INFRASTRUKTÚRÁK AZONOSÍTÁSA.....	167
7.2. 2. FÁZIS: A NEMZETI KRITIKUS INFRASTRUKTÚRÁK PRIORIZÁLÁSA.....	169
7.3. 3. FÁZIS: A NEMZETI KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK AZONOSÍTÁSA.....	174
7.4. 4. FÁZIS: A NEMZETI KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK PRIORIZÁLÁSA.....	176
8. TOVÁBBI FELADATOK.....	179

9. HIVATKOZOTT IRODALOM	186
10. RÖVIDÍTÉSJEGYZÉK.....	192

1. VEZETŐI ÖSSZEFOGLALÓ

Jelen tanulmány megírására a Puskás Tivadar Közalapítvány kereste meg cégünket az után, hogy sor került a KIV-2009 nevű kritikus infrastruktúra védelmi gyakorlatra Velencén, 2009. május 14-15-én. A felkérés a kritikus infrastruktúra elemek azonosításához szükséges módszertan kidolgozására szolt, mivel erre – mint az időközben kiderült – nincs megfelelő, teljes körűen alkalmazható nemzetközi legjobb gyakorlat.

Cégünk, az ENO Advisory Kft., biztonságpolitikával, információs hadviseléssel, valamint a kritikus infrastruktúra védelem stratégiai feladataival foglalkozó, elismerésnek örvendő vállalkozás, amely már több – elsősorban államigazgatási – intézmény megbízásából adott tanácsokat, készített dolgozatokat, ajánlásokat, illetve dolgozik együtt a megfelelő szervezetekkel. Jelen tanulmány elkészítésében cégünk munkatársai mellett a Zrínyi Miklós Nemzetvédelmi Egyetem Információs Műveletek és. Elektronikai Hadviselés Tanszék kiváló szakemberei – Dr. Haig Zsolt, Dr. Kovács László, Dr. Muha Lajos – vettek részt.

A tanulmány fókuszja a kritikus infrastruktúra védelem, ezen belül is a kritikus infrastruktúra védelem témaköre. A tanulmány az információs társadalomról, annak infrastruktúráinak jelentőségéről szóló bevezető fejezet után mindenekelőtt a kritikus infrastruktúra definíciós kérdéseivel foglalkozik, hazai és nemzetközi összefüggésben. A kritikus infrastruktúra hazai definíciója a még vitaanyagnak tekintendő 2080/2008 (VI. 30.) Kormányhatározat melléklete, az u. n. Zöld Könyv szerint a következő: *„Kritikus infrastruktúrák alatt olyan, egymással összekapcsolódó, interaktív és egymástól kölcsönös függésben lévő infrastruktúra elemek, létesítmények, szolgáltatások, rendszerek és folyamatok hálózatát értjük, amelyek az ország (lakosság, gazdaság és kormányzat) működése szempontjából létfontosságúak és érdemi szerepük van egy társadalmilag elvárt minimális szintű jogbiztonság, közbiztonság, nemzetbiztonság, gazdasági működőképesség, közegészségügyi és környezeti állapot fenntartásában.*

Kritikus infrastruktúráknak minősülnek azon hálózatok, erőforrások, szolgáltatások, termékek, fizikai vagy információtechnológiai rendszerek, berendezések, eszközök és azok alkotó részei,

melyek működésének meghibásodása, megzavarása, kiesése vagy megsemmisítése, közvetlenül vagy közvetetten, átmenetileg vagy hosszútávon súlyos hatást gyakorolhat az állampolgárok gazdasági, szociális jólétére, a közegészségre, közbiztonságra, a nemzetbiztonságra, a nemzetgazdaság és a kormányzat működésére.” [46]

Az említett A Zöld Könyv a kritikus infrastruktúrák 10 ágazatát és 43 alágazatát különbözteti meg, többek között ágazatként sorolja fel az infokommunikációs technológiákat is, amelynek 12 alágazatát adja.

A tanulmány logikusan ebben a fejezetben tárgyalja tehát a kritikus információs infrastruktúrákat, azok fogalmát, amely természetesen nem egyezik meg a kritikus infrastruktúrák fogalmával. Mivel a magyar Zöld Könyv [46] a kritikus információs infrastruktúrákat nem határozza meg, a tanulmány a kritikus információs infrastruktúra fogalmi tisztázásában segítségül hívja az Európai Bizottság által 2005 novemberében közreadott „Zöld Könyv a kritikus infrastruktúrák védelem európai programjáról” c. anyagot. [2] A dokumentum által ajánlott meghatározás a következő:

„A kritikus információs infrastruktúra azokat az infokommunikációs rendszereket jelenti, amelyek önmagukban is kritikus infrastruktúra elemek, vagy lényegesek az infrastruktúra elemei működésének szempontjából (távközlés, számítógépek és szoftver, internet, műholdak stb.)” [2]

Az említett dokumentum szerint a kritikus információs infrastruktúrák védelme a *„tulajdonosok, üzemeltetők, gyártók és használók, valamint a hatóságok programjai és tevékenységei, melyek célja fenntartani a kritikus információs infrastruktúra teljesítményét meghibásodás, támadás vagy baleset esetén a meghatározott minimális szolgáltatási szint felett, illetve minimálisra csökkenteni a helyreállításhoz szükséges időt, valamint a károkat.”* [2]

A kritikus információs infrastruktúrák védelme tehát ágazatközi jelenség, nem korlátozódik egyes konkrét ágazatokra. A kritikus információs infrastruktúrák védelmét szorosan koordinálni kell magával a kritikus infrastruktúrák védelemmel.

A tanulmány következő fejezete a kritikus információs infrastruktúrák elleni fenyegetésekről szól, amelyek fő csoportjai a következők lehetnek:

- Természeti katasztrófák,
- Civilizációs, ipari katasztrófák,
- Fegyveres konfliktusok,
- Terrorizmus,
- Információs támadások.

E fejezet kezdi tárgyalni az információs hadviselést is (katonai doktrínákban elfogadott formája az információs műveletek műszó), mint napjaink egyik korszerű hadviselési formáját. Egy ilyen támadás során az információs társadalom elleni veszélyek három területen jelentkeznek, úgymint [20]:

- a tudati dimenzióban;
- a fizikai dimenzióban és
- az információs dimenzióban

Az információs hadviselés végső célkitűzése egyik oldalról tulajdonképpen nem más, mint a másik fél politikai, gazdasági és katonai döntéshozóinak, valamint a személyi állomány és a lakosság gondolkodásának, döntésalkotó képességének befolyásolása, másrésztől a másik fél ilyen irányú tevékenységével szembeni védelem. [31] Az információs hadviselés katonai doktrínák [68] által meghatározott felosztása, elemei a következők [20] [30]:

- műveleti (működési) biztonság;
- megtévesztés;
- pszichológiai műveletek;
- fizikai pusztítás;
- elektronikai hadviselés;
- számítógépes hálózati hadviselés.

Az információs hadviselés fajtája pedig lehet támadó és védelmi. A tanulmány az információs hadviselést a kritikus információs infrastruktúrák elleni támadások okán, az információs hadviselés e területen betöltött kiemelt jelentősége miatt tárgyalja.

A tanulmány a következő fejezetet éppen ezért a kritikus információs infrastruktúrák védelmének szenteli, sorra veszi annak nemzetközi szabályozását és szervezetrendszerét. A tanulmány a következő országokat tárgyalja: Amerikai Egyesült Államok, Egyesült Királyság, Németország, Oroszország, Ausztria. Emellett tárgyalja az Európai Uniót, a NATO-t és a G8-akat, valamint az egyes – a kritikus információs infrastruktúrák védelmére létrehozott – nemzetközi szervezeteket is. Mindezek után a tanulmány a hazai helyzetet, a szabályozást és a hazai szervezeteket veszi górcső alá, egyebek közt kiemelve a „2080/2008. (VI. 30.) Korm. határozat a Kritikus Infrastruktúra Védelem Nemzeti Programjáról” c. dokumentumot. [46]

Mindezek után a tanulmány – figyelemmel arra is, hogy az Európai Unió ezzel kapcsolatos programjához (EPCIP) [2] [3] való csatlakozás hazánkban is folyamatban van – módszertant ad a kritikus infrastruktúrák védelmére és meghatározására. A módszertan hét lépést ad meg a meghatározásra és védelemre, amelyek a következők:

1. fázis: a védelmi célok meghatározása;
2. fázis: a kritikus infrastruktúrák meghatározása és azonosítása;
3. fázis: a feltárt kritikus infrastruktúrák kritikus információs infrastruktúráinak meghatározása és azonosítása;
4. fázis: a kritikus infrastruktúrák prioritizálása;
5. fázis: a veszélyek és sérülékenységek feltárása;
6. fázis: az ideális védelmi megoldások és akciótervek kidolgozása;
7. fázis: az ideális védelmi megoldások és az aktuálisan alkalmazott védelmi megoldások összehasonlítása, és az esetleges hiányok vagy meg nem felelés pótlása vagy megszüntetése.

A tanulmány fő célja a kritikus információs infrastruktúrák meghatározásának módszertanát adni, amely az előző felsorolás 3. fázisa. Ennek kifejtését az anyag a következő fejezetben teszi meg. A kritikus információs infrastruktúrák meghatározására adott módszertan fázisai a következők:

1. fázis: a nemzeti kritikus infrastruktúrák meghatározása;
2. fázis: a nemzeti kritikus infrastruktúrák prioritizálása;
3. fázis: a nemzeti kritikus információs infrastruktúrák meghatározása;

4. fázis: a nemzeti kritikus információs infrastruktúrák prioritizálása;

A megadott módszertan nem csak a nemzeti, hanem a helyi, kistérségi, megyei, vagy regionális, továbbá az EU-s kritikus infrastruktúrák meghatározására is alkalmazható megfelelő adaptációval.

Jelen tanulmány főbb megállapításai azonban a módszertan megadásán túlmutatnak. Az elmondottak feltétlenül szükségesek, de nem elégségesek a kritikus infrastruktúrák illetve a kritikus információs infrastruktúrák védelmének megteremtéséhez.

A kritikus információs infrastruktúrák védelmét gyakran leegyszerűsítik, és egyenlőnek tekintik az informatikai biztonsággal. Azonban ahogy az a kritikus szektorok felsorolásából, valamint az előzőekben felvázolt veszélyekből, illetve támadási formákból is látszik, az informatikai biztonság megteremtése csak egy – bár egy nagyon fontos – eleme a védelmi megoldásoknak. Mivel egy-egy infrastruktúra nagyon sok másik rendszerrel is kapcsolatban van, ezért az komoly hatással is van azokra. [31]

Ennek analógiáján a védelem megteremtése terén is hasonló komplexitás elérése a cél. Tehát a kritikus infrastruktúráink védelmének egy olyan, átfogó és komplex megoldásnak kell lennie, amely a fizikai védelemtől kezdődően a hálózati biztonságon keresztül számos területre kiterjed.

A kritikus infrastruktúra védelem területén az államnak kiemelt szerepe van, ezért rá hárulnak azok a feladatok, amelyek a teljes védelem kiépítésével, összefogásával, üzemeltetésével járnak. A kritikus infrastruktúrák [21] védelmének kidolgozása, sőt maga a védelem is jórészt állami feladat, még abban az esetben is, ha ezek egyes fő elemei nincsenek állami kézben. Egyebek mellett itt gondolunk pl. a hírközlési infrastruktúrákra, amelyek jelentős hányadban külföldi gazdasági szereplők által tulajdonolt vállalkozások

kezésben vannak¹. Ugyanígy állami feladat az infrastruktúra üzemeltetés és ezen túlmutató alapvető szolgáltatások minél biztonságosabb fenntartása.

Mint az állam felelősségi körébe tartozó, további végrehajtandó főbb feladatok, amelyek a hazai illetve ezen túl az európai kritikus infrastruktúrák egységes védelmét teszik lehetővé a következők:

- Állami, kormányzati kézben kell lennie a védelem vezetésének és a védelmi stratégia kidolgozásának. Ez Magyarországon éppen most folyik, a már említett EU irányelvnek [3] megfelelően. A védelemszervezés már csak azért is az állam feladata, mivel amellet, hogy az állam a fentiekben leírtak szerint a közérdeket képviseli, átlátása van arról, hogy egy-egy infrastrukturális elem kiesése milyen tovagyűrűző hatásokkal jár a társadalmat és a gazdaságot tekintve. Szintén az államnak van átlátása arról is, hogy az adott kritikus infrastruktúra elem milyen egyéb kritikus infrastruktúra elemekkel van olyan kölcsönhatásban (interdependencia), amely esetleg egy vagy több más kritikus infrastruktúra elem kiesését eredményezi.
- Az állam vezetésével kell kijelölni a nemzeti kritikus infrastruktúra, valamint az európai kritikus infrastruktúra elemeket, ahogyan azt a jelen tanulmányban is megfogalmazzuk. Mindemellett folyamatosan felül kell vizsgálni ezeket a kijelöléseket. Ez szintén folyamatban van az energetikai és a közlekedési szektor tekintetében az EU-ban, Magyarországon emellett még az ipar területén is most folynak a kijelölési egyeztetések. A kijelöléshez az alábbi feladatok ellátására van szükség:
 - egységes módszertan alkalmazása a kritikus infrastruktúrák és kritikus információs infrastruktúrák meghatározására;
 - egységes sérülékenység meghatározási eljárási rend kidolgozása és alkalmazása;

¹ Lásd pl. Antenna Hungária, Magyar Telekom, HTCC, UPC, stb.

- egységes kockázatelemzési módszertan kidolgozása (adaptálása) és egységes elvek szerinti alkalmazása;
- Államilag kell kijelölni a feladatokat, megalkotni a megfelelő szabályozást a területen, amelyben minden adott központi kormányzati szervnek részt kell vennie (csakúgy, mint a kijelölésben). Ez a tevékenység Magyarországon, szintén beindult, ennek eredménye többek között a már említett 2080/2008 (VI. 30.) Kormányhatározat is. [46] A kormányhatározat szerint azonban a tényleges stratégia kidolgozása csak 2009. szeptember végi határidővel várható. E feladatkörben hangsúlyosan kell gondolni a következőkre:
 - Az érintett kormányzati szervek esetében az egyes szolgáltatások, infrastruktúra elemek kritikusságának meghatározásával összhangban a szolgáltatások minimális szolgáltatási színvonalának meghatározása²
 - Üzemeltetői Biztonsági Tervek³ készítése és rendszeres felülvizsgálata az európai kritikus infrastruktúrákra vonatkozó EU-s irányelv [3] mintájára a nemzeti kritikus infrastruktúrákra is
 - Üzemeltetői Biztonsági Tervek készítésének előírása a kormányzati szektorban is, amely nem csak az e-kormányzati szolgáltatásokat, hanem a teljes kormányzatot érinti
- Az államnak kell biztosítania az egyes területeken szükséges anyagi finanszírozást is, természetesen az adott területen lévő kritikus infrastruktúra elem tulajdonosok saját finanszírozásával együttesen. Magyarországon ezen a téren további lépések szükségesek, meg kell ugyanis határozni, hogy milyen területen, mely kijelölt

² Hasonlóan, mint pl. az üzleti életben a szolgáltatás színvonalai szerződés (Service Level Agreement – SLA), lásd még: Business Like Governance

³ u.n. OSP - Operator Security Plan

elemnél, milyen időszakban, milyen típusú beruházási illetve üzemeltetési jellegű állami, és esetlegesen EU-s finanszírozás szükséges.

- Összkormányzati szinten a fenti veszélyekre való tekintettel a tudatosság növelés⁴ és az oktatást, továbbképzés,⁵. Mindemellett fontos a kormányzati szerveken kívüli, differenciált oktatás, figyelem felkeltés, tudatosság növelés, különösen pl. az e-kormányzati szolgáltatások felhasználása tekintetében. E feladatkörben szükséges kiemelt feladatok a következők:
 - egységes irányelveken alapuló kritikus infrastruktúra és kritikus információs infrastruktúra védelmi „kézikönyv” létrehozása;
 - egységes elveken alapuló oktatási és továbbképzési rendszer kialakítása.
- A kritikus infrastruktúra védelem, különösen a kritikus információs infrastruktúra védelem területen történő, elsősorban kormányzati fókuszú kutatás-fejlesztés végzése, a megfelelő tudományos-technikai eredmények hasznosítása, ezek kormányzati vezetéssel történő becsatornázása a megfelelő területekre, szolgáltatásokra és infrastrukturális elemekbe.
- A gazdasági és civil szereplőkkel való kooperáció, a felügyelet az ellenőrzés és szimulációs gyakorlatok szervezése, valamint lebonyolítása szintén állami feladat. Ezeken a területeken, Magyarországon még nem kiforrott az állami szerepvállalás, nem kiforrott a megfelelő intézményrendszer [67] megalkotása, átstrukturálása. E feladatkörben többek között a következő feladatok elvégzésére van szükség:
 - egységes és komplex előrejelző és figyelmeztető rendszer, valamint értesítési hálózat létrehozása hazai, illetve európai szinten;⁶

⁴ Pl. a „social engineering” eszközök elleni védekezésre való tekintettel

⁵ Alapvetően a fluktuáció és a fejlesztések miatti folyamatos, ill. ismétlődő képzésekre gondolunk

⁶ Itt az egységességen és a komplexitáson van a fő hangsúly, mivel szervezetek már léteznek

- egységes irányelveken alapuló kritikus infrastruktúra és kritikus információs infrastruktúra védelmi jogszabályok megalkotása;
- nemzetközi példák – legjobb gyakorlatok beépítése a programba.⁷ Az eddig feldolgozott legjobb gyakorlatok közös – és így átveendő – jellemzői a következők:
 - az együttműködés fontosságának felismerése
 - magánszféra bevonása már a korai szakaszban
 - az információátadás szabályainak kidolgozása
- A folyamatos védelem érdekében mindig szervezni, koordinálni kell a fentieket, mint egy körfolyamatot. Ez szintén az állam elsődleges felelőssége. Ha ugyanis pl. egyfajta fenyegetettség valószínűsége megnő, azaz magasabb lesz ennek a kockázata, úgy nagy valószínűséggel adaptív módon igazítani kell hozzá a stratégiát, és minden további tevékenységet. Ezt szintén a központi koordinátornak kell elvégeznie.

⁷ Hazánkban eddig már feldolgozták a következőket: angol, francia, holland, finn, kanadai modellek.

2. INFORMÁCIÓS INFRASTRUKTÚRÁK JELENTŐSÉGE AZ INFORMÁCIÓS TÁRSADALOMBAN

2.1. Az információs társadalom

A 21. század óriási kihívás elé állítja társadalmunkat. A kihívás, amely az információs kor kihívása, illetve az ezen kihívásnak való megfelelés, a modern társadalmat gyökeresen átalakítja. Korunkban a tudás alapú társadalmat tekintjük az eddigi legfejlettebb társadalomnak. Az ipari termelési korszakot egyes országokban már felváltotta, számos országban, napjainkban folyamatosan felváltja az információs termelési kor. [1]

Az ipari termelési korszakot felváltó információs termelési kor új társadalmi modellt hoz magával: tudásalapúnak is nevezett információs társadalom (Information Society) jön létre. Az információs társadalomban az információ válik az egyik legfontosabb tényezővé. Ebben a társadalomban már a mindennapi élet alapvető mozgatórugója, valamint társadalmi értéke az információ, a kommunikáció és a tudás.

Az információs ipari termelési korszak az emberi társadalomnak és technikai civilizációjának legújabb fejlődési korszaka, amely felváltja a megelőző gépipari termelési korszakot. A tudásra és tudományra épülő, magas gyártástechnikai színvonalat képviselő információs ipari termelési korszakban az előállított termékek és kifejlesztett szolgáltatások összetevőinek részaránya: 80%-ban szellemi összetevő, vagyis tudás és tudományos hányad, 20%-ban pedig anyagi és energia összetevő, vagyis hardver és hajtóerő. Az ipari társadalomban ez pont fordítva volt. Az összetevők említett részesedési aránya törvényszerűen jelen van az információs társadalom minden területén.

Az a fejlődési szint, ami napjainkat jellemzi az információs ipari forradalom, a tudományok forradalma, az informatika forradalma és a kommunikációs forradalom, szinergikus hatásainak és egymásra épülő eredményeinek köszönhető. Mindezen komplex evolúciós és forradalmi fejlődések, fejlesztések és változások szoros kapcsolatban vannak az információs forradalommal. A modern kor információs forradalma a következőkkel jellemezhető:

- a digitális jelátviteli megjelenése;
- az informatika fejlődése, azon belül különösen a számítógép–hálózatok fejlődése;
- a tudomány fejlődése és a tudásipar kialakulása (információs robbanás);
- a multimédia megjelenése;
- a távközlési ipar fejlődése;
- a távközlés, rádió, televízió és számítógép összeolvadása (műszaki konvergencia);
- az atomi méretű, nanoelektronikai, és mikro-elektromechanikai (Micro Electro Mechanical Systems – MEMS) gyártástechnológia megjelenése.

Az információs forradalom előfutárai azok a tudományos eredmények, tudományos áttörések voltak, amelyeket a jól felszerelt kutatóközpontokban, számos tudományágban és tudományterületen értek el. Ilyen típusú tudományos áttörések voltak tapasztalhatók:

- a kvantumfizikai kutatásokban;
- a mikroelektronikában elért eredmények területén;
- a nanotechnológiában;
- az anyagtudományokban, az új és összetett (kompozit) anyagok felfedezése terén.

Az információs forradalom tulajdonképpen az információs ipari termelési korszak motorjának szerepét tölti be, és a következő forradalmakkal van összefüggésben[20]:

- tudományos forradalom (alapkutatás + alkalmazott kutatás + innováció);
- kommunikációs és médiaforradalom;
- gyártástechnológiai forradalom (HIGH-TECH);
- számítástechnika forradalom;
- számítógépes termelés és tervezés forradalma (CAD/CAM rendszerek);
- mikroelektronikai gyártási forradalom;
- nanotechnológiai gyártási forradalom;
- mikrobiológiai forradalom (génkutatás, génszűrés, sejtkutatás, klónozás, gyógyszerkutatás és gyártás stb.);
- robotgyártási forradalom (ipari, háztartási, katonai robotok).

Az információs társadalom elmélete szerint a társadalomban az információ előállítása, elosztása, terjesztése, használata és kezelése jelentős gazdasági, politikai és kulturális tevékenység. Ennek a társadalomtípusnak a sajátossága az információ-technológia központi szerepe a termelésben, a gazdaságban és általában a társadalomban. Az információs társadalmat az ipari társadalom örökösének is tekintik. Szorosan kapcsolódik a posztindusztriális társadalom, a posztfordizmus, a posztmodern társadalom, a tudástársadalom és a hálózati társadalom fogalmaihoz. [43]

Az információs társadalom új társadalmi alakulat. A tudomány eredményeinek intenzív és folyamatos felhasználására alapozott, új típusú termelési és társadalmi alapmodell, amelyet tartalma alapján intenzív tudásgazdaságnak és tudástársadalomnak neveznek.

Való igaz, az emberiség minden társadalma tudástársadalom volt, de összetevőinek részarányát tekintve a tudás és a tudomány ilyen arányú megjelenését ez idáig sehol nem találjuk az írott történelem folyamán. Ez a társadalmi alakulat a hagyományos gépipari társadalmat követő, és azt felváltó, a tudomány eredményeit intenzíven felhasználó, új és rendkívül magas gyártástechnikai kultúrát (high-tech) képviselő, informatikai és számítógép-hálózat alapú termelési világkorszak és benne a rendkívül fejlett számítógépes új technikai civilizáció terméke. Ebben a társadalomban a meghatározó mozgóerő és alapérték az információ és annak tömörített minőségi formája a szaktudás és a tudomány. [20]

Az információs társadalomnak napjainkra már igen terjedelmes szakirodalma van, amely mind mennyiségileg, mind tartalmi mélységében egyre bővül. Az információs társadalom kialakulásának elméleti előfutárai közül kiemelkedik Alvin Toffler amerikai szociológus, aki több könyvet írt erről a témáról. Toffler alkotta meg a társadalmi fejlődés hullámelméletét, [30] amely szerint az agráripari termelési világrendszer (első hullám), a gépipari tömegtermelésre szakosodott termelési világrendszer (második hullám), majd azt az információs ipari termelési világrendszer (harmadik hullám) váltja fel.

A szakirodalomban sokféle elmélet található arról, hogy mit nevezünk információs társadalomnak. Jelenleg nincs általánosan elfogadott elmélet arra, hogy pontosan mi nevezhető információs társadalomnak és inkább mi nem. A legtöbb teoretikus egyetért azzal,

hogy egy átalakulást látunk, ami valamikor az 1970-es évek és napjaink között kezdődött, és ami megváltoztatja annak a módját, ahogy a társadalmak alapvetően működnek. [43]

A tucatnyi megfogalmazás közül ki kell emelnünk Manuel Castells⁸ definícióját, amely az új társadalmat, mint hálózatos társadalmat írja le: az információs társadalom „*olyan hálózatos társadalom, ahol a kulcsfontosságú társadalmi rendszerek és tevékenységek elektronikus információs hálózatok köré szerveződnek.*” [7] Manuel Castells információtechnológia paradigmájában az információ mellett a hálózatosítás, a hálózatok rugalmassága és konvergenciája a központi elem.

Az információs társadalom legfontosabb jellemzői közé az alábbiakat sorolhatjuk[43]:

- az információ, amely mint a technológiai fejlődés alapja az ipari társadalomban is fontos szerepet kapott, most már önálló értéké válik;
- az információs társadalom középpontjában az információ-feldolgozó technológia áll;
- az "érvényes tudás" felezési ideje (az az idő, mialatt elavulttá válik) a fejlődés gyorsulása miatt jelentős mértékben csökken (éves, esetleg hónapos nagyságrendre).
- állandó követelménnyé válik az élethosszig tartó tanulás, mely a munkavállalótól egyre inkább az ismeretterületek közti mobilitást követeli meg, az egy szakma elsajátításának hagyományos követelménye helyett.
- az információ hatalmi tényezővé válik, a hatalom azé lesz, aki az információt termeli és elosztja.

⁸ Manuel Castells 1942-ben Spanyolországban született szociológus, aki a hálózatos társadalom elméletét képviseli. Tanított többek között a Párizsi Egyetemen, jelenleg az University of California, Berkeley professor emeritusa. Az *információ kora* címmel írt trilógiája – *The Rise of the Network Society, The Information Age: Economy, Society and Culture, The Power of Identity, The Information Age: Economy, Society and Culture, The End of the Millennium, The Information Age: Economy, Society and Culture* – hatalmas világsikert hozott számára.

Az információs társadalom kialakulása során számos nehézséggel, különböző feltételek teljesítésével kell számolni, amelyeket gyűjtőnéven információs társadalmi küszöbszinteknek neveznek. Ezek az alábbiak:

- információtechnikai küszöbszint;
- társadalmi küszöbszint;
- védelmi küszöbszint.

1. ábra: Az információs társadalom kialakulásának küszöbszintjei [20]

Egy adott ország az információs társadalomba való átmenetet nehezítő technikai küszöböt akkor lépi át, ha kiépül az országos digitális infokommunikációs gerinchálózata (információs infrastruktúrája), amely nagysebességű adatátvitelt tesz lehetővé. Az államvezetés, államigazgatás, az intézményrendszer, a vállalatok és a háztartások döntő többsége (70–90 %-ban) kapcsolódik valamilyen számítógép-hálózathoz, pl. az Internethez, vagy a vállalati, intézeti Intranethez.

Egy adott ország az információs társadalomba való átmenet társadalmi küszöbszintjét akkor lépi át, ha a foglalkoztatottak több mint 60 %-a már nem alacsony szervezetségi szintű (Low End) munkát – hagyományos értelemben vett fizikai munkát – végez, hanem korszerű

információtechnológián alapuló, alkotó, tervező, értéknövelő, intelligens szolgáltató tevékenységet, vagyis magas szervezettségű (High End) tevékenységet folytat.

Az információs társadalom felé való haladás folyamán – kezdetben – törvényszerűnek látszik, hogy a társadalom és a világ két részre szakadhat, ha a digitális ismeretek és eszközhasználat terén nem érvényesül az esélyegyenlőség és szabad hozzáférés. Ezt a jelenséget nevezik digitális szakadéknak, digitális tudásollónak, vagy megfogalmazójáról elnevezve MAITLAND-résnek. A kevésbé tehető társadalmi rétegek és országok felemelése és támogatása ezen a téren az egész világ közös érdeke.

E kérdéshez szorosan kapcsolódik a digitális írástudás problémája is. A digitális írástudásról akkor beszélhetünk, ha a tanulók és az aktív dolgozók felhasználói szinten képesek használni a korszerű információtechnológiai eszközöket, vagyis megszerzik a digitális írni-olvasni tudás alapképességét, és tanulásuk, illetve munkájuk folyamán a hálózatba kötött számítógépet aktívan használják.

Védelmi küszöbszint. A védelmi küszöböt egy fejlett ország társadalma akkor lépheti át, ha a védelmi szféra (fegyveres erők és rendvédelmi szervek) digitális híradással, fejlett hálózatos információs rendszerekkel, precíziós információszerző képességgel és célravezetéssel, rendelkezik. Mindehhez a személyi állomány információs ismereteit és alkalmazási képességét fel kell emelni az előzőekben említett társadalmi küszöbszint követelményeihez. [20]

A Magyar Köztársaság is elkötelezett az információs társadalom építése mellett. Ennek megfelelően először 2001-ben alkotta meg a kormány a *Nemzeti Információs Társadalom Stratégiát (NITS 1.0)*. E stratégia hét részben – Infrastruktúra-fejlesztési Program, Gazdaságpolitikai Program, Kultúra Program, Oktatási Program, Társadalompolitikai Program, Elektronikus Kormányzati Program, Önkormányzati Program – határozta meg azt az akciótervet, amely alapján a magyar társadalom is az információs társadalom építésének útjára léphet. [8] Fontos megjegyezni azonban, hogy e stratégia nem tartalmazott olyan

akciótervet, amely felmérte volna azokat a veszélyeket, amelyek az információs társadalom kiépítése – illetve kialakulása esetén –, annak működése során jelentkezhetnek.⁹

Az első magyar információs társadalom stratégiát két év múlva – 2003-ban – újabb stratégia követte, amely a *Magyar Információs Társadalom Stratégia (MITS)* címet viselte. „A Magyar Információs Társadalom Stratégia (MITS) megalkotásának első célja mindenki előtt világossá tenni, hogy Magyarország számára nincs más alternatíva, mint belépni az információs korba annyira intenzíven és innovatívan, amennyire erőnkől telik. Csakígy, utat nyitva az új gazdaság előtt valósítható meg a fenntartható fejlődés.”¹⁰ A MITS rámutat, hogy „a tudásalapú gazdaság és információs társadalom létrehozásával a legfőbb közös cél az egyén és a közösség életminőségének és életkörülményének javítása...”.¹¹

A célok megvalósításához a MITS kijelöli azokat a stratégiai irányokat, amellyel Magyarország részese lehet annak az európai fejlődési folyamatnak, amelyet az Európai Unió tagállamainak vezetői 2000-ben Lisszabonban határoztak meg. A 2000 márciusában megrendezett lisszaboni csúcson Európa állam- és kormányfői azt az új célt állították az Európai Unió elé, hogy 2010-re a világ legversenyképesebb, dinamikus tudásalapú társadalmává váljon, több és jobb munkahellyel, valamint nagyobb szociális kohézióval. [11]

A Lisszabonban elindított reformfolyamat részeként meghirdetett eEurope¹⁰ kezdeményezés – és az annak végrehajtását elősegítő további (eEurope 2002¹¹, eEurope 2005¹²) akciótervek

⁹ E hiányosságot kísérelte meg megszüntetni a ZMNE Elektronikai hadviselési tanszékének vezetésével létrejött kutatócsoport. A csoport 2002-ben született *Az információs társadalom veszélyforrásai. A kormányzat szerepe a védelem és ellentevékenység műszaki és szervezeti megoldásaiban* című – a Miniszterelnöki Hivatal Informatikai Kormánybiztosság (IKB) számára – készült tanulmányban foglalta össze kutatási eredményeit, amelyek az információs társadalmat fenyegető humán és technikai veszélyforrásokra, illetve az ezek elhárításában, illetve az ezekre való társadalmi és kormányzati feladatokra vonatkoztak. [13]

¹⁰ Az eEurope program alapvető célja, hogy felgyorsítsa Európa átalakulását a tudás gazdasága felé, és nagyobb kohéziót biztosítson az Európai Unió tagállamai között. Az eEurope kezdeményezés nagymértékben a már meglévő politikákra támaszkodik, európai és nemzeti szinten egyaránt. Célja e kettő erősítése és integrálása. Az akcióterv ezért tűz ki olyan közös célokat, melyek konkrét intézkedések formájában valósulnak meg 2002-től.

– a gyakorlatban gazdasági programokként valósulnak meg. E programok céljait csak a társadalom egészét érintő, mélyreható változások révén, az infokommunikációs eszközök és rendszerek nyújtotta lehetőségeket felismerve és azokat tudatosan felhasználva érheti el.¹³ Mindezek alapján nyilvánvaló, hogy óriási szerep hárul minden Európai Unió tagországban az információs infrastruktúrára, beleértve azok kialakítását, rendeltetésszerű működtetését, folyamatos üzemben tartását, valamint azt a kutatás-fejlesztési tevékenységet, amelyek révén ezek folyamatosan fejleszthetők.

Az információs társadalom stratégiákon kívül hazánk Nemzeti Biztonsági Stratégiája is kiemelt helyen kezeli az információs társadalmat és annak zavartalan kialakulását, működését. *„A hosszú távú lemaradás hátrányos következményeinek elkerülése érdekében Magyarország számára kiemelt feladat a felzárkózás a fejlett világ információs és telekommunikációs színvonalához. Az információs forradalom vívmányainak mind szélesebb körű megismertetése, az oktatás színvonalának emelése kulcsfontosságú érdek, ami közvetve*

¹¹ Az eEurope 2002 akcióterv három fő célkitűzést tartalmaz: minden egyén, háztartás, iskola, vállalat és közigazgatási szerv számára hozzáférhetővé tenni az internetet és a számítástechnika újdonságait; lehetővé tenni, hogy az internet és a számítástechnika újdonságai elősegítsék a polgárok társadalmi integrációját; biztosítani, hogy Európa teljes mértékben kiaknázza az internet és a számítástechnika lehetőségeit, a tartós és folyamatos növekedés érdekében.

¹² Az eEurope 2005 az eEurope 2002 akcióterv folytatásának tekintendő. Felvállalva a 2002-es akcióterv filozófiáját, további három alapelvet tekint elsődlegesnek: ösztönözni kívánja a pozitív visszacsatolásokat a szélessávú és multi-platform infrastruktúra valamint, az ezeken folyó szolgáltatások között; az akciótervnek túl kell mutatnia az érvényben lévő politikákon, s valódi újdonságot kell felmutatnia; rugalmasnak kell lennie, s lehetőséget kell kínálnia egy középtávú felülvizsgálat számára, hogy biztosítsa az új tagállamok csatlakozását a programokba.

¹³ Vannak azonban olyan kutatók, akik meglehetősen szkeptikusok a kezdeményezéssel kapcsolatban. Armand Mattelart a párizsi egyetem kommunikáció és információ-tudományok tanára a lisszaboni határozatban elfogadott új európai dinamikus tudásgazdasággal kapcsolatban kifejti, hogy: „Nem esett szó azonban továbbra sem a tartalomról és a lehetséges felhasználásokról: a kifejtett politika helyett csak annak kinyilvánításával találkozhatunk, hogy az oktatóknak internetfelhasználókká kell válniuk. Miként a szociális Európa chartája is minimális előírásokat tartalmaz csak, az oktatási Európa körül sem alakul ki egyetértés.”[7]

pozitív hatással van a gazdaságra, a társadalom életére és az ország érdekérvényesítő képességére. Az informatikai infrastruktúra technikai és szellemi feltételeinek biztosítása mellett ügyelni kell e rendszerek védelmére és a megfelelő tartalékok képzésére is. Az informatika számtalan lehetőséget teremtett a társadalom számára, de fokozta annak veszélyeztetettségét. A számítógépes hálózatok és rendszerek sebezhetősége, túlterhelése, az információlopás, a vírusterjesztés és a dezinformáció kockázati tényezőt jelent az ország számára.” [16]

Az eddigiekből világosan következik tehát, hogy maga az információs társadalom kialakulása és működése lehet az egyetlen út az Európai Unió, egy-egy európai régió, illetve Magyarország számára a gazdasági versenyképességének fejlesztésében vagy megőrzésében.

2.2. Az információs társadalom infrastruktúrái

Jelen korunkban az információ és az azt előállító, tároló, feldolgozó és továbbító információs infrastruktúrák biztosítják a társadalmi, politikai, gazdasági, védelmi és kulturális élet működését. Ebből az aspektusból ezek az infrastruktúrák kiemelt jelentőséggel bírnak, működőképességük folyamatos fenntartása létfontosságú a társadalom életében. Így ezek döntő többsége kritikus infrastruktúrának¹⁴ (KI) is minősül.

A továbbiakban, ebben az alfejezetben bemutatjuk az információs társadalom információs infrastruktúráit¹⁵ (KII), majd pedig a következő fejezetekben a hangsúlyt a kritikus infrastruktúrákra és a kritikus információs infrastruktúrákra helyezzük.

2.2.1. Az infrastruktúrák, információs infrastruktúrák fogalmi behatárolása

Ahogy a társadalom életében nélkülözhetetlenek a különböző szállító, ellátó rendszerek, mint pl. a közúti-, vasúti-, vízi- és légi szállító-, energetikai ellátó rendszerek, az információs

¹⁴ Sokszor az angol rövidítés használatos: CI – Critical Infrastructure

¹⁵ CII – Critical Information Infrastructure

társadalomnak ugyanúgy szüksége van az információs környezet alapját biztosító, az információt továbbító, feldolgozó stb. rendszerekre. Az információs társadalom kiépítése, majd zavartalan működése tehát feltételez számos nélkülözhetetlen rendszert és eszközt – *infrastruktúrákat* –, amelyek a társadalom és a gazdasági élet funkcióit támogatják, vagy ezeken keresztül valósulnak meg a különböző – a társadalom működése szempontjából elengedhetetlen – funkciók, illetve feladatok.

Természetesen ezzel kapcsolatosan felmerül a kérdés, hogy mit is értünk egyáltalán infrastruktúra alatt.

A Magyar Értelmező Kéziszótár meghatározása szerint az infrastruktúra olyan angolszász eredetű szó, amely jelentése *„a társadalmi, gazdasági tevékenység zavartalanságát biztosító alapvető létesítmények, szervezetek (pl. lakások, közművek, a kereskedelem, a távközlés, az oktatás, az egészségügy stb.) rendszere.”* [18]

A Magyar Larousse Enciklopédia meghatározása szerint az infrastruktúra *„a társadalmi, gazdasági újratermelés zavartalanságát biztosító háttér. Legfontosabb elemei a közművek, az energiaellátás rendszere és a közlekedési, hírközlési hálózat (utak, vasutak, telefonhálózat, stb.) Az ún. lakossági infrastruktúrához tartozik a lakásállomány, a kereskedelmi és szolgáltatási hálózat, az egészségügyi, szociális, kulturális ellátás, az oktatás eszközei és intézményrendszere (kórházak, rendelőintézetek, iskolák).”* [19]

Egy másik meghatározás szerint az infrastruktúra nem más, mint *„egy adott rendszer (termelő vagy elosztó, szolgáltató rendszer, tudományos, állami, magán, nemzeti vagy nemzetközi szervezet, ország, város, vagy régió stb.) rendeltetésszerű működéséhez feltétlenül szükséges intézetek, intézmények, felszerelések és berendezések és a működtetést ellátó személyzet szabályszerűen működő összessége. Az infrastruktúra tehát a fizikai építményekből és berendezésekből és azokat szakszerűen működtetni tudó szakszemélyzetből áll.”* [20]

1997-ben egy, az akkori amerikai elnök, Bill Clinton utasítására létrehozott bizottság a következőképpen definiálta az infrastruktúra fogalmát (természetesen az Egyesült Államok vonatkozásában): *„Az infrastruktúrák olyan egymástól függő hálózatok és rendszerek*

összessége, amelyek meghatározott ipari létesítményeket, intézményeket (beleértve a szakembereket és eljárásokat), illetve elosztó képességeket tartalmaznak. Mindezek biztosítják a termékek megbízható áramlását az Egyesült Államok védelmi és gazdasági biztonságának fenntartása, valamint a minden szinten zavartalan kormányzati munka és a társadalom egésze érdekében.” [21]

Amennyiben az információs társadalom szempontjából vizsgáljuk az infrastruktúrák kérdését, akkor az infrastruktúra fogalmán belül általános feladatú és információs rendeltetésű infrastruktúrát különböztethetünk meg.

Az **általános feladatú infrastruktúra** fogalma alatt olyan állandóhelyű vagy mobil építmények, eszközök, rendszerek, hálózatok, az általuk nyújtott szolgáltatások, és működési feltételek összességét kell érteni, amelyek valamilyen társadalmi, gazdasági vagy akár katonai funkciók és rendszerek feladatorientált, zavartalan és hatékony működését teszik lehetővé. [20] Ilyen társadalmi funkciók lehetnek (természetesen a teljesség igénye nélkül, hiszen a társadalom különböző, szerteágazó területei számos egyéb funkcióval is bírhatnak):

- közigazgatási;
- szállítási;
- ellátási;
- hírközlési;
- vezetési;
- védelmi (ország védelem, rendvédelem, katasztrófavédelem, polgári védelem);
- oktatási;
- egészségügyi;
- tájékoztatási.

Az **információs rendeltetésű infrastruktúrák** olyan állandóhelyű vagy mobil létesítmények, eszközök, rendszerek, hálózatok, illetve az általuk nyújtott szolgáltatások összessége, melyek az információs társadalom működéséhez szükséges információk megszerzését, előállítását, tárolását, elosztását, szállítását és felhasználását teszik lehetővé. Az információs infrastruktúra a fizikai építményekből, berendezésekből, illetve az azokat szakszerűen

működtetni tudó szakszemélyzetből áll, mely egy tudatosan tervezett, szervezett és megépített mesterséges környezet az információk feldolgozására, továbbítására vagy felhasználására. [20]

Ebből a kettős felosztásból is láthatjuk, hogy azok nagyon sokszor egymást átfedő területeket is érintenek, illetve például az információs rendeltetésű infrastruktúrák – vagy azok egyes rész-elemei – sok esetben megtalálhatóak az általános rendeltetésű infrastruktúrákban.

A felhasználók szemszögéből az információs infrastruktúra értéke – a fizikai összetevők mellett – jelentősen függ más elemektől is. Ezek az alábbiak:

- az információ maga, mely formátumát tekintve lehet tudományos, gazdasági, politikai, védelmi és kulturális stb. felhasználású videó, kép, hang, szöveges információ, és amelyek hatalmas mennyiségben találhatók meg a különböző kormányzati (közigazgatási) szerveknél, illetve minden nap egyre értékesebb információk termelődnek a laboratóriumokban, kutatóhelyeken és más intézményekben;
- szoftverek és alkalmazások, melyek a felhasználók számára lehetővé teszik az információs infrastruktúra szolgáltatásai által nyújtott információtömeg rendszerezését, megváltoztatását, tárolását stb.;
- hálózati szabványok (protokollok) és átviteli kódok, melyek alapján a különböző eszközök hálózatban működhetnek, és biztosítják a személyek, információhordozók, valamint a hálózatok biztonságát.
- az emberek – tágabb értelemben a humán szféra – melyek létrehozzák az információkat, kidolgozzák az alkalmazásokat, kutatják, fejlesztik és gyártják a különböző információs rendszereket, eszközöket, képezik saját magukat és másokat.

Az információs infrastruktúrák biztonságos üzemelése teszi lehetővé az információs társadalom feladatorientált (funkcionális), szervezett, szakszerű és hatékony működtetését. Az infrastruktúra fejlettségi szintje, korszerűsége, állapota, szolgáltatásainak minősége,

hozzaértő kezelése és nem utolsósorban biztonsága alapvetően befolyásolja az információs társadalom működési mechanizmusát. [20]

2.2.2. Az információs infrastruktúrák osztályozása

Az információs infrastruktúrákon belül különböző rendeltetésű és típusú infrastruktúra-halmazokat különböztethetünk meg. Felhasználás (alkalmazás) szerint megkülönböztethetünk:

- globális információs infrastruktúrát;
- nemzeti információs infrastruktúrát, és pl. ezen belül
- védelmi célú információs infrastruktúrát.

2. ábra: Az információs infrastruktúrák felhasználás szerinti osztályozása [20]

Rendeltetés szerint az információs infrastruktúrákat két csoportba oszthatjuk [20], úgymint:

- funkcionális információs infrastruktúrák és
- támogató információs infrastruktúrák.

A továbbiakban bemutatjuk, hogy e kettős csoportosítás alapján mit értünk az egyes csoportok alatt.

2.2.2.1 Információs infrastruktúrák felhasználás szerinti csoportosítása

Napjainkban az információs termelési korszak és az információs társadalom kibontakozásával kialakuló globális gazdaságot a globális információs környezet veszi körül. Ennek a globális környezetnek a műszaki alapját az a **globális információs infrastruktúra** képezi, amely nem más, mint azoknak a vezetékes és vezeték nélküli távközlési rendszereknek, számítógép-hálózatoknak, távérzékelő, távvezérlő és navigációs rendszereknek valamint más infokommunikációs hálózatoknak az összessége, amelyek a globális információszerzést, -tárolást, -feldolgozást és -továbbítást biztosítják. E hálózatok digitális jeltovábbító közegei az optikai kábelek és rádiócsatornák, melyek a föld felszínén, a föld alatt, a tenger felszíne alatt vagy az űrben továbbítják az információkat. Ebben a globális információs közműben egyre nagyobb szerepet tölt be az Internet, melynek szolgáltatásait a rohamos ütemben bővülő globális elektronikus kereskedelem és elektronikus pénzpiac egyre nagyobb mértékben veszi igénybe.

A globális információs környezetben – az információs közművek hálózatán keresztül – a világ minden érintett globális, regionális és nemzeti szerve, intézménye és működési rendszere részt vesz. A nemzeti szervek a **nemzeti információs infrastruktúrákon** keresztül kapcsolódnak a világméretű globális információs közműhöz. Így a nemzeti információs infrastruktúra részét képezi a globális információs infrastruktúrának, összetétele tulajdonképpen kicsinyített formában tükörképe annak.

A nemzeti információs infrastruktúra magában foglalja:

- a közszolgálati, kormányzati és magán célú, nagysebességű hálózatokat;
- az információ továbbítására szolgáló műholdas-, földi vezeték nélküli- és vezetékes rendszereket;
- számítógépeket, televíziókat, rádiókat és egyéb eszközöket, melyek segítségével az emberek képesek kihasználni az infrastruktúra adta lehetőségeket, valamint
- az embereket, akik létrehozzák, felhasználják és hasznosítják az információt.

Egy ország biztonsága szempontjából kulcsszerepet játszanak a **védelmi információs infrastruktúrák**, amelyek felölelik a védelmi célú információk továbbítására, feldolgozására, az információ és adat tárolására, kezelésére, visszakeresésére és megjelenítésére szolgáló eszközöket. A nemzeti védelmi infrastruktúra természetesen részét képezi a nemzeti információs infrastruktúra rendszerének, ezen túlmenően pedig szervesen kapcsolódik a szövetséges védelmi információs közműhöz is. [20]

2.2.2.2 Információs infrastruktúrák rendeltetés szerinti csoportosítása

A **funkcionális információs infrastruktúrákat** feladatorientált információs szolgáltató infrastruktúráknak is lehet nevezni. Rendeltetésük, hogy fizikailag lehetővé tegyék a társadalom valamilyen információs funkciójának zavartalan működését, vagyis infrastrukturális alapon információs alapszolgáltatásokat végezzenek. Az információs társadalom információs infrastruktúráin belül ezek az elsődlegesek. Biztosítják az információk megszerzését, előállítását, továbbítását, feldolgozását és felhasználását. A funkcionális információs infrastruktúrák rendszerint nagyterjedésű, bonyolult szervezésű hálózatok vagy rendszerek formájában működnek. [20]

A **támogató információs infrastruktúrák** a kutató, fejlesztő és ellátó információs infrastruktúrák gyűjtő megnevezése (más néven háttér információs infrastruktúráknak is nevezhetők). Rendeltetésük, hogy létrehozzák, és folyamatosan biztosítsák az alapvető információs szolgáltatásokat végző funkcionális információs infrastruktúrák zavartalan működéséhez és fejlődéséhez szükséges szellemi és anyagi alapokat, valamint támogató háttereket. [13]

Funkcionális információs infrastruktúrák

A funkcionális információs infrastruktúrák közé – fontossági sorrend nélkül – egyfajta felosztás szerint a következőket sorolhatjuk [22]:

- a nyílt előfizetői távközlési hálózatokat;
- a közszolgálati, közüzemi és közellátási érdekből üzemeltetett zárt távközlési különhálózatokat;

- a műsorszóró és tájékoztató hálózatokat;
- a vezetési rendszereket, hálózatokat (országos hatáskörű kormányzati, közigazgatási, rendőrségi, határőrségi, vámőrségi, honvédségi stb. hálózatok);
- a légi forgalmat, repülésirányítást és légi navigációt biztosító rendszereket;
- a légvédelmi fegyverirányítást biztosító rendszereket;
- a távérzékelést, távellenőrzést biztosító rendszereket;¹⁶
- a távirányító- és robotok vezérlését biztosító rendszereket;
- a számítógép-hálózatokat.

A nyílt előfizetői távközlési hálózatok közé tartoznak a különböző rendeltetésű, fajtájú és típusú nyílt – előfizetési és használati díj ellenében – bárki számára hozzáférhető információátviteli hálózatok és rendszerek. Ezek a rendszerek jelek, jelzések, adatok, adatállományok, formalizált és szabad szövegek, elektronikus levelek, táviratok, üzenetek, képek, rajzok, mozgóképek, animációk, TV-adások, videokonferenciák és beszédalapú információk továbbítását végzik. Az információ továbbítására vezetékes és vezeték nélküli (rádió, rádiórelé, rádiótelefon, műholdas), vagy ezek kombinált rendszereit alkalmazzák.

A közszolgálati, közüzemi és közellátási érdekből üzemeltetett távközlési zárt különhálózatok az ország közüzemeinek, közlekedésének és más közellátó (logisztikai) és közrendvédelmi szerveinek – a nyilvános használat elől elzárt – belső, más néven szolgálati használatú, „zártrendszerű távközlési hálózatai”. Ezeket a hálózatokat – az alaprendeltetésük mellett – válsághelyzetben, szükséghelyzetben, természeti katasztrófa idején, rendkívüli állapotban és háborúban kiválóan fel lehet használni katonai célokra is, mint fontos tartalék távközlési hálózatokat. Ilyen fajtájú, zártüzemű távközlési külön-hálózatokkal rendelkeznek:

¹⁶ Azokat a vizsgálati módszereket jelöljük a távérzékelés gyűjtőfogalmával, amelyekkel a közelünkben vagy tágabb környezetünkben található tárgyról vagy jelenségekről úgy gyűjtünk adatokat, hogy az adatgyűjtő (általában szenzornak nevezett) berendezés nincs közvetlen kapcsolatban a vizsgált tárggyal vagy jelenséggel. A fényképezés tipikusan távérzékelési adatgyűjtés, a tárgytól vagy jelenségtől meghatározott távolságra lévő fényképezőgép az objektíven keresztül beeső fényt (elektromágneses sugárzást) egy fényérzékeny lemezre (filmre) vetíti, ahol meghatározott kémiai folyamatok következtében kép keletkezik. [14]

- a villamos energiatermelő, elosztó és ellátó hálózatok (energetikai rendszerek);
- az olaj- és gázipari ellátó rendszerek, (pl. szivattyú állomások, benzinkút hálózatok);
- a közlekedési hálózatok (vasúti-, közúti-, városi-, taxi-, légi-, vízügyi stb. hálózatok);
- a rendőrség, vám- és pénzügyőrség;
- a polgári védelem és katasztrófa elhárítás;
- az árvízvédelem, vízügy;
- a tűzoltóság;
- a mentőszolgálatok (földi, légi, vízi) stb. és
- a közösségi kábel TV-s rendszerek.

A műsorszóró és lakossági tájékoztató hálózatok kategóriájába a közszolgálati, valamint a kereskedelmi (magán) médiumok, vagyis a földfelszíni, illetve műholdas rádió és TV állomások tartoznak. Híreket, politikai, gazdasági, kulturális és szórakoztató műsorokat szolgáltatnak, vagyis fontos, közérdekű közszolgálati kommunikációs feladatokat látnak el. Sajátos jellemzőjük, hogy adásaik az ország egész területén foghatók, és így katasztrófa, rendkívüli állapot stb. esetén országos riasztásra is felhasználhatók.

A vezetési rendszerek és hálózatok kategóriájába tartoznak az országos hatáskörű kormányzati, közigazgatási, rendőrségi, vám- és pénzügyőrségi, honvédségi, katasztrófavédelmi stb. vezetési rendszerek és hálózatok. Rendszerint kombinált típusúak, vagyis távközlési és informatikai átviteli vonalakat egyaránt igénybe vesznek.

A vezetési rendszerek a vezetékes, és az ún. hagyományos, vezeték nélküli (rádió, rádiórelé, troposzféra) összeköttetéseken túl, cellás rendszerű rádiótelefon hálózatot (Global System for Mobile Telecommunication – GSM), egyéb korszerű digitális rádió rendszereket (Terrestrial Trunked Radio – TETRA), személyhívó rendszereket és műholdas szolgáltatásokat is igénybe vesznek.

A légi forgalmat, repülésirányítást és légi navigációt biztosító rendszerek lehetnek polgári és katonai rendszerek. A katonai és polgári repülésirányító és navigációs rendszereket, valamint azok kiegészítő és kapcsolódó távközlő és adatátviteli elemeit napjainkban

összevontan, közösen működtetik, melynek következtében jelentős erőforrásokat takarítanak meg. E rendszer elemei közé sorolhatók a repülőterek irányítótornyai, légtérelőző-, repülésirányító-, leszállító-, gurító radarállomásai, navigációs berendezései, rádióállomásai. Ugyancsak ide tartoznak a repülő készenléti mentőszolgálatok, melyek légi katasztrófa esetén lépnek működésbe. A honi repülőterek (mind a polgári, mind a katonai) állandó kapcsolatban állnak egymással, és összeköttetésbe tudnak lépni a környező országok és a szövetségesek hasonló rendszereivel.

A légvédelmi fegyverirányítást biztosító rendszerek az ország légi szuverenitásának, légterének védelmére szolgálnak. A NATO csatlakozással hazánk a NATO egységes légvédelmi rendszeréhez (NATO Integrated Air Defence System – NATINADS) kapcsolódott, amelyben a légtér helyzetéről, állapotáról, megsértéséről szóló adatok azonnal a megfelelő légvédelmi harcálláspontra jutnak. Ebben az infrastruktúra osztályban is igen fontos szerepet kapnak azok a távközlési hálózatok, melyek az éjjel nappal üzemelő légi és földi légvédelmi vezetési pontokat, távol- és közelfelderítő-, magasságmérő-, célmegjelölő- és tűzvezető radarállomásokat és egyéb más elemeket kapcsolnak össze.

A távérzékelést, távellenőrzést biztosító rendszerek közé tartoznak a műszeres (szenzoros) felderítő, ellenőrző és zavarelhárító rendszerek. Idesorolhatók továbbá az elektromágneses tartományban működő különféle műszaki ellenőrző, monitoring rendszerek is. Ezek a rendszerek a légvédelemhez hasonlóan a nap 24 órájában folyamatosan működnek. Nemzetbiztonsági szempontból a polgári és katonai távérzékelő és távellenőrző rendszerek együttműködnek egymással.

A távirányító- és robotok vezérlését biztosító rendszerek kategóriájához sorolható a polgári és katonai életben minden olyan rendszer, amelynek működését távolból irányítják, vagy a rendszer szenzorai országos vagy helyi központba továbbítják mérési adataikat. Ide tartoznak, pl. a pilóta nélküli repülőeszközöket vezérlő rádiós rendszerek.

A számítógép-hálózatok kommunikációs csatornákkal összekötött, egymással kommunikálni tudó számítástechnikai eszközök vagy csomópontok halmaza. A csomópontok számítógépek,

terminálok, munkaállomások vagy különböző kommunikációs eszközök lehetnek, a térben tetszőlegesen elosztva. [13]

Támogató információs infrastruktúrák

A támogató információs infrastruktúrák közé rendszerint a következőket sorolják:

- a villamos energetikai ellátó rendszereket;
- az elektronikai és informatikai kutató és fejlesztő intézeteket;
- az elektronikai és informatikai vállalatokat;
- a raktárakat, nagykereskedelmi ellátó vállalatokat.

A villamos energetikai ellátó rendszerek közé a különböző erőművek (szén- és olajtüzelésű, gázüzemű, vízi-, szél-, nap-, biogáz- és atomerőművek), villamos energetikai hálózatok (távvezeték rendszerek), villamos energia transzformátorok és teherelosztók stb. tartoznak.

Az elektronikai és informatikai kutató és fejlesztő intézetek közé tartoznak az e tudományterületeken kutatásokat folytató egyetemek, főiskolák és más kutató-fejlesztő intézetek. Ezek vizsgálata megmutatja, hogy egy adott ország az elektronika és informatika terén milyen irányban fejlődik, és milyen képességekkel rendelkezik.

Az elektronikai és informatikai fejlesztő és termelő vállalatok működésén keresztül következtetni lehet az információs társadalom elektronikai és informatikai fejlettségre, teljesítő képességre. Fontos szempont, hogy egy adott ország, az elektronikai és informatikai eszközök területén önellátó-e, vagy erősen importra szorul.

A raktárak és nagykereskedelmi elosztó vállalatok közül azok sorolhatók e kategóriába, amelyek elektronikai és informatikai eszközök, alkatrészek országos tárolásával és ellátásával foglalkoznak. Közülük különösen fontosak azok, amelyek jelentős és kiterjedt nemzetközi kapcsolatokkal rendelkeznek. [13]

3. KRITIKUS INFRASTRUKTÚRÁK ÉS KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK

3.1. Kritikus infrastruktúrákról és kritikus információs infrastruktúrákról általában

Ha az infrastruktúrákat nemzetbiztonsági szempontból vizsgáljuk, akkor **kritikus és sebezhető infrastruktúrákat** különböztethetünk meg, melyek működése alapvető fontosságú és nélkülözhetetlen a társadalom működtetéséhez. Amennyiben ezek valamilyen beavatkozás következtében működésképtelenné válnak, az beláthatatlan következményekkel járhat az ország gazdaságára és védelmére, azaz maga az ország biztonsága kerülhet veszélybe [6]. Természetesen a kritikus infrastruktúrák mellett és azokon belül is, külön figyelmet kell szentelnünk a **kritikus információs infrastruktúráknak**. Ezért alapvető fontosságú, hogy feltérképezzük, és pontosan behatároljuk azokat, mivel akár egy elszigetelt, akár egy összehangolt támadásnak potenciális célpontjai lehetnek. [20]

Az elmúlt években több példa is rámutatott a kritikus infrastruktúrák sebezhetőségére és védelmének szükségességére. Elég, ha csak a különböző természeti katasztrófákra (földrengések, szökőár), terrorcselekményekre (World Trade Center, madridi vonatrobbanás, londoni metrórobbanás) gondolunk. [6]

0. ábra: A 2005. július 7-i londoni terrortámadás helyszínei (Forrás: origo.hu)

Az elmúlt időszakban a különböző infrastruktúrák mindig is jó célpontjai voltak a különböző szintű és típusú támadásoknak. Amíg e támadások csak a fizikai dimenzióban realizálódtak, addig az országhatárok bizonyos védelmet jelentettek számukra. Az információs dimenzió megjelenése és egyre fokozódó előretörése, az infokommunikációs rendszerek globálissá válása azonban e viszonylagos letisztult helyzetet gyökeresen megváltoztatta. Napjainkban korlátozott erőforrások is elegendőek az infokommunikációs rendszerekre alapozott kritikus infrastruktúráink elleni támadások megtervezésére és kivitelezésére. A különböző egyéni aktivisták, jogosulatlan felhasználók és terroristák aszimmetrikus fenyegetései részben kibővítették, részben pedig felváltották a jól ismert háborús fenyegetettségeket. [39] E tekintetben kijelenthetjük, hogy a katonai és polgári természetű fenyegetések közötti

hagyományos határvonal egyre inkább elmosódik. Ezt felismerve, a védelem megvalósítása érdekében több ország és nemzetközi szervezet is kidolgozta erre vonatkozó koncepcióját¹⁷

A kritikus infrastruktúra fogalmára egységesen elfogadott meghatározást nem találni. Minden ország és nemzetközi szervezet bár azonos elemekre építkezve, de más-más definíciót használ. Az egyik ilyen elem az infrastruktúra, amelynek általános fogalma viszonylag egységesen értelmezett, és a korábbiakban jelen tanulmányban mi is meghatároztuk (lásd 0).

A másik elem a kritikusság, amely azt mutatja meg, hogy egy infrastruktúra sérülése, működésbeli korlátozása vagy rövidebb-hosszabb idejű megszűnése (kiesése) milyen hatással van azon folyamatokra, amelyeket az adott infrastruktúra kiszolgál, támogat.

Mindezek alapján megfogalmazható a kritikus infrastruktúra általános fogalma, amely *„mindazon infrastruktúrák (működtető személyzet, folyamatok, rendszerek, szolgáltatások, létesítmények, és eszközök összessége), amelyek megsemmisülése, szolgáltatásaik vagy elérhetőségük csökkenése egy adott felhasználói kör létre, lét- és működési feltételeire jelentős negatív hatással jár. A kritikus infrastruktúra ezen általános fogalmán belül az érintett felhasználói körtől függően meg kell különböztetnünk specifikus fogalmakat, mint például nemzeti kritikus infrastruktúra, európai kritikus infrastruktúra, [nemzeti] védelmi/katonai kritikus infrastruktúra, szövetségi kritikus infrastruktúra, vagy szervezeti kritikus infrastruktúra.”* [44]

A kritikus infrastruktúrák működésük során három alapvető funkciót látnak el. Egyrészt lehetővé teszik a nélkülözhetetlen javak előállítását, szállítását és a létfontosságú szolgáltatások folyamatos elérhetőségét. Így pl. az élelmiszer- és vízellátás, a közegészségügy, a mentő- és tűzoltószolgálatok biztosítják az ország túléléséhez nélkülözhetetlen javak és szolgáltatások igénybevételét. A gazdasági élet folyamatosságát olyan kritikus infrastruktúrák teszik lehetővé, mint az elektromos energiaellátás, az áru- és személyszállítás, vagy a bank- és pénzügyi rendszerek.

¹⁷ Pl.: Európai Unió COM (2004) 702; COM (2005) 576; COM (2006) 786

Másrészt biztosítják az összeköttetést és az együttműködés képességét. A kommunikációs és számítógép-hálózatok kötik össze és sok esetben rajtuk keresztül irányítják a társadalom és a gazdaság többi infrastruktúráját. Ebben az összefüggésben e rendszerek **kritikus információs infrastruktúráknak** minősülnek.

Harmadrészt pedig hozzájárulnak a közbiztonság és az ország külső biztonságának megteremtéséhez. Egy ország azon képessége, hogy figyelemmel kísérje, időben felismerje a fenyegető veszélyeket, és hogy azokra megfelelőképpen reagálhasson, szintén a kritikus infrastruktúrák szolgáltatásain alapul. [24]

Egyértelmű tehát, hogy e kritikus infrastruktúrák védelme és működésének fenntartása nemzetbiztonsági szempontból minden kormányzat alapvető és létfontosságú feladata. [25]

„A kritikus infrastruktúrák veszélyeztetettségének feltérképezése, mérése, értékelése, s a szükséges védelmi intézkedések meghozatala előbb azt feltételezi, hogy a feltérképezéstől az intézkedésig egyetértés legyen abban, mi is az a kritikus infrastruktúra. Míg az infrastruktúra fogalma kellő körültekintés árán kielégítő pontossággal meghatározható, a kritikusság ismérvei sokrétűek, szerteágazóak, tudomány- és iparáganként változnak. Egy infrastruktúra tehát nagyon sok szempontból lehet kritikus, kritikussá minősítéséhez viszont az is elég, ha csak egyetlen egy kritérium szerint az. A kritikus infrastruktúra fogalmának meghatározása ennek megfelelően nem egységes.” [26]

Mindezek alapján tehát már a kritikus infrastruktúrák feltérképezése is meglehetősen nehéz és bonyolult feladat, mert *„ami kritikus (infrastruktúra) helyileg, az nem biztos, hogy kritikus az állam számára is. Ráadásul, erről gyakran még pontos információ sincs, hiszen jellemzően területi, vagy helyi szinten nem rendelkeznek szakszerű, tudományosan megalapozott kockázatértékeléssel.” [27]*

„Azt, hogy egy adott infrastruktúra – az adott felhasználó kör szempontjából – kritikus-e, vagy sem, az érintett felhasználói kör határozza meg. Így értelemszerűen ugyanazon infrastruktúra, vagy infrastruktúra összetevő kritikussága eltérő lehet/lesz európai, magyar nemzeti, NATO, vagy magyar védelmi szempontból. ... A ‘kritikusság’ egy adott felhasználói kör számára is dinamikusan változó sajátosság: meg kell/lehet különböztetni az

általánosságban, illetve egy adott helyzetben kritikus infrastruktúrákat. Például egy természeti katasztrófa, veszélyhelyzet (pld. Katrina hurrikán, tiszai árvíz) esetén egyes, korábban nem kritikus, területi, vagy helyi infrastruktúra összetevők válhatnak nemzeti szempontból is kritikussá.” [44]

Születtek olyan módszerek, amelyek alkalmasak lehetnek a kritikusság mérésére az infrastruktúrák vonatkozásában is. Az egyik ilyen szerint három tényezőt kell figyelembe venni a meghatározáshoz. E három tényező a következő [28]:

- **Hatókör:** amellyel a kritikus infrastruktúra vagy annak részének elvesztését, elérhetetlenségét földrajzi kiterjedéssel méri. Ez lehet nemzetközi, nemzeti, regionális, területi vagy helyi.
- **Nagyságrend:** amely a veszteség vagy behatás mértéke a következőképp mérhető: Nincs hatás, minimális, mérsékelt vagy jelentős. A nagyságrend megállapításához a következőket is figyelembe lehet venni:
 - Népeségre gyakorolt hatása (az érintett lakosság száma, áldozatok, betegségek, súlyos sérülések, kitelepítések)
 - Gazdasági hatás (GDP-re gyakorolt hatása, jelentős gazdasági veszteség, és/vagy termelés, szolgáltatás fokozatos romlása)
 - Környezetvédelmi hatás (a lakosságra és lakókörnyezetére gyakorolt hatás)
 - Interdependencia (a kritikus infrastruktúrák egyéb elemei között)
 - Politikai hatás (az államba vetett bizalom)
- **Időbeli hatás:** amely megmutatja, hogy az adott infrastruktúra vagy egyes elemének vesztesége mennyi ideig fejt ki komoly hatását (azonnal, 24–48 óra, egy hét, hosszabb időtartam).

Természetesen egy-egy infrastruktúrának nem minden eleme tekinthető kritikusnak, még abban az esetben sem, ha kritikus infrastruktúráról beszélünk. Ezért szükség lehet azonosítani és meghatározni azokat az elemeket, amelyek a legkritikusabbak, azaz amelyek támadásával, és amelyek kiesésével, részleges, időleges, vagy teljes működésképtelenségével a legjelentősebb mértékben okozhatók komoly humán (emberi

élet) vagy anyagi (gazdasági) kár. Az infrastruktúrák méretének és összetettségének mérése lehetőséget teremthet beazonosítani ezeket a kritikus elemeket.

A kritikus infrastruktúrák meghatározásához a rendszerek priorálása is komoly segítséget nyújthat. Egyfajta ilyen prioritási rend kialakítása lehet a következő [28]:

1. önmagukban kritikus létesítmények;
2. sérülésük több infrastruktúra működését is érinti;
3. interdependencia;
4. földrajzi elhelyezkedés;
5. tulajdonviszonyok.

3.2. Kritikus infrastruktúra meghatározások a nemzetközi és a hazai gyakorlatban

Az előzőekben kifejtett tények miatt, azaz a nem egységes és elfogadott mérések, behatárolások és meghatározások miatt célszerűnek tűnik megvizsgálni, hogy a különböző fejlett gazdasággal és infrastruktúrával rendelkező országokban miként vélekednek, és hogyan határozzák meg a kritikus információs infrastruktúrákat, és mely rendszereket sorolják ide.

Hat olyan ország kritikus infrastruktúra meghatározását és besorolását tekintjük át, amelyek fejlett gazdasággal és ehhez természetesen fejlett infrastruktúrával rendelkeznek. Az első vizsgált ország az információs társadalom építése során első, valamint ezzel összhangban a kritikus infrastruktúrák védelmét előtérbe helyező, és e védelemben élen járó Amerikai Egyesült Államok, majd a területet szintén kiemelt helyen kezelő Egyesült Királyság meghatározásai következnek. Ezek után áttekintjük Franciaország és Németország, valamint Oroszország kritikus infrastruktúrára vonatkozó elgondolásait is, mivel ezen országok nagysága, illetve gazdasági potenciálja meghatározó Európában. Végül Ausztria kritikus infrastruktúrákkal kapcsolatos elveinek bemutatása zárja a sort, amely azért szükséges, mert egyrészt szomszédos országgént sok hasonlóságot találhatunk hazánkkal, másrészt méretei – legalábbis nagyságrendjében – szintén hasonlóak Magyarországhoz.

Magyarország az Európai Unió és a NATO tagjaként nem hagyhatja figyelmen kívül a két szervezet tapasztalatait és irányelveit, ezért bemutatjuk az EU és a NATO kritikus infrastruktúrák vonatkozásában hozott irányelveit, döntéseit.

3.2.1. Amerikai Egyesült Államok

Az Amerikai Egyesült Államokban már 1997-ben felmerült azoknak az infrastruktúráknak a számbevétele és meghatározása, amelyek az ország védelme, a gazdaság működése és folyamatos növekedése valamint a mindennapi élet minősége szempontjából kulcsfontosságúak. A Clinton elnök által felkért bizottság jelentésében a következő szektorokat emelt ki, mint olyan kulcsfontosságú rendszerek, amelyek kritikusak lehetnek az ország szempontjából [21]:

- energiaellátó rendszerek;
- banki és pénzügyi rendszerek;
- közlekedés és szállítás;
- egészségügyi rendszer;
- telekommunikációs rendszerek.

A 2001. szeptember 11-i terrortámadások után rohamtempóban elfogadott terrorellenes – úgynevezett USA Patriot Act [7] – törvény újból meghatározta a kritikus infrastruktúrákat. Tette mindezt úgy, hogy a kritikus infrastruktúráknak *„azokat a fizikai és virtuális rendszereket, eszközöket tekinti, amelyek olyannyira létfontosságúak az Egyesül Államok számára, hogy e rendszerek és eszközök működésképtelensége vagy megsemmisülése gyengítené a védelmet, a nemzeti gazdaság biztonságát, a nemzeti közegészséget és biztonságot vagy mindezek kombinációját.”* [32]

2003 februárjában került kiadásra a *Nemzeti stratégia a kritikus infrastruktúrák fizikai védelmére*, amely a következő szektorokra osztotta a kritikus infrastruktúrákat [24]:

- mezőgazdaság és élelmiszer;
- vízellátás;
- közegészségügyi rendszer;

- vészhelyzeti (készenléti) szolgálatok;
- védelmi ipar;
- telekommunikáció;
- energia;
- közlekedés;
- bank és pénzügyi szektor;
- vegyipar és veszélyes anyagok;
- postai szolgáltatások.

A fenti felsorolás elsődlegesen a nemzet biztonsága és gazdaságának működése szempontjából szükséges infrastruktúrákat tartalmazza.

Ezt a listát kiegészítették olyan elemekkel, amelyek a kulcsfontosságú vagyontárgyakat, emlékhelyeket és műemlékeket tartalmazza. Ezek a stratégia megfogalmazása szerint azért kerültek a kritikus infrastruktúrák közé, mert ezek *„megsemmisítése ugyan nem veszélyeztetne létfontosságú, országos rendszereket, azonban helyi katasztrófát okoznának, vagy nagymértékben rongálnák a nemzeti morált és a nemzetbe vetett bizalmat”*. [24]

Ezek a kulcsfontosságú vagyontárgyak a következők [24]:

- nemzeti műemlékek és emlékhelyek;
- atomerőművek;
- gátak;
- kormányzati épületek;
- kulcsfontosságú kereskedelmi rendszerek.

2003 decemberében a George Bush elnök által kiadott *Elnöki nemzetbiztonsági direktíva* [11] már nem csak felsorolja, hanem meg is határozta a különböző szervezetek és ügynökségek számára a felelősségi köröket a kritikus infrastruktúrák azonosítására, prioritizálására és védelmére. Ez a direktíva előírta a Belbiztonsági Minisztérium¹⁸ és más szövetségi

¹⁸ Department of Homeland Security - DHS

ügynökségek együttműködését a magánszektor szereplőivel az információcsere és a kritikus infrastruktúrák védelme érdekében.

A rendelet nem csak átvette azokat a kritikus infrastruktúra kategóriákat, amelyeket a már említett *Nemzeti stratégia a kritikus infrastruktúrák fizikai védelmére* című határozat használt, hanem felülvizsgálta ezt és némileg módosított besorolást határozott meg. Ez a lista szintén azokat a szektorokat sorolja fel, amelyek kulcsfontosságúak a nemzet biztonsága és gazdaságának működése szempontjából. A direktíva minden szektorhoz hozzárendelte a felelős minisztériumot, vagy szövetségi ügynökséget. A lista a következő:

- információtechnológia (felelős: Belbiztonsági Minisztérium);
- telekommunikáció (felelős: Belbiztonsági Minisztérium);
- kémiai anyagok (felelős: Belbiztonsági Minisztérium);
- közlekedési rendszerek (tömegközlekedés, repülés, hajózás, vasút) (felelős: Belbiztonsági Minisztérium);
- vészhelyzeti mentő szervezetek (felelős: Belbiztonsági Minisztérium);
- postaszolgáltatás (felelős: Belbiztonsági Minisztérium);
- mezőgazdaság és élelmiszeripar (hús, baromfi, tojástermékek) (felelős: Mezőgazdasági Minisztérium¹⁹);
- közegészségügy és élelmiszer (egyéb hús, baromfi és tojástermékek) (felelős: Egészségügyi Minisztérium²⁰);
- ivóvíz- és csatornarendszer (felelős: Környezetvédelmi Ügynökség²¹);
- energia, olajfinomítók, gáz- és olajtároló valamint szállító rendszerek, villamos energia (felelős: Energetikai Minisztérium²²);
- bank és pénzügy (felelős: Pénzügyminisztérium²³);

¹⁹ Department of Agriculture

²⁰ Department of Health and Human Services

²¹ Environmental Protection Agency

²² Department of Energy

²³ Department of Treasury

- nemzeti emlékművek és szimbólumok (felelős: Belügyminisztérium²⁴);
- védelmi ipari bázis (felelős: Védelmi Minisztérium²⁵).

Egy – az amerikai kongresszus számára készült – jelentés ugyanakkor megállapítja, hogy a kritikus infrastruktúra besorolások nem olyan listák, amelyek örök érvényűek, és amelyekben nem lehetne változtatni attól függően, hogy milyen veszély fenyeget, illetve ezek milyen hatásokkal járnának a különböző szektorok vonatkozásában. [33]

A tanulmány táblázatban (lásd alább) foglalja össze azokat a szektorokat, amelyek a meghatározott kritériumok alapján kritikus infrastruktúrának minősülhetnek.

1. táblázat: Az USA kritikus infrastruktúra szektorai [34]

Infrastruktúra	Kritériumok, amelyek meghatározzák a kritikusságot			
	Nemzetvédelem	Gazdasági biztonság	Közegészségügy és biztonság	Nemzeti morál
Telekommunikációs és információs hálózatok	X	X		
Energia	X	X		
Bank/pénzügy		X		
Szállítás	X	X		
Víz			X	
Készenléti szervek			X	
Kormányzat			X	
Egészségügyi szolgáltatások			X	
Nemzetvédelem	X			
Külföldi hírszerzés	X			
Igazságügy			X	
Külügyi kapcsolatok	X			
Nukleáris létesítmények és erőművek			X	
Különleges események				X
Élelmiszer/mezőgazdaság			X	

²⁴ Department of the Interior

²⁵ Department of Defense

Ipari gyártás		X		
Vegyipar			X	
Védelmi ipar	X			
Postai szolgáltatások			X	
Nemzeti emlékművek és emlékhelyek				X

3.2.2. Egyesült Királyság

Az Egyesült Királyságban kritikus nemzeti infrastruktúráknak (Critical National Infrastructure – CNI) tekintik mindazokat a rendszereket, amelyek „*folyamatos működése annyira fontos a nemzet számára, hogy kiesésük, jelentős üzemzavaruk, vagy a szolgáltatások szintjének csökkenése életet veszélyeztetne, súlyos gazdasági vagy komoly társadalmi következményekkel járnának.*” [34]

Az Egyesült Királyságban is számos kritikusnak minősülő szolgáltatás épül információtechnológiára. Ezeket működtetésében nem csak állami, hanem magán szolgáltatók is részt vesznek. Ebből a tényből következően az előzőekben ismertetett kritikus nemzeti infrastruktúra meghatározásban szereplő nemzeti jelző azokat az infrastruktúrákat jelzi, amelyek az egész Egyesült Királyság nemzeti érdekei szempontjából számítanak kritikusnak.

A kormány 10 szektorra és 39 alszektorra osztotta a kritikus infrastruktúrákat. A felosztás során mind a fizikai, mind az elektronikus támadások által okozható károkat figyelembe vették. A kritikus nemzeti infrastruktúra besorolás a következő [34]:

- kommunikáció (adat kommunikáció, vezetékes hang kommunikáció, levelezés, tömegtájékoztatás, mobil kommunikáció);
- veszélyhelyzeti szervezetek (mentők, tűzoltók, tengeri mentők, rendőrség);
- energiaellátás (villamosenergia-szolgáltatás, földgáz, kőolaj)
- pénzügyek (bankok, takarékpénztárak, tőzsde);
- élelmiszer ellátás (gyártás, import, feldolgozás, szállítás, tárolás);

- kormányzati- és közszolgáltatások (központi kormányzat, regionális kormányzat, helyi kormányzat, parlament és képviselők, igazságszolgáltatás, nemzetbiztonság);
- közbiztonság (kémiai, biológiai, radiológiai és nukleáris terrorizmus, tömegrendezvények);
- egészségügy (egészségügyi ellátás, közegészségügy);
- szállítás (légi, tengeri, vasúti és közúti);
- vízellátás (víz és csatorna).

3.2.3. Németország

Németországban is korán felismerték, hogy a kritikus infrastruktúrák meghatározása, illetve védelme mind a kormány, mind a társadalom érdeke, hiszen nagymértékű függőség alakult ki ezek biztonságos működéssel szemben.

Az infrastruktúrának minden olyan eleme, amely meghibásodása kiesést jelentene a működésben, illetve a lakosság nagy részét érintené, kritikusnak minősül Németországban. A német alkotmány szerint az állam feladata garantálni a biztonságot, illetve biztosítani a lakosság alapvető ellátását. Ebből következően a mindenkori kormány feladata biztosítani a kritikus infrastruktúrák védelmét. Németországban a következő szektorokat határozták meg, mint kritikus infrastruktúrák [34]:

- szállítás és közlekedés (repülés, tengeri közlekedés, vasúti közlekedés, helyi közlekedés, belföldi vízi szállítás, úthálózat, posta hálózat);
- energia (villamos energia, ásványolaj, gáz, atomerőművek);
- veszélyes anyagok (kémiai és biológiai alapanyagok, veszélyes áruk szállítása, védelmi ipar);
- telekommunikációs és információtechnológia;
- pénzügy és biztosítás (bank, pénzügy, pénzügyi szolgáltatók, tőzsde piacok);
- közszolgáltatások (egészségügy, polgári védelem, élelmiszer és ivóvíz-szolgáltatás, hulladékkezelés);

- közigazgatás és igazságszolgáltatás (kormányzat, kormányzati ügynökségek, közigazgatás, vám, szövetségi fegyveres erők);
- egyéb (média, főbb kutató intézetek, műemlékek, kulturális létesítmények).

3.2.4. Franciaország

Franciaországban kritikus infrastruktúráknak azokat tekintik, amelyek elengedhetetlenül szükségesek a főbb szociális és gazdasági folyamatokhoz. Ezek a következők [22]:

- banki és pénzügyi szolgáltatások;
- vegyi és biotechnológiai gyárak;
- energia és villamos energia;
- atomerőművek;
- közegészségügy;
- közbiztonság;
- telekommunikáció;
- szállító rendszerek;
- vízszolgáltatás.

3.2.5. Oroszország

Az elmúlt néhány évben Oroszország hatalmas lépéseket tett az infrastruktúra fejlesztése területén. Az orosz dokumentumok megállapítják, hogy az ország védelmi és gazdasági biztonsága az információbiztonság magas szintjén múlik. Ez a függőség azonban – a jövőben várható technológiai fejlesztések miatt – nőni fog. Az *Orosz Föderáció információbiztonsági doktrínája* a következő veszélyeket sorolja fel, amelyek az egyes szektorokat kritikussá teszik [34]:

- hazai ipar, különösen a nemzeti információs ipar;
- az Orosz Föderáció információs támogatása;
- információs és telekommunikációs rendszerek, média;
- pénzügyi rendszer;

- szállító infrastruktúra (különösen a vasút és a hajózás);
- energia (gáz, olaj, villamos energia);
- katonai infrastruktúra (különösen az űr- és rakéta védelem).

3.2.6. Ausztria

Az osztrák dokumentumok napjainkban az államra, a társadalomra és az egyénre vonatkozó veszélyforrásokat a politikából, a gazdaságból, a hadügyből, magából a társadalomból, a környezetből, a kultúrából és a vallásból, valamint az információtechnológiából eredeztetik. Megállapítják, hogy az információtechnológia új biztonsági dimenzióként jelent meg az elmúlt időben, amely saját területet igényel a biztonság általános kérdéskörén belül, mivel számos kapcsolata – adott esetben komoly hatása – van a biztonság egyéb aspektusaival.

Mindezidáig Ausztriának nincs egységes és elfogadott definíciója a kritikus infrastruktúrákra. Abban azonban egyetértés van, hogy egy olyan kis ország, mint Ausztria különösen sebezhető az információs infrastruktúráin keresztül. Ez a sebezhetőség igaz a polgári és a katonai rendszerekre, valamint egyre növekvő mértékben az üzleti és ipari életre.

A közeljövőre nézve az a legvalószínűbb, hogy az ország, mint Európai Unió tagállam, átveszi az EU kritikus infrastruktúra meghatározását. Mint ahogy később látni fogjuk, az EU szerint a kritikus infrastruktúrák a következők [23]:

- energia (olaj és gáztermékek, finomítók, tárolás a csőhálózattal, villamosenergia-előállítás, és továbbítás);
- információs és kommunikációs technológiák (információs rendszerek és hálózatok védelme, műszerautomatizálás és irányító rendszerek, internet, vezetékes telekommunikáció biztosítása, mobil telekommunikáció biztosítása, rádió kommunikáció és navigáció, műholdas kommunikáció, műsorszórás);
- víz (ivóvízellátás biztosítása, vízminőség ellenőrzése, vízmennyiség biztosítása és szinten tartása);
- élelmiszer (élelmiszer ellátás biztosítása, élelmiszer biztonság felügyelete);

- egészségügy (járóbeteg és kórházi ellátás, gyógyszer és oltóanyag ellátás, laboratóriumok);
- pénzügyek (nem állami pénzügyi rendszer és szolgáltatások, kormányzati pénzügyi feladatok);
- közbiztonság (közbiztonság fenntartása, biztonság, igazságügyi rendszer)
- polgári adminisztráció (kormányzati funkciók; fegyveres erők; polgári adminisztráció szolgáltatásai; készenléti szervek; postaszolgáltatások);
- szállítás (közúti, vasúti, légi közlekedés, belföldi vízi szállítás, tengeri hajózás);
- vegyi és nukleáris ipar (vegyi és nukleáris anyagok, összetevők gyártása, feldolgozása, tárolása, veszélyes anyagok szállító csővezetékei);
- űr és kutatás (űr, kutatás).

3.2.7. Európai Unió

Az Európai Unióban a kritikus infrastruktúrák problematikája szintén új és sajátos kérdésként merül fel. Szemben az uniós jogi és intézményi rendszer legtöbb elemével, itt nem lehet tagállami gyakorlatokra és tapasztalatokra alapozni az európai lépéseket, és a kezdeti döntéseket úgy kell meghozni, hogy sem az alapszerződésekben, sem a másodlagos szabályokban egyelőre nincs jogalapjuk. [26]

A 2004. június 18-19-i brüsszeli Európai Tanácson a tagállamok állam- és kormányfői felkérték az Európai Unió Bizottságát és Tanácsát, hogy készítsen átfogó stratégiát a létfontosságú infrastruktúrák védelmére. [35]

A Bizottság 2004. október 20-án közleményt fogadott el *A létfontosságú infrastruktúrák védelme a terrorizmus elleni küzdelemben* [1] címmel, amelyben javaslatokat tett arra vonatkozóan, hogyan lehetne az európai megelőzést, felkészültséget és a válaszadást javítani a létfontosságú infrastruktúrákat érintő terrortámadások tekintetében. Ebben a közleményben a Bizottság meghatározást ad a kritikus infrastruktúra fogalmára: „*A kritikus infrastruktúrák magukba foglalják mindazon fizikai és információs technológiai létesítményeket, hálózatokat, szolgáltatásokat és eszközöket, amelyek megzavarása vagy*

pusztítása komoly hatással lenne az állampolgárok egészségére, biztonságára, gazdasági jólétére, vagy közvetlen hatással lenne a tagállamok kormányzati működésére.” [36]

A dokumentum megállapítja, hogy a kritikus infrastruktúrák számos szektorban – a gazdasági élet minden területén, beleértve a banki és pénzügyi, a szállítás és elosztás, az energiaellátás, a közművek, az egészségügy, az élelmiszerellátás, a kommunikáció, vagy akár a kormányzat legfontosabb feladatainak területein –, egymással szoros összeköttetésben működnek. Természetesen ezeknek a szektoroknak néhány kritikus eleme önmagában nem infrastruktúra, de mégis az infrastruktúra egészének működéséhez elengedhetetlenül szükségesek. A kritikus infrastruktúrákat a következőkben határozta meg [36]:

- az energiaellátás berendezései és hálózata (pl.: villamos energia-, olaj- és földgáztermelő, tároló, finomító, szállító és elosztó létesítmények);
- kommunikáció- és információtechnológia (pl.: telekommunikációs-, műsorszóró rendszerek, szoftverek, hardverek és hálózat, beleértve az internetet is);
- pénzügyi szektor (pl.: bankok, befektetési intézmények);
- egészségügy (pl.: kórházak, rendelőintézetek, vérellátó rendszer, laboratóriumok, gyógyszer gyártók, kutatás és mentés, készenléti szervek);
- élelmiszer (pl.: biztonságos élelmiszergyártás, -elosztás);
- víz (pl.: gátak, tárolás, kezelés és hálózatok);
- szállítás (repülőterek, kikötők, raktárak, vasúti és tömegközlekedési hálózatok, közlekedésirányító rendszerek);
- veszélyes anyagok gyártása, tárolása, szállítása (pl.: vegyi, biológiai, radiológiai és nukleáris anyagok);
- kormányzat (pl.: kritikus szolgáltatások, létesítmények, információs hálózatok, nemzeti műemlékek).

A Miniszterek Tanácsa ezek után két dokumentumot fogadott el: Egyrészt *A terrortámadások megelőzése, felkészültség és válaszadás* című konklúziókat, másrészt a *terrorfenyegetések- és támadások következményeivel kapcsolatos EU szolidaritási programot*, amelyek alapján a 2004. december 16-17-i brüsszeli állam- és kormányfői csúcstalálkozó

felszólította az Európai Bizottságot, hogy dolgozzon ki javaslatot egy *Kritikus Infrastruktúra Védelmi Európai Programra*. [37]

A 2004-es madridi, majd a 2005-ös londoni terrortámadások rávilágítottak arra a tényre, hogy az Uniónak szintén nagyon komolyan kell vennie az infrastruktúrák irányában is megnövekedett terrorfenyegetéseket. Uniós szinten nyilvánvalóvá vált, hogy a komplex infrastruktúra rendszerek miatt, azok egy elemének időleges vagy teljes kiesése más infrastruktúrákra, illetve közvetett módon a gazdaságra is komoly negatív hatással lehet. [34]

Az Európai Bizottság 2005 novemberében közzétette az úgynevezett *Zöld Könyvét*. [2] A dokumentum 11 szektorra, és 37 termékre/szolgáltatásra osztotta az *európai kritikus infrastruktúrákat (European Critical Infrastructures – ECI)* az alábbiak szerint:

2. táblázat: Az EU Zöld Könyve alapján kategorizált kritikus infrastruktúra szektorok [2]

Szektor	Termék vagy szolgáltatás
I. Energia	1. Olaj és termékek, finomítás, kezelés és tárolás, beleértve a csőhálózatot is 2. villamosenergia-termelés 3. A villamos energia, a gáz és olaj továbbítása 4. A villamos energia, a gáz és olaj elosztása
II. Információs és kommunikációs technológiák (IKT)	5. Információs rendszerek és hálózatok védelme 6. Eszközautomatizálás és vezérlés (SCADA, stb.) 7. Internet 8. Vezetékes kommunikációs szolgáltatások 9. Mobil kommunikációs szolgáltatások 10. Rádió kommunikáció és navigáció 11. Műholdas kommunikáció 12. Műsorszórás
III. Víz	13. Ivóvíz ellátás 14. vízminőség ellenőrzése 15. Vízmennyiség figyelemmel kísérése és ellenőrzése
IV. Élelmiszer	16. Élelmiszer-ellátás és élelmiszer-biztonság
V. Egészségügy	17. Orvosi és kórházi ellátás 18. Gyógyszerek, szérumok és oltóanyagok

	19. Biológiai laboratóriumok és biológiai hatóanyagok
VI. Pénzügy	20. Fizetési, valamint elszámolási infrastruktúrák (magán) 21. Kormányzati pénzügyi feladatok
VII. Közbiztonság	22. Közbiztonság fenntartása 23. Igazságügyi rendszer
VIII. Polgári adminisztráció	24. Kormányzati feladatok 25. Fegyveres erők 26. Polgári adminisztrációs szolgáltatások 27. Készenléti szervek 28. Postai és futárszolgáltatások
IX. Szállítás	29. Közúti szállítás 30. Vasúti szállítás 31. Légitforgalom 32. Belföldi vízi szállítás 33. Tengeri szállítás
X. Vegyipar és nukleáris ipar	34. Vegyi és nukleáris anyagok, összetevők gyártása, tárolása és feldolgozása 35. Veszélyes anyagok szállító csővezetékei (kémiai összetevők)
XI. Űr és kutatás	36. Űr 37. Kutatás

A Zöld Könyv nyomán lefolytatott konzultáció alapján 2006. december 12.-én irányelvjavaslatot terjesztettek a Miniszterek Tanácsa elé *az európai létfontosságú infrastruktúrák azonosításáról és kijelöléséről, valamint védelmük javítása szükségességének értékeléséről.*

[3]

3.2.8. NATO

A NATO Polgári Vészhelyzeti Tervezés (NATO Civil Emergency Planning - CEP) 2005-2006 számára kiadott miniszteri irányelvek számos utalást adnak a kritikus infrastruktúra védelmére. A Polgári Vészhelyzeti Tervező Bizottság (Senior Civil Emergency Planning Committee – SCEPC) egyetértett abban, hogy folytatni kell a tagállamok felkészülését a

kritikus infrastruktúrákat ért esetleges terrortámadások ellen. Az SCEPC nyolc tervező csoportot és bizottságot (Planning Boards and Committees - PB&Cs) hozott létre, hogy funkcionális szempontból vizsgálják a kritikus infrastruktúrák védelmét, amely során egységes szakértelemmel támogassák minden területen a bizottságokat.

3.2.9. Kritikus infrastruktúra meghatározása Magyarországon

Azt az előzőekben láthattuk, hogy Magyarország is elkötelezte magát az információs társadalom építése mellett. A többi Európai Unió országához hasonlóan hazánkban is megtörtént azoknak a veszélyeknek a feltárása, amelyek egyrészt az információs társadalom alappilléreit, azaz az információs infrastruktúrákat, másrészt a 21. század veszélyeiből következően egész társadalmunkat fenyegetik.

A 94/1998 (XII. 29.) OGY határozat a Magyar Köztársaság biztonság és védelempolitikájának alapelveiről [16] már 1998 végén – éppen az ország teljes jogú NATO taggá válásának küszöbén – így fogalmaz: *„1. A Magyar Köztársaság a biztonságot átfogó módon értelmezi, amely a hagyományos politikai és katonai tényezőknél túl magába foglalja a széles értelemben vett biztonság egyéb - gazdasági és pénzügyi, emberi jogi és kisebbségi, információs és technológiai, környezeti, valamint nemzetközi jogi - dimenzióit is.”*

Két bekezdéssel lejjebb pedig külön is deklarálja az információs rendszerek sebezhetőségét, az ellenük irányuló támadások lehetőségét: *„2. ... Fokozódó kihívást és veszélyt jelent ... az információs rendszerek elleni támadások lehetősége.”*

Az OGY határozat ezért egyik fő célkitűzésének tartja a következőket:

„9. ... A magyar biztonságpolitikának és intézményrendszerének úgy kell működnie, hogy képes legyen időben felismerni, folyamatosan és megbízhatóan értékelni az ország biztonságát veszélyeztető tényezőket, ennek alapján időben meghozni a veszélyhelyzetek megelőzéséhez, illetve elhárításához szükséges döntéseket, és végrehajtani az ezekből fakadó intézkedéseket.”

„12. ... A nemzetgazdaságnak képesnek kell lennie arra, hogy a Magyar Köztársaság biztonság- és védelempolitikai célkitűzései eléréséhez szükséges gazdasági alapokat biztosítsa.”

„16. Az új típusú kihívások, kockázatok és veszélyek sajátossága, hogy komplex módon jelentkeznek, és hatásaik az államhatárokon átnyúlnak. Az ellenük való hatékony fellépés szoros nemzetközi együttműködést tesz szükségessé a kül-, a gazdaság- és a védelempolitika területén kívül is.”

A fent idézett OGY határozat jelölte ki a Kormány felelősségét az ország nemzeti biztonsági és katonai stratégiájának kidolgozásáért, felülvizsgálatáért és az azokból fakadó feladatok végrehajtásáért. A nemzeti biztonsági stratégia ma hatályos változata az – immár Európai Unió tagként létrejött – 2073/2004 (IV. 15.) Korm. határozat, [17] amely így fogalmaz a preambulumban az új típusú kihívásokról²⁶:

„Magyarország biztonsági helyzete szilárd, biztonságának alapvető garanciája a NATO és az EU keretein belül folytatott együttműködés. Magyarországot nem fenyegeti katonai agresszió, és az egyéb hagyományos fenyegetések kockázata is minimális. Ugyanakkor új fenyegetések és kihívások jelentek meg, amelyekre csak nemzeti erőfeszítéseinket összehangoló kormányzati fellépéssel, képességeink tudatos fejlesztésével és rugalmas alkalmazásával, valamint széles körű nemzetközi együttműködéssel lehetséges hatékony választ adni.”

„A nemzeti biztonsági stratégiára épülve összehangoltan készülnek el azok az ágazati stratégiák, többek között katonai, nemzetbiztonsági, rendvédelmi, gazdasági-pénzügyi, humánerőforrás-fejlesztési, szociálpolitikai, informatikai és információvédelmi, katasztrófavédelmi és környezetbiztonsági területen, valamint a terrorizmus elleni küzdelem

²⁶ Ezek az új típusú kihívások többek között az információs társadalom veszélyforrásait, információs hadviselési fenyegetéseket, illetve többek között ezzel összefüggésben a kritikus infrastruktúrák védelmét is jelentik.

területén, amelyek az átfogóan értelmezett biztonság területén határozzák meg a teendőket.”

A Kormányhatározat a kihívásokkal, fenyegetésekkel kapcsolatban többek közt az alábbiakat írja:

„II.1. Globális kihívások

A globalizáció felgyorsult, és a nemzetközi viszonyok valamennyi területén mélyreható változásokat okoz. Különösen a technológia, az információs technológia, a közlekedés, a kereskedelem és a pénzügyek, valamint a közegészségügy területén jutott olyan fokra, amelynek következtében - az általa létrehozott előnyök mellett - új típusú biztonsági kockázatok jelentek meg. Az országhatárokon átnyúló fenyegetések a Magyar Köztársaság nemzetközi környezetét és biztonságát is nagymértékben befolyásolják.”

A Kormányhatározat a II.1.6. pontban tárgyalja *Az információs társadalom kihívásai* címmel az előbb említett veszélyeket:

„A hosszú távú lemaradás hátrányos következményeinek elkerülése érdekében Magyarország számára kiemelt feladat a felzárkózás a fejlett világ információs és telekommunikációs színvonalához. Az információs forradalom vívmányainak mind szélesebb körű megismertetése, az oktatás színvonalának emelése kulcsfontosságú érdek, ami közvetve pozitív hatással van a gazdaságra, a társadalom életére és az ország érdekérvényesítő képességére. Az informatikai infrastruktúra technikai és szellemi feltételeinek biztosítása mellett ügyelni kell e rendszerek védelmére és a megfelelő tartalékok képzésére is. Az informatika számtalan lehetőséget teremtett a társadalom számára, de fokozta annak veszélyeztetettségét. A számítógépes hálózatok és rendszerek sebezhetősége, túlterhelése, az információlopás, a vírusterjesztés és a dezinformáció kockázati tényezőt jelent az ország számára.”

Hazánkban a kritikus infrastruktúrák kérdéskörével nagyon sokáig csak a minimálisan szükséges mértékben foglalkoztak. A különféle jogszabályok is sokáig csak utalás szintjén említették a kritikus infrastruktúrákat.

Egy, az Informatikai és Hírközlési Minisztérium (IHM) által kiadott rendelet szerint – amely azonban csak a rendelet vonatkozásában határozza meg a kritikus infrastruktúra definícióját – kritikus infrastruktúra *„mindazon létesítmények, szolgáltatások – beleértve az elektronikus hírközlési és informatikai rendszereket – melyek működésükkel válása vagy megsemmisülése egyenként és együttesen jelentősen befolyásolhatja a nemzet biztonságát, az állampolgárok élet- és vagyonbiztonságát, a nemzetgazdaság és a közszolgáltatók működését”*. [45]

A terrorizmus elleni küzdelem aktuális feladatairól szóló 2112/2004. (V.7.) Kormány Határozat [40] is csak abban a tekintetben foglalkozik e kérdéssel, hogy a kritikus infrastruktúra biztonságának erősítése mely területeken érvényesül. E szerint az alábbi területek sorolandók a kritikus infrastruktúrák közé:

- energiaellátás;
- közművesítés;
- közlekedés és szállítás;
- távközlés, elektronikus adatforgalom és informatikai hálózat;
- bankrendszer;
- szolgáltatások;
- média;
- ivóvíz és élelmiszer alapellátás;
- egészségügyi biztosítás.

A fenti felsorolás számos vonatkozásában eltér mind az EU, mind más államok által meghatározottaktól. Így például, nem tartalmazza a közigazgatást, a védelmi és készenléti jellegű szervezeteket, úgymint rendőrséget, vámőrséget, honvédséget, illetve a segélyszolgálatokat.

A kritikus infrastruktúra fogalma, sem az abba tartozó infrastruktúrák nem kerültek egészen a közelmúltig kormányzati meghatározásra, kizárólag különféle tanulmányok, értekezések²⁷ [6] [28] foglalkoztak e témával részletesen.

A korábbiaknál konkrétabb szabályozást az Európai Unió Zöld Könyvének figyelembe vételével 2008-ban alkotta meg a kormány, amikor is kiadta a 2080/2008. (VI. 30.) Korm. határozatát a Kritikus Infrastruktúra Védelem Nemzeti Programjáról²⁸ [46]. A határozat 1. melléklete (a tulajdonképpeni Zöld Könyv) részletesen meghatározza a kritikus infrastruktúra fogalmát, a szektorokat és a védelem feladatait.

A Zöld Könyv szerint „Kritikus infrastruktúrák alatt olyan, egymással összekapcsolódó, interaktív és egymástól kölcsönös függésben lévő infrastruktúra elemek, létesítmények, szolgáltatások, rendszerek és folyamatok hálózatát értjük, amelyek az ország (lakosság, gazdaság és kormányzat) működése szempontjából létfontosságúak és érdemi szerepük van egy társadalmilag elvárt minimális szintű jogbiztonság, közbiztonság, nemzetbiztonság, gazdasági működőképesség, közegészségügyi és környezeti állapot fenntartásában.

Kritikus infrastruktúráknak minősülnek azon hálózatok, erőforrások, szolgáltatások, termékek, fizikai vagy információtechnológiai rendszerek, berendezések, eszközök és azok alkotó részei, melyek működésének meghibásodása, megzavarása, kiesése vagy megsemmisítése, közvetlenül vagy közvetetten, átmenetileg vagy hosszútávon súlyos hatást gyakorolhat az

²⁷ A kritikus infrastruktúra egyik hazai meghatározására, valamint elemeire – a felelősségi körök kijelölésével – Muha Lajos tett javaslatot 2007-ben készült doktori (PhD) értekezésében. A nemzetközi tapasztalatok – különös tekintettel szövetségi rendszereinkre, a NATO-ra és az Európai Unióra – felhasználásával és azok hazai viszonyokra adaptálásával a fogalmat a következőképpen határozta meg:

„Azon létesítmények, eszközök vagy szolgáltatások, amelyek működésképtelenné válása, vagy megsemmisülése a nemzet biztonságát, a nemzetgazdaságot, a közbiztonságot, a közegészségügyet vagy a kormány hatékony működését gyengítené, továbbá azon létesítmények, eszközök és szolgáltatások, amelyek megsemmisülése a nemzeti morált vagy a nemzet biztonságába, a nemzetgazdaságba, vagy a közbiztonságba vetett bizalmat jelentősen csökkentené.” [28]

²⁸ Időnként említik NKIV rövidítéssel a Nemzeti Kritikus Infrastruktúra Védelem szavakból

állampolgárok gazdasági, szociális jólétére, a közegészségre, közbiztonságra, a nemzetbiztonságra, a nemzetgazdaság és a kormányzat működésére.” [46]

A Zöld Könyv a kritikus infrastruktúrák 10 ágazatát és 43 alágazatát különbözteti meg:

3. táblázat: A Magyar Köztársaság kritikus infrastruktúra ágazati és alágazatai [46]

Ágazat	Alágazat
I. Energia	1. kőolaj kitermelés, finomítás, tárolás és elosztás
	2. földgáztermelés, tárolás, szállítás és rendszerirányítás, elosztás
	3. villamosenergia-termelés, átvitel és rendszerirányítás, elosztás
II. Infokommunikációs technológiák	4. információs rendszerek és hálózatok
	5. eszköz-, automatikai és ellenőrzési rendszerek
	6. internet, infrastruktúra és hozzáférés
	7. vezetékes és mobil távközlési szolgáltatások
	8. rádiós távközlés és navigáció
	9. műholdas távközlés és navigáció
	10. műsorszórás
	11. postai szolgáltatások
	12. kormányzati informatikai, elektronikus hálózatok
	II. Közlekedés
14. vasúti közlekedés	
15. légi közlekedés	
16. vízi közlekedés	
17. logisztikai központok	
IV. Víz	18. ivóvíz szolgáltatás
	19. felszíni és felszín alatti vizek minőségének ellenőrzése
	20. szennyvízelvezetés és -tisztítás
	21. vízbázisok védelme
	22. árvízi védművek, gátak
V. Élelmiszer	23. élelmiszer előállítás
	24. élelmiszer-biztonság

VI. Egészségügy	25. kórházi ellátás
	26. mentésirányítás
	27. egészségügyi tartalékok és vérkészletek
	28. magas biztonsági szintű biológiai laboratóriumok
	29. egészségbiztosítás
VII. Pénzügy	30. fizetési, értékpapírklíring- és elszámolási infrastruktúrák és rendszerek
	31. bank és hitelintézeti biztonság
VIII. Ipar	32. vegyi anyagok előállítása, tárolása és feldolgozása
	33. veszélyes anyagok szállítása,
	34. veszélyes hulladékok kezelése és tárolása,
	35. nukleáris anyagok előállítása, tárolása, feldolgozása
	36. nukleáris kutatóberendezések
	37. hadiipari termelés
	38. oltóanyag és gyógyszergyártás
IX. Jogrend - Kormányzat	39. kormányzati létesítmények, eszközök
	40. közigazgatási szolgáltatások
	41. igazságszolgáltatás,
X. Közbiztonság - Védelem	42. honvédelmi létesítmények, eszközök, hálózatok
	43. rendvédelmi szervek infrastruktúrái

3.3. Kritikus információs infrastruktúrák meghatározása a nemzetközi és a hazai gyakorlatban

Azt már korábban megállapítottuk, hogy az információs társadalom egyik meghatározó alapját képezik az információs infrastruktúrák. A kritikus infrastruktúra elemei között minden esetben megjelentek az infokommunikációs technológiák. Az infokommunikációs technológiák önálló megjelenésén túl figyelemre méltó az a tény, hogy napjainkban szinte valamennyi kritikusnak minősített, minősíthető infrastruktúra nemcsak használja az infokommunikációs technológiákat, hanem egyre erősebben függ ezektől. Az infokommunikációs technológiáktól függ az egyes kritikus infrastruktúra elemek működése és függ a kritikus infrastruktúra elemeinek együttműködése is, más szóval az

infokommunikációs technológiáktól való függőség olyan mértékű, hogy azok összeomlása vagy megsemmisülése súlyos következményekkel járhat nem csak az adott infrastruktúra szempontjából, hanem más kritikus infrastruktúrákra nézve is. A kritikus információs infrastruktúra egészére nézve az egyes infrastruktúra elemek infokommunikációs technológiái egy „belső” kritikus infrastruktúrát jelentenek. Ennél fogva megállapítható, hogy az információs társadalomban a **kritikus infrastruktúrák nem egyeznek meg a kritikus információs infrastruktúrákkal.**

Kijelenthetjük, hogy az infrastruktúrák között kölcsönös függőség áll fenn. A támogató információs infrastruktúrákon keresztül az információs társadalom funkcionális információs infrastruktúráinak működését károsan lehet befolyásolni (zavarni, korlátozni, megszüntetni), azon keresztül pedig [20]:

- az információs társadalom információs és vezetési működési rendjére (minőségére, harmóniájára, dinamikus egyensúlyára);
- vezetési rendszerére (a vezetés integrációjára, annak szilárdságára és minőségére);
- a vezetés struktúrájára (szervezettségi fokára);
- a belső és külső kommunikációra és végezetül
- az adott szervezet operatív vezethetőségére lehet igen komoly, negatív hatást gyakorolni.

Szinte minden fajta kritikus infrastruktúrát különböző szintű és rendeltetésű infokommunikációs rendszerek vezérelnek, irányítanak és ellenőriznek. Így tehát egy ország információtechnológiára alapozott infrastruktúrája joggal nevezhető a társadalom idegrendszerének, és ennek következtében az információs infrastruktúrák, illetve azok részei is a kritikus infrastruktúrák közé sorolandók. E megállapítás szerint, pl. egy ország nyilvános mobil távközlő hálózatai, mint önmagukban is kritikus infrastruktúrák, egyben kritikus információs infrastruktúráknak is minősülnek, illetve pl. az energiaellátó rendszert irányító, vezérlő számítógép-hálózat is ez utóbbiak közé sorolandó.

Itt kell megjegyezni, hogy vállalati és gazdálkodó szervezeti szinteken is található olyan létfontosságú infrastruktúrák és szolgáltatások, amelyek védelméről kiemelt módon kell

gondoskodni. Sok esetben ezek a vállalati- és állami kritikus információs erőforrások egybe eshetnek, és így védelmük is közös feladat. Az információbiztonság szempontjából azonban mindenképpen meg kell különböztetni a gazdálkodó szervezetek információs rendszereit egy ország kritikus információs infrastruktúráitól, mert amíg ez utóbbiak veszélyeztetése esetén többnyire csak saját biztonságuk kerül veszélybe, addig az előbbiek nem megfelelő működése sokkal szélesebb körben érvényesül, az egész nemzet gazdasága és biztonsága kerülhet veszélybe [6].

Bár az információs társadalom zavartalan működésének megbontására irányuló támadások tényleges célpontjai a kritikus infrastruktúrák – hiszen ezek adják működésének alapját –, azonban az ellenük irányuló információalapú támadások és fenyegetések a különböző szintű és fontosságú infokommunikációs rendszereket érintik. Ezek a rendszerek mára a fenyegetések stratégiai célpontjaivá váltak, mivel a támadó fél kis erő- és eszközbefektetéssel igen jelentős károkat tud előidézni. Az infokommunikációs rendszerek globális jellegéből adódóan e rendszerek bárhol, bármikor elérhetők, és az információtechnológia vívmányait ellenük fordítva támadhatók. Miközben az informatikai és kommunikációs technológia konvergenciájából adódó közös platformok és alkalmazások lehetővé teszik az átjárhatóságot és a felhasználóbarát elterjedést, egyúttal jelentős mértékben növelhetik a kockázatokat is. Egyértelműen kijelenthető, hogy a kritikus információs infrastruktúrák közötti szoros kapcsolat jelentősen növeli az információs társadalom sebezhetőségét. Minél nagyobb e rendszerek integráltsága, komplexitása, minél kiterjedtebb a köztük lévő kapcsolatrendszer, annál nagyobb mértékben vannak kitéve az új típusú fenyegetéseknek, és ennél fogva annál erősebb a kényszer a védelem és biztonság megvalósítására. [25]

Napjaink két legjelentősebb információtechnológiai vívmánya a távközlés és az informatika (hálózatok), amelyek a köztük lévő konvergencia²⁹ következtében globálissá váltak. A globális hozzáférhetőség lehetővé teszi, hogy bárki bárhol kommunikálni tudjon. A különböző

²⁹ A konvergencia egyik megnyilvánulása, hogy a két ágazatot mára világszerte infokommunikációnak hívják

távközlési hálózatok (vezetékes, mobil, műholdas stb.) – az átjáróknak köszönhetően – teljes körűen integrálódtak egymásba, így minden további nélkül kapcsolat létesíthető analóg, digitális, vezetékes, mobil, vagy műholdas rendszereken keresztül. Ez mára – a konvergenciának köszönhetően – kiterjeszhető az informatikai hálózatokra is, különösen az Internetre.

A globalitás hatalmas előnyt jelent a felhasználóknak, ugyanakkor jelentős mértékben növeli az egyes rendszerek sebezhetőségét is. Az Internet korunk egyik legfőbb információforrása, így nem lehet csodálkozni azon, hogy a támadások zöme e globális infokommunikációs hálózaton keresztül történik. Az IP³⁰ alapú szolgáltatások rohamos terjedése pedig csak növeli e technológia támadhatóságát. Az Európai Bizottság közleménye is kihangsúlyozza, hogy a mobil eszközök (3G-s mobiltelefonok, laptopok, PDA-k³¹ stb.) terjedése és a mobilalapú hálózati szolgáltatások egyre növekvő száma új kihívásokat teremt az IP alapú szolgáltatások számára is. A különböző kommunikációs platformok és az informatikai alkalmazások minden új formája elkerülhetetlenül új lehetőségeket nyit meg a rosszindulatú támadások előtt. [47]

A kritikus információs infrastruktúra fogalmi tisztázásában igen jelentős szerepet kap az Európai Bizottság által 2005 novemberében közreadott „Zöld Könyv a kritikus infrastruktúrák védelem európai programjáról”. [2] E fontos okmány nemcsak a kritikus infrastruktúrát, hanem a kritikus információs infrastruktúrát is meghatározza. A dokumentum által ajánlott meghatározás a következő:

„A kritikus információs infrastruktúra azokat az infokommunikációs rendszereket jelenti, amelyek önmagukban is kritikus infrastruktúra elemek, vagy lényegesek az infrastruktúra elemei működésének szempontjából (távközlés, számítógépek és szoftver, internet, műholdak stb.)” [2]

³⁰ Internet Protokoll

³¹ Personal Digital Assistant

Mint a megfogalmazásból látszik, a dokumentum is különbséget tesz a kritikus infrastruktúra és a kritikus információs infrastruktúra kategória között. Korábban egy ország kritikus infrastruktúrái fizikailag és logikailag is önállóak voltak, egymástól csekély mértékben függtek. Az információtechnológia fejlődése következtében azonban napjainkban e rendszerek már egyre inkább automatizáltak és egymással szoros kapcsolatban állnak. [38]

Az említett dokumentum szerint a kritikus információs infrastruktúrák védelme a *„tulajdonosok, üzemeltetők, gyártók és használók, valamint a hatóságok programjai és tevékenységei, melyek célja fenntartani a kritikus információs infrastruktúra teljesítményét meghibásodás, támadás vagy baleset esetén a meghatározott minimális szolgáltatási szint felett, illetve minimálisra csökkenteni a helyreállításhoz szükséges időt, valamint a károkat.”* [2]

A kritikus információs infrastruktúrák védelme tehát ágazatközi jelenség, nem korlátozódik egyes konkrét ágazatokra. A kritikus információs infrastruktúrák védelmét szorosan koordinálni kell magával a kritikus infrastruktúrák védelemmel.

A fogalom-meghatározások után felsorolt infrastruktúra elemek adott esetben nem is mindig tekinthetőek az infrastruktúra részének, vagy pedig nem az egészük tekinthető kritikusnak.

Az Egyesült Királyságban a társadalomra jellemző, hogy a különböző szervezetek és cégek mindennapos tevékenysége erősen kötődik a számítógépekhez és az ahhoz kapcsolódó elektronikus technológiákhoz, mely által elektronikus támadással szemben fokozottan sérülékenynek minősíthetők. Számos rendszerük már az internethez kapcsolódik, amely az üzleti hatékonyság mellett a közvetlen támadási útvonalat is biztosítja a lehetséges elkövetők számára. [28]

Az Egyesült Királyságban a kritikus nemzeti infrastruktúra³² védelmének kiemelt területként kezelik az infokommunikációs rendszerek védelmét. A kritikus információs infrastruktúrák védelme alatt elsősorban a kritikus nemzeti infrastruktúra elemeinél az

³² Critical National Infrastructure (CNI)

információbiztonsági, az infokommunikációs biztonsági szabványok és ajánlások használatát szorgalmazzák. [48]

Ausztriában, napjainkban az államra, a társadalomra és az egyénre vonatkozó veszélyforrásokat a politikából, a gazdaságból, a hadügyből, magából a társadalomból, a környezetből, a kultúrából és a vallásból, valamint az információtechnológiából eredeztetik. Megállapítják, hogy az információtechnológia új biztonsági dimenzióként jelent meg az elmúlt időben, amely saját területet igényel a biztonság általános kérdéskörén belül, mivel számos kapcsolata – adott esetben komoly hatása – van a biztonság egyéb aspektusaival.

Mindezidáig Ausztriának nincs egységes és elfogadott definíciója a kritikus infrastruktúrákra. Abban azonban egyetértés van, hogy egy olyan kis ország, mint Ausztria különösen sebezhető az információs infrastruktúráin keresztül. Ez a sebezhetőség igaz a polgári és a katonai rendszerekre, egyaránt valamint egyre növekvő mértékben az üzleti és ipari életre. A közeljövőre nézve az a legvalószínűbb, hogy az ország, mint Európai Unió tagállam, átveszi az EU kritikus infrastruktúra meghatározását. [34]

Az Amerikai Egyesült Államokban már 1997-ben egy Clinton elnök által felkért bizottság meghatározta azokat a kulcsfontosságú rendszereket, amelyek kritikusak lehetnek az ország szempontjából. Az Egyesült Államok esetében az infokommunikációs biztonság szinte minden aspektusban érinti a kritikus infrastruktúrák védelmét. A legtöbb amerikai vállalkozás már nem képes az infokommunikációs rendszert a fizikai működésétől elválasztani, mert azok annyira összekapcsolódtak. *„A cybertér a nemzeti infrastruktúránk idegrendszere – ellenőrző rendszere országunknak. A cybertér száz meg százezer számítógép, szerver, router, switch, és optikai kábel összekapcsolódásából áll, mely kritikus infrastruktúránkat működteti. Így tehát a cybertér egészséges működése is létfontosságú gazdaságunk és nemzeti biztonságunk számára”* [49]

Hazánkban a kritikus információs infrastruktúrák védelmével kapcsolatos egységes, definíciókat is tartalmazó dokumentum nyilvánosan nem érhető el. Egyedül „Az informatikai és elektronikus hírközlési, továbbá a postai ágazat ügyeleti rendszerének létrehozásáról, működtetéséről, hatásköréről, valamint a kijelölt szolgáltatók bejelentési és kapcsolattartási

kötelezettségéről szóló 27/2004. (X.6.) IHM rendelet” [45] intézkedik nemzeti szinten az „elektronikus védelemről”, a „hálózatbiztonságról” az ügyeleti rendszer kapcsán, de csak – törvényesen – a minisztérium jog- és hatáskörében, így nem határozza meg a védelem pontos körét.

A korábban említett 2080/2008 Korm. határozat [46] sem foglalkozik a kritikus információs infrastruktúrák kérdésével. Tekintettel azonban arra, hogy az információs infrastruktúrák alapvetően meghatározzák az információs társadalom zavartalan működését, feltétlenül értelmezni kell azokat. A már említett kritikus infrastruktúrák védelmére vonatkozó európai programról szóló zöld könyv kritikus információs infrastruktúra meghatározása alapján kijelenthető, hogy a kritikus infrastruktúra elemnek minősített infokommunikációs rendszerek és a kritikus infrastruktúra elemek infokommunikációs rendszerei együttesen alkotják a kritikus információs infrastruktúrákat. Ezek alapján, illetve figyelembe véve a 2080/2008. Korm. határozat [46] kritikus infrastruktúra meghatározását, és az ágazatonkénti besorolását (lásd korábban) megadható a kritikus információs infrastruktúrák definíciója és kategóriái.

A kritikus információs infrastruktúrák azon infokommunikációs létesítmények, eszközök és szolgáltatások, továbbá azon létesítmények, eszközök és szolgáltatások infokommunikációs rendszerei, amelyek működésképtelenné válása, vagy megsemmisülése a nemzet biztonságát, a nemzetgazdaságot, a közbiztonságot, a közegészségügyet vagy a kormány hatékony működését gyengítené, továbbá a nemzet biztonságába, vagy a közbiztonságba vetett bizalmat jelentősen csökkentené. [28]

A kritikus információs infrastruktúrák alatt az alábbiakat értelmezhetjük:

- energiaellátó rendszerek rendszerirányító infokommunikációs hálózatai;
- infokommunikációs hálózatok;
- közlekedés szervezés és irányítás infokommunikációs hálózatai;
- vízellátást szabályzó infokommunikációs hálózatok;
- élelmiszerellátást szabályzó infokommunikációs hálózatok;
- egészségügyi rendszer infokommunikációs hálózatai;

- pénzügyi-gazdasági rendszer infokommunikációs hálózatai;
- ipari termelést irányító infokommunikációs hálózatok;
- kormányzati és önkormányzati szféra infokommunikációs hálózatai
- védelmi szféra infokommunikációs hálózatai.

4. A KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK ELLENI FENYEGETÉSEK

A kritikus információs infrastruktúráinkat napjainkban számtalan veszély fenyegeti. Amennyiben szeretnénk ezeket kategorizálni, vagy egyáltalán csak felvázolni és csoportosítani, akkor általánosságban a következő olyan veszélytípusokat tudjuk megkülönböztetni, amelyek közvetlenül vagy közvetve fenyegetést jelenthetnek a kritikus információs infrastruktúra egészére vagy annak egyes elemeire [28]:

- Természeti katasztrófák:
 - vízkárok (közművek sérülése, árvíz, belvíz);
 - geológiai katasztrófák (földrengés, talajsüllyedés);
 - meteorológiai jellegű károk (rendkívüli erejű vihar, villámcsapás);
- Civilizációs, ipari katasztrófák:
 - nukleáris balesetek (erőművi balesetek);
 - veszélyes anyagok kikerülése (gyárak, üzemek, raktárak szállítójárművek sérülése, robbanások);
 - közlekedési balesetek (közúti, vasúti jármű, repülőgép véletlen vagy szándékos becsapódása);
- Fegyveres konfliktusok:
 - háborúk;
 - fegyveres csoportok támadása;
 - belső fegyveres konfliktusok, polgárháborúk, sztrájk;
- Terrorizmus:
 - robbantások, támadások (állami intézmények, távvezetékek, hírközpontok, adók, légitforgalmi létesítmények, Internet szolgáltatók stb. ellen);
 - a fenti rendszereket üzemeltető kulcsfontosságú személyek kiiktatása;
 - bűnözés (adatok erőszakkal való megsemmisítése, megszerzése, irányítórendszerek befolyásolása, megbénítása).
- Információs támadások.

Mint látható a kritikus információs infrastruktúrák elleni támadások igen szerteágazóak lehetnek. E tanulmány keretei között nem foglalkozunk a különböző természeti eredetű veszélyekkel, ipari katasztrófákkal, stb. Vizsgálatunk tárgya elsősorban az információs jellegű, információalapú fenyegetések köré összpontosul.

4.1. Az információs társadalom sebezhetősége

Az információs társadalom nagyon fejlett, nagyon hatékony társadalom, ugyanakkor meglehetősen sebezhető is. Sebezhetőségének alapját az adja, hogy működése szorosan kapcsolódik a globális, nemzeti, regionális és lokális információs környezethez. Ennek következtében igen erősen függ az információs környezet fejlett, ám erősen korlátozható, vagy sebezhető integrált információs infrastruktúráitól, mint pl. a távközlési hálózatoktól és a számítógép-hálózatoktól. Az információs társadalom hatalmas teljesítményekre képes a tudomány, a termelés, az információcsere és a távolból intézhető ügyek területén. Ugyanakkor ennek a jelentős teljesítménynek vannak árnyoldalai is, amelyek üzemzavarból, szándékos rongálásból, károkozásból vagy pusztításból eredhetnek. Egy olyan bonyolult, informatikailag behálózott társadalomban és gazdaságban, ahol közel minden ügyünket a hálózaton keresztül intézünk, saját fejlettségünk csapdájába eshetünk (lásd a 2007. májusi Észtország elleni u.n. DDoS³³ típusú hálózati támadást). Ezt a rossz szándékú egyének, csoportok, bűnözők, terroristák is jól tudják, és mindent elkövetnek annak érdekében, hogy az információs társadalom felgyorsult és lüktető életritmusát korlátozzák, vagy átmenetileg beszüntessék.

Az infokommunikációs hálózatok célpontjai is és egyben eszközei is mind a nemzetközi terrorizmusnak, mind az elektronikus bűnözésnek. Az információs infrastruktúrák elleni komplex információs támadások, mint az információs hadviselés, információs műveletek a katonai, gazdasági, politikai célú érdekérvényesítés új, komplex formájává váltak. Az információs társadalom ezen árnyoldalát már számos fejlett országban felismerték, és

³³ DDoS – Distributed Denial of Service – Elosztott szolgáltatás-megtagadás

komolyan elemezték, vizsgálták, hogy mi történik abban az esetben, ha valamilyen ártó szándékú szervezet fizikai, vagy információs csapást mér a társadalom működtetéséért felelős kritikus információs infrastruktúrákra. Több szimulációs gyakorlaton különböző fajtájú információs és fizikai támadásokat intéztek az integrált infokommunikációs rendszerek ellen, és azt vizsgálták, hogy a támadás következtében azok milyen károkat szenvedhetnek el³⁴. Az információs és fizikai támadások totálisan (polgári és katonai célpontok ellen egyaránt) összpontosított módon (kiemelt célcsoportok ellen) vagy szelektív formában (egyes kritikus infrastruktúrák ellen) történhetnek. Szinte mindegyik gyakorlat végső konklúziója az volt, hogy ilyen típusú támadásokkal egy hálózatilag fejlett ország társadalmi, politikai, gazdasági és védelmi rendszere erősen befolyásolható, korlátozható. A komplex információs támadások következtében az ország vezetése, tőzsdei és bankrendszere, pénzügyi élete, földi, légi, tengeri közlekedése, energiahordozó és –ellátó rendszerei, élelmiszerellátása stb. megbénulnak vagy erősen akadoznak. Az egészségügyi ellátás leáll, a közbiztonság felbomlik, az addigi szervezett rend káosszá változik. [22]

Egy ország információs infrastruktúráin keresztüli sebezhetőségét a katonai vezetők is felismerték. Az első és második Öböl-háború illetve a boszniai és afganisztáni harci tapasztalatok azt bizonyítják, hogy az információs műveleteken belüli komplex információs támadásokkal jelentős mértékben tudták támogatni a harcoló erőket. Kiderült, hogy az ellenség információs rendszereinek és ellátó infrastruktúráinak információs támadásával jelentős mértékben csökkent az ellenség vezetésének hatékonysága és eredményessége. A támadások célpontjai az alábbiak voltak [22]:

- villamos energetikai rendszerek: erőművek, transzformátor állomások, távvezeték rendszerek;
- közműhálózati információs rendszerek: víz-, gáz-, olaj-, benzinellátás, raktárközpontok;

³⁴ Egy ilyen gyakorlat volt hazánkban pl. a 2009. május 14-15-én Velencén, a Puskás Tivadar Közalapítvány által szervezett KIV-2009 nevű gyakorlat is, amelynek egyik fő fókusza az energetikai szektor mellett a kritikus információs infrastruktúrák védelme volt.

- szállítási rendszerek: diszpécserhálózatok, közúti, vasúti, légi, belvízi és tengeri hajózási, személy- és teherszállítási rendszerek
- hadászati vezetési információs infrastruktúrák: katonai és polgári távközlési és vezetési rendszerek, számítógép-hálózatok, vezetési pontok;
- légvédelmi információs infrastruktúrák: radarállomások, rakéta-indítóállások, légvédelmi parancsnoki harcálláspontok;
- légiereő információs infrastruktúrák: repülőterek, légiereő navigációs berendezései, radarállomások, levegő-levegő, levegő-föld összeköttetések, légiereő földi irányító pontjai, légi vezetési pontok;
- haditengerészeti információs infrastruktúrák: kikötők, navigációs rendszerek, hajó-hajó, hajó-szárazföld összeköttetések;
- szárazföldi haderő információs infrastruktúrái: felderítő rendszerek, vezetési rendszerek, információs műveletekben alkalmazható rendszerek;
- média: országos tájékoztató rendszerek, rádió-műsorszóró és TV-adóállomások, stúdiók, szerkesztőségek, távközlési és adatátviteli hálózatok.

A fenti infrastruktúrák, infokommunikációs rendszerek elleni támadások a hatáslapú műveletek keretében zajlottak. A katonai műveletekben alkalmazott hatáslapú megközelítés elve szerint a hadszíntéren egymással hálózatba kapcsolt objektumok, központok találhatóak, amelyek egymással alá- és fölérendeltségi viszonyban állnak. Ez lehetőséget nyújt arra, hogy egy kiválasztott központ és a benne található nagyfontosságú célpontok elleni támadás különböző hatásokat eredményezzen a többi, hozzájuk kapcsolódó központ, objektum működésében is. Mindez igaz a polgári létesítményekre, infrastruktúrákra is, amelyek – az információs társadalom alapelvéből fakadóan – az infokommunikációs hálózatokon keresztül szintén szoros kapcsolatban állnak egymással. Tehát bármely fontos, kritikus információs infrastruktúra illetve annak eleme elleni információs vagy fizikai támadás további működésbeli korlátokat idézhet elő a többi, hozzá kapcsolódó infrastruktúrában, rendszerben is.

A leírtak alapján tehát megállapítható, hogy a hálózatok által átszótt globális világ sosem volt olyan sebezhető, mint manapság. Ez a sebezhetőség a nyitottságból, a bonyolult technikai rendszerekből, az infokommunikációs rendszerektől való növekvő függésből illetve az összefonódó, és egymással összekapcsolt létfontosságú infrastruktúrákból eredeztethető. Egy olyan bonyolult, infokommunikációs rendszerekkel behálózott társadalomban és gazdaságban, ahol közel minden ügyünket a hálózaton keresztül intézzük, saját fejlettségünk csapdájába eshetünk. Ezt az ártó szándékú egyének, csoportok, terroristák is jól tudják, és mindent elkövetnek annak érdekében, hogy az információs társadalom működését és fejlődését csökkentsék, korlátozzák, vagy átmenetileg bénítsák. Egy hálózatilag fejlett ország vezetése, gazdasági rendszere, közlekedési- és szállítóhálózata, energiahordozó és -ellátó rendszerei, stb. megbénulhatnak, vagy működésük erősen korlátozottá válhat. Az egészségügyi ellátás akadozhat, a közbiztonság megszűnhet, és az addigi szervezett rendet káosz válthatja fel. [20]

Az információs társadalom nem hagyományos fenyegetésekkel szembeni kiszolgáltatottságát jól példázza a 2001. szeptember 11-i terrortámadás és annak hatása. E támadás hatását az ipari társadalom – ahol a világ gazdasági-, pénzügyi- és tőzsdei rendszere kevésbé függött az infokommunikációs hálózatoktól – kevésbé érezte volna meg, a lélektani megrázkódtatástól eltekintve a fizikai és gazdasági hatás korlátozott lett volna. Ezzel szemben korunk hálózatokkal átszótt világában a World Trade Center összeomlása a teljes globális gazdasági rendszert sokkolta. Az Egyesült Államok a 2001. szeptember 11-i terrortámadások után döntött úgy, hogy létrehozza a Belbiztonsági Minisztériumot, amely első helyi felelősséggel bír a szándékosan előidézendő, katasztrófával fenyegető események, illetve a nem szándékos katasztrófák megelőzése, felderítésére, a rájuk való reagálásra és a normál működésre való visszaállítás tekintetében. A DHS létrehozásának egyik szempontja többek között az volt, hogy ma az ilyen eseményekre való reagálás nem választható szét különböző reagáló erők szerint (katonaság, rendőrség, katasztrófa védelem, nemzetbiztonság, stb.), hanem sokszor együttes fellépésre van szükség. [6]

Az új típusú társadalom számos pozitív tulajdonságai mellett tehát újfajta kihívásokat, veszélyforrásokat is tartogat számunkra, melyeket folyamatosan szem előtt kell tartanunk.

Mint ahogy azt a Magyar Köztársaság nemzetbiztonsági stratégiája is kiemeli: *„Az informatikai infrastruktúra technikai és szellemi feltételeinek biztosítása mellett ügyelni kell e rendszerek védelmére és a megfelelő tartalékok képzésére is. Az informatika számtalan lehetőséget teremtett a társadalom számára, de fokozta annak veszélyeztetettségét is. A számítógépes hálózatok és rendszerek sebezhetősége, túlterhelése, az információlopás, a vírusterjesztés és a dezinformáció kockázati tényezőket jelent az ország számára.”* [16] Ezzel kapcsolatban mindenképpen meg kell jegyezni, hogy e veszélyeztetés nem csupán az informatika területén jelentkezik, hanem minden fajta integrált infokommunikációs rendszer (távközlési hálózatok, számítógép-hálózatok, távirányító-, távérzékelő-, távvezérlő rendszerek stb.) ki van téve az információs dimenzióból érkező fenyegetéseknek.

Természetesen akkor, amikor fenyegetésről, illetve fenyegetettségéről beszélünk, meg kell határoznunk a fenyegetés szintjét, mértékét, esetlegesen komplexitását. E tekintetben különbséget kell tennünk a tekintetben, hogy e fenyegetések a társadalom egészének működését érintik-e, vagy csak a társadalom egyes szereplői (egyének, vállaltok, intézmények stb.) az elszenvedői eme veszélyeknek. Tisztában vagyunk azzal, hogy pl. egy vállalkozást érintő esetleges támadás milyen hatással lehet az adott gazdálkodó szervezet működésére, piaci helyzetére. Ugyanakkor ezt nem lehet egy szintre emelni azokkal a veszélyekkel, amelyek ösztársadalmi szinten jelentkeznek, vagyis mindenki számára érezhető hatással bírnak. Ezek a veszélyek sokkal nagyobb horderejűek annál, minthogy pl. egy vállalat egy információs támadás következtében esetleg jelentős gazdasági haszontól esik el, vagy elveszíti piaci pozícióját.

Hiszen gondoljunk bele, hogy mi történne, ha valamilyen ártó szándékú csoport, esetleg terrorszervezet fizikai, vagy elektronikai támadást (esetleg támadás sorozatot) intézne az információs társadalom egy vagy több kritikus (információs) infrastruktúrája ellen. A hálózatilag összekapcsolt infrastruktúrákat ért információs fenyegetéseken keresztül egy információs technológiailag fejlett ország társadalmi, politikai, gazdasági és védelmi képessége erősen befolyásolhatóvá, fejlődése jelentősen korlátozható válna. Ez még inkább felerősödne, ha e támadások egymással összehangoltan, komplex információs támadások formájában, a célpontok körültekintő kiválasztásával kerülnének végrehajtásra.

A már korábban említett hatásalapú megközelítés elve szerint a tervezők figyelembe veszik azt a láncreakcióhoz hasonlító elvet, miszerint a kezdeti közvetlen hatással (első csapással) törvényszerűen további közvetett károsító, korlátozó hatásokat lehet elérni, amely a teljes rendszerre különböző mértékű negatív hatást fejt ki. Az előidézett hatások, vagyis az összehatás eredményének elemzése és értékelése képezi a hatásalapú műveletek lényegét. Ez az új felfogás holisztikus elvű szemlélet alkalmazását igényli, amelynek lényege, hogy egy rendszeren belül az alkotó elemek kölcsönösen hatnak egymásra. [20] Ez még inkább így van az információs társadalomban, ahol a már említett infokommunikációs hálózatoknak köszönhetően a különböző létfontosságú infrastruktúrák, rendszerek egymással szoros kapcsolatban állnak, az egyik rendszer működése alapvetően függ egy másiktól (lásd pl. a távközlési- vagy az informatikai hálózatok és a villamos energia hálózat viszonyát).

A hatásalapú műveletek analógiáján tehát megállapíthatjuk, hogy amennyiben a támadó fél az információs társadalom elleni információs támadások megtervezésekor figyelembe veszi az információs rendszerek közötti igen szoros kapcsolódásokat, akkor a közvetlen első támadással elért hatás mind a konkrétan megtámadott rendszeren belül, mind pedig a rendszerek közötti kapcsolatokban másod, harmad és n-edik típusú és erősségű hatásokat vált ki. [20] Ennek felismerése azért is fontos, mivel ez rámutat arra a tényre, miszerint ezt az elvet felhasználva, a hálózatilag összekapcsolt társadalom rendkívüli mértékben sebezhetővé válik. Az információs társadalom és annak védelmi rendszere olyan számítógép–hálózatokkal átszőtt hálózatos rendszerek komplexuma, amelyben e rendszerek biztonságos működése kölcsönösen függ a többi rendszer működésétől. Ennek következtében a rendszer bármelyik súlyponti elemének információs támadása, vagy védelme nemzetbiztonsági kérdés, amely védelmi síkon kihat az egész társadalomra. Elegendő egy kiválasztott – pl. a társadalom gazdasági élete, vagy közlekedése szempontjából fontos – infrastruktúrát információs támadással működésképtelenné tenni vagy működésében korlátozni, az éppen a hálózatoknak köszönhetően negatívan befolyásolja más hasonló fontossággal bíró elemek működőképességét is.

Napjaink egyik korszerű információalapú támadó és védelmi elmélete az **információs hadviselés** is ezt az elvet követi. [6] Az információs hadviselésnek és az információs

műveleteknek napjainkra teljes mértékben kialakult az elmélete, mára már többnyire letisztult az eszköz- és eljárásrendszere. Az információs hadviselés keretén belüli és az információs társadalom egésze ellen irányuló komplex információs támadás megvalósulhat totális formában polgári és katonai célpontok ellen egyaránt, összpontosított módon kiemelt célcsoportok ellen vagy szelektív formában egyes kritikusan fontos létesítmények ellen. A fenyegetések motiváló tényezői különböző politikai, gazdasági, pénzügyi, katonai, szociális, kulturális, ipari, etnikai, vallási, regionális vagy egyéni célok elérése lehet. Az információs rendszerek elleni fenyegetések, a konfliktus helyzetek-, a technikai lehetőségek-, és a motivációk szerint változhatnak. [13]

Egy ilyen támadás során az információs társadalom elleni veszélyek három területen jelentkeznek, úgymint [20]:

- a tudati dimenzióban;
- a fizikai dimenzióban és
- az információs dimenzióban.

Ezek bővebb kifejtését a következő alfejezetben adjuk.

A tudati dimenzióban elsősorban a humán típusú veszélyek jellemzőek, míg a fizikai és az információs dimenzióban jelentkező veszélyek alapvetően technikai, technológiai jellegűek. Emellett persze meg kell említenünk az egyéb jellegű veszélyeket is, amelyek szintén a fizikai dimenzióban jelentkeznek, mint a már korábban felsorolt: természeti és ipari katasztrófák illetve műszaki zavarokból adódó veszélyek, amelyek szintén jelentősen befolyásolhatják a rendszerek és infrastruktúrák működését, és ezáltal kihatnak az ösztársadalmi folyamatokra is.

A humán jellegű veszélyekkel mind az információs társadalom kialakulása, mind pedig a működése során találkozhatunk. Ezek közé olyan jellegű veszélyforrások sorolhatók, mint pl. [13]:

- a digitális írástudatlanság;
- az információs szakadék;
- az információs technológia vívmányaihoz való hozzáférés hiánya;

- az innoválható tudás hiánya;
- a rejtett tudás kihasználatlansága;
- az információs túlterheltség hatásai;
- negatív hozzáállás, ártó szándékú tevékenység;
- az információs technológia eszközeinek használatával összefüggő pszichikai, fiziológiai és egészségügyi jellegű veszélyek;
- az információs technológiákkal szembeni idegenkedés, bizalmatlanság, iszony;
- az esetileg megjelenő prognosztizálható, vagy váratlan negatív jelenségek.

Jelen tanulmányban a humán jellegű veszélyforrások bővebb kifejtésétől eltekintünk. A felsoroltakon kívül ide tartoznak azon veszélyek is, amelyek az egyének – köztük a különböző szintű vezetők – gondolkodását, tudati viselkedését, érzelmi állapotát próbálják meg befolyásolni. E befolyásoló tevékenység nem más, mint a pszichológiai hadviselés. A pszichológiai hadviselés keretében különböző audiovizuális berendezések (kihangosítók, hangosbeszélők, vagy u.n. direkt hiperszónikus hangsugárzók [6]), röplapok, és manapság egyre gyakrabban az Internet, az e-mail az SMS és MMS alkalmazhatók a tudati állapot befolyásolására.

4. ábra. A direkt hiperszónikus hangsugárzó működése (forrás: American Technology Corp.)

Az Internet ilyen célú felhasználását jól példázzák azok az egyre inkább terjedő web-lapok, amelyeken különböző terror szervezetek, csoportok próbálnak félelmet kelteni az olvasókban. A terrorizmus lélektani kapcsolódása egyértelmű, hiszen a különböző robbantásos, öngyilkos merényletek elkövetésével nemcsak a pusztítás a cél, hanem a lakosság megfélemlítése, folyamatos rettegésben tartása is. Számos módja van az Interneten keresztüli pszichológiai hadviselésnek, mint pl.: félretájékoztatások, fenyegetések kézbesítése, félelem elültetése képek, videó felvételek bemutatásával stb. illetve a cyber-terrorizmus lehetőségének bemutatása, a virtuális térben való támadás valószínűsítése, vagyis a „cyber-félelem” elterjesztése.

Egy másfajta megközelítésben a veszélyforrásokat osztályozhatjuk aszerint is, hogy a veszélyeztetés honnan eredeztethető, illetve, hogy a veszélyeztetők (fenyegetők, támadók) tevékenységüket mennyire szervezett keretek között hatják végre. E szerint eredetüket tekintve beszélhetünk külső és belső forrásból származó veszélyekről, strukturáltságukat tekintve, pedig magas szinten szervezett és alacsonyán szervezett fenyegetésekről.

A belső veszélyeket elsősorban a saját alkalmazottak, munkatársak okozzák, akik a biztonsági rendszabályok be nem tartásával, képzetlenségükkel, hanyagságukkal, illetve vélt vagy valós sérelmeik megtorlásaként veszélyeztetik az adott szervezet, intézmény, vállalat stb. infokommunikációs rendszereit. Ezek a veszélyek, amennyiben felfedésükre és elhárításukra nem helyeznek hangsúlyt, komoly biztonsági problémák forrásai is lehetnek.

A külső veszélyek közé mindazon fenyegetések tartoznak, amelyek valamilyen külső forrásból származnak, és a támadás célja elsősorban valamilyen hatalom megszerzése és megtartása [6], részletesebben anyagi- politikai-, gazdasági- vagy katonai előnyszerzés. E támadásokat általában az információs technológiához kiválóan értők hajtják végre. E támadók köre az infokommunikációs rendszerek elterjedésével és fejlődésével egyenes arányban napról-napra növekszik és bővül. Napjainkban ezek közé sorolhatjuk: a hackereket, crackereket, számítógépes bűnözőket, hacktivistákat, ipari kémeket, terroristákat, valamint a hírszerző szolgálatok-, illetve katonai és félkatonai szervezetek alkalmazottait. [20]

Magasan szervezett fenyegetéseket az előzőekben felsoroltak közül olyan szervezett csoportok, terror szervezetek, hírszerző szolgálatok, katonai és félkatonai szervezetek hajtják végre, akik képesek megszervezni akár egyszerre több fontos létesítmény elleni többirányú összehangolt támadást is. E támadások célja szinte minden esetben több mint anyagi haszonszerzés. Elsősorban valamilyen típusú hatalom megszerzése gazdasági, politikai illetve katonai célok elérése által[6].

Ezzel szemben az **alacsony szervezettségű támadásokat** azon egyének, jogosulatlan felhasználók (hackerek, crackerek stb.) hajtják végre, akiket elsősorban anyagi haszonszerzés vagy a saját képességeik megmutatása motivál. Ebből adódóan látható, hogy a magasan szervezett fenyegetések nagyságrendekkel komolyabb biztonsági problémát jelentenek, mint az alacsonyan szervezettek. Ezek közül is külön kiemelendő a terrorszervezetek ilyen irányú képességei és lehetőségei, amelyeket napjainkban egyre komolyabban kell vennünk. Az információs terrorizmus sokkal veszélyesebb, mint az egyszerű hacker vagy cracker támadás, mivel minden esetben politikai tartalommal rendelkezik.

A potenciális információs veszélyforrások a különböző szereplők (versenytársak, ellenfelek, ellenségek) rossz szándéka, agresszív érdekérvényesítése, az üzleti és ipari kémkedés, a politikai és gazdasági befolyásolás, valamint a kialakított információs támadó képesség kombinációból alakulhatnak ki. A fenyegetések sikeres realizálása esetén komoly veszteségek és/vagy károk érhetik az információs környezetet, benne az államot, a vállalatokat, a vállalkozókat és az egyéneket, összességében az információs társadalmat. [25]

4.2. Információs hadviselés

4.2.1. Az információs hadviselés kialakulása

Az emberek életük folyamán állandóan információt cserélnek, információs tevékenységet folytatnak, vagyis aktívan kommunikálnak egymással. A megismerkedés, barátság, szövetség, veszekedés, viszály, ellenségeskedés, megbékélés, fennmaradás, túlélés, együttélés,

együttműködés, mint fogalmak és humán tevékenységek minden esetben intenzív információcserét ún. interaktív kommunikációt igényelnek.

A társadalmi élet dinamikus egyensúlyának változásai következtében ezt az igen kényes egyensúlyt számos külső és belső hatás, vagyis változás éri. A globális, regionális és nemzeti politikai, gazdasági, társadalmi egyensúly (dinamikus stabilitás) súlyos vagy tartós elvesztése válságokat, tartós válsághelyzeteket idézhet elő.

Békében, válsághelyzetekben és háborúk idején az egyes országok mindig folytattak szándékos és tudatos célzatú információs tevékenységet. Ez alatt a régebbi korokban elsősorban a hírszerzést (kémkedést), félrevezetést, propaganda- és nyilatkozatháborút és egyéb hasonló elnevezésekkel említett információs/kommunikációs tevékenységeket értettek. Mindezek bármilyen tudatosak is voltak, nem képeztek egy olyan egységes, célzott és határozott struktúrába foglalt információs tevékenységi rendszert, mint amit ma az információs társadalomban gyűjtőfogalommal információs hadviselésnek nevezünk.

Az információs hadviselés - mint összetett információs tevékenység - az információ szerepének társadalmi felértékelődésével és az információs ipari termelési világkorszak, valamint az információs társadalom kibontakozásával összefüggésben tudatosan jelenik meg.

Az ellenfél gazdasági hitelrontását, politikai megbízhatóságának kétségbevonását a mindennapi életben gyakran barátságtalan lépésnek lehet tekinteni. Az ilyen információs tevékenységek, lépések azonban nem mindig vezetnek kifejlett információs hadviseléshez. Ilyen helyzetekből még vissza lehet térni a felek közötti kapcsolatokban általánosan elfogadott normális viszonyokhoz és dinamikus egyensúlyhoz. Ugyanakkor fontos jelzés és üzenet értékű jelentéstartalma van annak, ha a közös kapcsolatokat érintő, dinamikus egyensúly fenntartására irányuló törekvésekben hirtelen, heves és jelentős változások következnek be. Ezek hatására olyan további információs tevékenységek kezdődhetnek, amelyek már az információs hadviselés kelléktárába tartoznak. [6]

Az információs hadviselést napjainkban „tudás hadviselésnek” is nevezik, mivel ezt a tevékenységet igen magasan képzett, fejlett szakirányultságú intelligenciával és

képzettséggel rendelkező politikai, gazdasági és katonai vezetők, illetve tanácsadók és szaktörzseik irányítják.

Az egyre jobban kibontakozó közvélemény-kutatás, jövőkutatás, média-, reklám- és PR tevékenységek jelentős hatást gyakorolnak a társadalom információs tevékenységeire. Ezek a kétségtelenül jelentős társadalmi hatást kiváltó tényezők egyértelműen sugallják, hogy az adott ország polgári és katonai humánerőforrásának felkészítése, átképzése és továbbképzése keretében az információs hadviselés szakmai követelményeit is célszerű és ajánlott figyelembe venni.

Békeidőszakban, feszültség- vagy válsághelyzetben a nemzetgazdaság, illetve az alapvető polgári információs infrastruktúrák ellen végrehajtott nagyméretű, korlátozó vagy pusztító hatású információs támadások adott esetben egy háború bevezető szakaszát is jelenthetik! Ezért az információs rendszerek és infrastruktúrák védelme alapvetően fontos biztonságpolitikai tényezővé vált. [6] [28] Az említett támadások (kezdetben csupán jelentős üzemzavarnak értékelhető változások) észlelésekor a legfelsőbb szintű helyzetelemző- és válságtörzsnak igen komolyan mérlegelni kell nemcsak a károk nagyságát, hanem azok okait és a várható újabb eseményeket is.

Az információs hadviselés új fajtájú hadviselési forma, amely a 21. század első évtizedeiben bontakozik ki teljes terjedelmében, amikor az iparilag fejlett országok fokozatosan átlépnek az információs korszakba és az országok életében a távközlési és információtechnikai eszközök, rendszerek és hálózatok meghatározó szerepet fognak betölteni. Az információs társadalmak sebezhetősége éppen az információtechnika és az információs infrastruktúra révén rendkívüli mértékben megnövekszik. Viszonylag kis költségráfordítással olyan, információs hadviselési támadó fegyvereket és fegyverrendszereket lehet előállítani, amelyek különböző mértékű, hatású és időtartamú pusztításokat vagy korlátozásokat képesek előidézni. Ezeknek a veszélyeknek felismerése és a megfelelő ellenrendszabályok kialakítása, minden ország jól felfogott, saját érdeke. [6] [22]

Igen gyakran előfordul, hogy az információs hadviselést gyakran és helytelenül informatikai hadviselésnek nevezik. Ez utóbbi az információs hadviselésnek csupán egy jól

körülhatárolható része (többnyire a hacker hadviselésként aposztrofált részterület), alrendszere, és nem azonos az egészszel. Az információs hadviselés az informatikai hadviselésnél tartalmában jóval kiterjedtebb tevékenység. [29]

4.2.2. Információs fölény, vezetési fölény

A fölény szó fogalma - a Magyar Értelmező Szótár szerint – *„azt a realitást jelenti, hogy valaki, valami bizonyos szempontból különb, erősebb, fejlettebb, jobb a másiknál, a hatékonyság terén eredményesebb, valamilyen vonatkozásban előnyben van a másikkal szemben.”*

A világtársadalomban döntő többsége már szabad piacgazdaságban él és ez által szabad versenytársadalmat épít. A versenytársadalomban a társadalom tagjai, csoportjai, mint piaci szereplők, versenyző felek, ellenfelek, esetenként ellenségek vannak jelen. A versenytársak különböző fajtájú, típusú, előnyök és fölények megszerzésére törekcsenek. Így van ez a biztonságkultúrában, ezen belül az általános biztonság, biztonságpolitika, a rendvédelmi biztonság, rendvédelmi politika és a katonai biztonság, védelempolitika területén is. Ezekben a területeken a fölény olyan fogalmakban összpontosul, mint pl. politikai-, pénzügyi-, gazdasági-, jogi-, tudományos-, kutatási-, ipari-, technikai-, gyártástechnológiai-, szállítási-, közbiztonsági-, erkölcsi-, tudásbeli-, vezetési-, információs (informatikai és távközlési) fölény, stb.

Az információs társadalomban az információszerzés sok forrásból történik, amelyek rétegesen át- és lefedik egymást. A többszörösen ellenőrzött és az automatikus adatfúziós és korrelációs információs technológiával szinkronba hozott, minőségileg új és tömörített információk a társadalom, vagy annak egyes rétegei, szervezetei számára ún. információs fölényt, huzamosabb megléte információs uralmat végső soron vezetési fölényt biztosítanak a másik fél felett.

Az **információs fölény** birtokosának lehetővé teszi, hogy információs rendszereit és azok képességeit kihasználva a társadalmi élet különböző területein előnyre tegyen szert, vagy a

kialakult helyzetet folyamatosan úgy irányítsa, hogy emellett a másik felet megfossza e képességeitől.

Az információs fölény megléte a birtoklója számára a következőket jelenti [20]:

- többet tud a szemben álló félről, mint amit ő tud a saját képességeiről;
- eredményesen tudja korlátozni a szemben álló fél vezetési- és információs rendszereit, döntési folyamatait, miközben ilyen behatásoktól képes megóvni a saját rendszereit;
- a sajátoldali döntési ciklus tudományra támaszkodó, alaposabb, gyorsabb és ennek következményeként hatékonyabb, mint az ellenfél hasonló vezetési folyamata;
- az információ-technológia, távközlés-technológia és más magas technikai eredmények terén egy lépéssel a szemben álló fél előtt jár, a technológiai fölény megtartására és megóvására nagyon vigyáz, és ezt a fölényt állandóan növeli.

Az információs fölény megszerzésének és megtartásának három azonos fontosságú oldala van, úgymint [20]:

- információt szerezni a döntést befolyásoló tényezőkről;
- kihasználni és megvédeni a saját információs képességeinket és
- gyengíteni, lerontani az ellenfél információs lehetőségeit.

Az információs uralom birtoklása már többet jelent, mint az információs fölény kivívása, megszerzése. Az információs uralom az információs fölény megszilárdulását és időben viszonylag tartóssá válását jelenti a legfontosabb információ- és távközlés-technikai területeken. Az információszerzés, információtovábbítás, információfeldolgozás, információhasznosítás, információvédelem, döntéshozatal és irányítás valamennyi kulcsfontosságú területén, állandó és szilárd fölényben vannak az ellenfél felett. Az információs uralom valamennyi kulcsfontosságú vezetési területre kiterjed és időben tartós jellegű.

Tehát az információs fölény elérése és egy adott időszaknak megfelelő tartós érvényessége az információs uralom kivívásához vezet. Vagyis az információs uralom nem más, mint az információs fölény időben tartóssá válása.

Az információs fölény e fokozatai összhatásukban elvezetnek az ellenfél feletti tartós és szilárd **vezetési fölény** kialakulásához, amely a siker egyik fontos záloga. Az információs korszakban ez a fölény a siker elengedhetetlen feltétele.

A vezetési fölény egyrészt a szembenálló felek vezetési folyamatai között olyan minőségi különbséget jelent, amikor az egyik fél tevékenységét meghatározó intézkedések, utasítások tartalma és időbelisége lényegesen jobban tükrözi a kialakult helyzetet és az ahhoz alkalmazkodó célszerű cselekvésmodellt, mint a másiké. Másrészt azt az állapotot fejezi ki, amikor ugyanezen fél végrehajtó állományának eltökéltsége (hajlandósága) az utasítások teljesítésére azonos vagy nagyobb, mint a másik fél (társadalom) tagjaié.

Az információs fölény megléte nem folyamatos, állandó és változatlan. Egyenletesen fenntartani nem lehet, mivel az számos tényezőtől függ, és tartóssága (érvényessége) időszakonként változhat.

Az információs fölény esetében tehát időszakos és gyakran csak helyi (lokális) érvényességről beszélhetünk. Ez azt jelenti, hogy az információs hadviselés során időszakonként meg kell vizsgálni, hogy saját oldalon az információs fölény létezik-e, érvényes-e? Annak ellenére, hogy érvényessége csak egy adott időszakra szól, ezek azért olyan hosszú időtartamot jelentenek, amelyek alatt az adott feladatokat eredményesen végre lehet hajtani.

Mivel a tökéletes és hosszantartó információs fölény kialakítása nem lehetséges, ezért keresni kell a lehetőséget, hogy az információs fölényt a számunkra legjobb helyen, legjobb időben és legjobb körülmények között érjük el. Az információs fölény megléte esetén képesek vagyunk befolyásolni a másik félnek a helyzetről alkotott képét, megteremteni a feltételeket a kezdeményezés megragadására. [20]

4.2.3. Az információs hadviselés tudományelméleti alapjai

Az információs hadviselés elméleti és tudományos alapját – többek között – a kommunikációelmélet (a rendszerek közötti kapcsolatok elmélete), a káosz-elmélet (a rendszerek életét befolyásoló tényezők elmélete), a komplexitás-elmélet (a struktúrák hierarchiája és függőségi viszonyának elmélete), valamint a kognitív tudomány (megismerés-

tudomány), az információelmélet és hálózatelmélet vonatkozó tételei, pl. a kognitív hierarchia hipotézis képezik.

A kommunikációelmélet szerint az anyag, az energia és az információ alapvetően kétféle kapcsolati csatornán áramlik:

- anyag- és energiaszállító csatornákon: közlekedési, szállítási, logisztikai csatornák igénybevételével;
- információszállító csatornákon: távközlési-, hír- és számítógép-hálózati információs csatornákon.

Ezek a létfontosságú szállító csatornák biztosítják a szervezetek szilárd belső kohézióját, a szervezet integritását és a szervezetek közötti megbízható kapcsolatokat.

A kognitív hierarchia elve szerint a vezető a megismerési piramis csúcsán áll, fokozatosan ismeri meg és fel a kialakult helyzetet, a felmerülő veszélyeket, melynek alapján képes saját erőforrásait és azok hatását az ellenfél leggyengébb pontjára összpontosítani és irányítani. Ezáltal adott helyen és időben olyan helyi erőfölényt képes előidézni, amelynek birtokában jogosan számíthat a sikerre.

A komplexitás elmélet egyik tétele szerint a rendszerek anyagi ellátás és információ nélkül többé már nem életképesek. Az anyagi- és energiaszállító, valamint az információszállító csatornák elvágásával bekövetkezik a rendszerek önzáródása, a belső erőforrások és készletek felemésztését eredményező, ún. belső rendszeri összeomlás effektusa. Amennyiben egy érintett rendszer csak saját magára, csak saját információs és erőforrásaira, csak saját készleteire képes támaszkodni, hosszú távon életképtelenné válik, rendszerileg összeomlik. A saját erőforrások és készletek ugyanis korlátozott mértékben állnak rendelkezésre, előbb vagy utóbb kimerülnek, elfogynak. Ismeretes, hogy intenzív felhasználás esetén nem elegendőek hosszú távú harci tevékenységek folytatására. Külső segítség nélkül egyetlen szervezet sem képes hosszabb ideig fennmaradni.

A saját erőforrások intenzív belső felhasználásának törvényszerű eredménye: az érintett rendszerben (alrendszerben) érvényesül a „káosztörvény”; a szervezett rendből, (az

irányíthatóságból, vezethetőségből) öntörvényűen kialakul a szervezetlenség, (rendetlenség, irányíthatatlanság) állapota és helyzete.

Az információáramlás képességétől megfosztott szervezeteknél érvényesülnek ezek a hatások. Ilyen helyzet és állapot kialakulásakor a szervezeti, rendszeri, tevékenységi összeomlás, ún. információs feketelyuk-hatás következik be.

A támadó információs hadviseléssel pontosan ilyen állapot előidézése a kívánatos és elérendő cél az ellenfél oldalán.

Az információs rendszeri összeomlással kapcsolatban feltétlenül rá kell mutatni arra, hogy az ilyen hatásokat előidéző információs hadviselési eljárásokat és módszereket már az információs társadalmak szervezeteit és információs infrastruktúráit figyelembe véve fejlesztették ki.

Ebből objektíven következik, hogy információs hadviselést rendkívül alacsony műszaki fejlettségű információs környezetben, ahol nem-, vagy csak elenyésző mértékben beszélhetünk információs infrastruktúrákról, ott eredményesen alkalmazni nem lehet³⁵. [6] Mielőtt az információs hadviselés alkalmazására sor kerülne, gondosan elemezni kell, hogy milyen fejlettségű információs környezetben kívánják ezt a rendkívül fejlett hadviselési formát alkalmazni. Ellenkező esetben a fejlett információs hadviselési tevékenységek és műveletek alkalmazása nem fog eredménnyel járni, mivel nem lesznek elektronikai és információs célpontok. [22]

Az információs hadviselés elmélete szerint, egy társadalomban első- és másodfokú társadalmi-technikai civilizációs fejlettségi rend működhet. A fejlett társadalmi rendszerek jogi és erkölcsi törvényekkel, szabályzókkal, szabványokkal irányítottan léteznek és működnék. Ezek a társadalmak – a magas fokú szervezettség révén – erősen szabályozott

³⁵ Szokták ezt „bin Laden” effektusnak is hívni, mivel az al-Kaida vezére, Osama bin Laden és csoportja szándékosan függetlenítik magukat az információs társadalom „vívmányaitól”, így az elektronikus információtovábbítástól, feldolgozástól: saját, belső kommunikációjukhoz nem használnak rádiófrekvenciát sugárzó eszközöket (pl. mobiltelefont), sem számítógépet, az információkat közvetlenül juttatják el egymáshoz.

társadalmi rendhez tartoznak, amelyet második fokozatú fejlettségi szintnek nevezünk. Amennyiben ez a magas fokú szervezetségi rend – valamilyen külső-belső negatív társadalmi-természeti oknál fogva – megszűnik, vagyis a fejlett törvények és szabályzók már nem képesek működni és hatni, akkor az érintett szervezeteknél és technikai rendszereknél bekövetkezik a dereguláció, egy társadalmi-technikai visszaesés az első fokozatú civilizációs szervezetségi szintre, ahol a természet törvényei objektív módon – a káosz törvénye szerint – hatnak. Az információs hadviselés során a társadalom alapvető érdeke saját oldalán a második fokozatú civilizációs rend fenntartása és az ellenfélnél az első fokozatú civilizációs rend ideiglenes kialakítása, vagyis irányíthatatlan helyzet, sajátos káoszrend előidézése.

Az információs hadviselés céljai között szerepel a szembenálló fél rendszereinek, hálózatainak, szervezeteinek megfosztása attól a lehetőségtől és képességtől, hogy külső anyagi utánpótlást, energiát vagy vezetési információt kapjanak. További célok közé tartozik annak megakadályozása, hogy az ellenfél védelmi rendszerei egymás között ilyen típusú éltető erőforrásokat, (anyagot, energiát, információt) és a túlélést biztosító logisztikai szállítmányokat cserélhessenek. Ez történhet az anyagi, energetikai és információs folyamatok teljes megszakításával, működésük tartós korlátozásával, vagy ideiglenes kikapcsolásával, zavarásával. Más szóval a másik fél védelmi rendszereinek a magasabb második fokozatú fejlettségi rendből az alacsonyabb első fokozatú fejlettségi rend szintjére történő visszavetésével. Ez a törekvés azt is magában foglalja, hogy megakadályozzák az anyaggal, energiával, információval történő segítségnyújtást.

A fenti célok elérését biztosító támadó jellegű információs hadviselést közvetlenül – egyes kijelölt célpontokra koncentráló direkt támadási módszerrel – vagy közvetett módon – a mélységben lévő kritikus célpontok, hálózatok, rendszerek elleni indirekt támadással – lehet végrehajtani. Nem ritka a közvetlen és közvetett támadási eljárás, módszer kombinálása. Az információs hadviselés a célpontok szövevényes összefüggése, több szintű rétegződése és mátrix jellegű hálózatos kapcsolódása következtében gyakran nem egyes célpontok ellen irányulnak. Ehelyett inkább az egész rendszert érintő és káros hatást kifejtő, úgynevezett degradáló, deregulációs hatás elérését célzó eredményre törekszik a hatáslapú megközelítés elvének megfelelően.

Saját vonatkozásban, az információs hadviselés célkitűzéseinek másik oldala, védeni saját információs rendszereket, összeköttetéseket, távközlési és logisztikai vonalakat, kritikus infrastruktúrákat. Más megközelítéssel az információs hadviselés célja, hogy a második fokozatú civilizációs rendet minél tovább és minél teljesebb mértékben fenntartsuk, és megakadályozzuk a másik felet abban, hogy társadalmunkat az alacsonyabb fejlettségű, első fokozatú, káosz felé tartó civilizációs rendre visszavesse, visszakényszerítse. [20]

4.2.4. Az információs hadviselés tartalma, fajtái, elemei

4.2.4.1. Az információs hadviselés dimenziói és fogalma

Az információs hadviselés céljai elérése érdekében fizikai-, információs- és tudati – az emberi felfogóképesség és megértés – dimenzióiban fejti ki hatásait.

A fizikai dimenzióban folytatott információs hadviselés a különböző információs infrastruktúrák, infokommunikációs rendszerek elemei elleni ún. „kemény típusú” („Hard Kill”) támadásokat, illetve azok fizikai védelmét jelentik.

Az információs dimenzióban folytatott információs hadviselés a különböző információs folyamatok, adatszerzés, adatfeldolgozás, kommunikáció, stb. többnyire elektronikus úton való „lágy típusú” („Soft Kill”) támadását jelenti annak érdekében, hogy a célpontokra való közvetlen pusztító, romboló fizikai ráhatás nélkül közvetlenül befolyásoljuk azokat. Másik oldalról ide tartozik a másik fél saját információs folyamatainkra irányuló hasonló támadásának megakadályozása is.

A tudati dimenzióban megvalósuló információs tevékenységek közvetlenül az emberi gondolkodást – észlelést, érzékelést, értelmezést, véleményt, vélekedést – veszik célba valós, csúsztatott vagy hamis üzenetekkel, amelyeket többnyire elektronikus és nyomtatott médián keresztül vagy közvetlen beszéd formájában továbbítanak, illetve újabban különböző eszközökkel tudatmódosítást hajtanak végre. [6] [31]

5. ábra: Az információs hadviselés új, tudatmódosítást előidéző célpontjai [31]

Az információs hadviselés végső célkitűzése egyik oldalról tulajdonképpen nem más, mint a másik fél politikai, gazdasági és katonai döntéshozóinak, valamint a személyi állomány és a lakosság gondolkodásának, döntéshozó képességének befolyásolása, másrésztől a másik fél ilyen irányú tevékenységével szembeni védelem. [31]

Az információs hadviselés – illetve annak a NATO és tagországai katonai doktrínáiban elfogadott formája az **információs műveletek** – mindazon összehangolt, koordinált információs tevékenységeket jelentik, amelyek arra irányulnak, hogy a szemben álló fél információs rendszerei működésének korlátozásával befolyásolják a társadalom egészének vagy egyes területeinek működési folyamatait, illetve másik oldalról, hogy megteremtsék azokat a feltételeket, amelyek mentén a saját hasonló képességek fenntarthatók.

Az információs hadviselés célja az információs fölény, információs uralom és végső soron a vezetési fölény kivívása, a saját oldali vezetési ciklus számára időcsökkentés, a másik fél vezetési időciklusa tekintetében pedig időnövelés elérése érdekében, és ezek által a hadműveleti fölény elérésének elősegítése. Megszerzésének és megtartásának két azonos fontosságú oldala van, úgymint: kihasználni és megvédeni a saját információs képességeket, illetve gyengíteni a másik fél információs lehetőségeit.

Az információs hadviselés nem más, mint különböző elkülönülten is létező, komplex információs tevékenységek közötti integráló és koordináló tevékenység, melynek szükségességét és létjogosultságát az összehangolt információs tevékenységek nagyságrendekkel növelhető hatékonysága adja. Az információs hadviselés egymással összhangba hozott széles tevékenységi területen, számos külön-külön is alkalmazható információs vagy információalapú tevékenység révén érvényesülnek.

Az információs hadviselés a saját erőknél erősokszorozó, a másik félnél erőcsökkentő, erőmegosztó szerepet tölt be. Ugyanakkor a vezetési időciklust közvetlenül befolyásoló, sajátoldali időtömörítő és ellenoldali időnövelő képességekkel rendelkezik, amelyek eredményeként vezetési időfölnyre tehetünk szert. [20]

4.2.4.2. Az információs hadviselés elemei

Az információs hadviselésnek többféle felosztása létezik. Ezek közül³⁶ a jelen tanulmány a katonai doktrínák által elfogadott felosztást tárgyalja. [68] Eszerint az információs hadviselés elemei közé az alábbiak sorolhatók [20] [30]:

- műveleti (működési) biztonság;
- megtévesztés;
- pszichológiai műveletek;
- fizikai pusztítás;
- elektronikai hadviselés;
- számítógépes hálózati hadviselés.

³⁶ Egy másik felosztást ad Martin C. Libicki [69]

6. ábra: Az információs hadviselés elemei

Az információs hadviselés minden eleme egyaránt fontos szerepet játszik az információs fölény kivívásában, megtartásában és vezetési fölénné való konvertálásában. Az információs hadviselés erősokszorozó szerepe éppen abban áll, hogy az elemek együttesen, koordináltan, egymással együttműködve, egymás hatásait kihasználva (szinergikusan) kerülnek alkalmazásra. Ez jóval nagyobb határfokot eredményez, mintha azok elemei önállóan, koordinálatlanul lennének végrehajtva.

Az információs hadviselés elemei között szoros kapcsolatok és összefüggések állnak fenn. Az egyes elemek a végrehajtás szintjén egymásba átnyúlnak, átfedik egymást. A különböző elemeken belül végzett résztevékenységek az információs hadviselés egy vagy több elemére is hatással vannak, ugyanakkor nem veszítik el önállóságukat.

Az információs hadviselés sikeres folytatásához a fenti elemeken kívül fontos szerep hárul a jól és hatékonyan működő információs infrastruktúrákra, azok elemeire (infokommunikációs rendszerekre) és az azok működéséhez nélkülözhetetlen adatok megszerzésére, melyek az információs hadviselés támogató elemeit és egyben hatékony végrehajtásának biztosítékát is

jelentik. Az adatszerzés és feldolgozás biztosítja az ellenfél vezetési információs rendszereinek elemzését azok támadásához, meghatározzák információs hadviselési képességeit a saját oldali védelemhez, valamint visszajelzést nyújtanak a saját végrehajtott feladatok eredményességéről.

Az információs hadviselést támogató felderítés egyrészt adatszerzést, másrészt a megszerzett adatok feldolgozását, a szembenálló fél információs rendszereinek kiértékelését, vagyis az információs hadviselés számára felhasználható formára hozását jelenti.

Az információs hadviselés felsorolt tevékenységei, elemei a másik fél, a saját erők és semleges érintettek irányában számos hatástényezőn keresztül érik el célkitűzéseiket. Ezen hatástényezőket és az információs műveletek képességei közötti összefüggéseket az alábbi táblázat szemlélteti:

4. táblázat: Az információs műveletek képesség és hatás mátrixa [20]

Képesség \ Hatás	Képesség						
	Pusztítás	Megtévesztés	Műveleti biztonság	Elektronikai hadviselés	Pszichológiai műveletek	Számítógép-hálózati hadviselés	Felderítés
Meggyőző							
Leront							
Megfoszt							
Pusztít							
Csökkent							
Megszakít, megbont							
Befolyásol							
Tájékoztat							
Megelőz, megghiúsít							
Félrevezet,							
Megvéd, oltalmaz							
Megtagad							
Semlegesít,							
Formál, alakít							
Hasznosít, kihasznál							
Felfed, láthatóvá							

4.2.4.3. Az információs hadviselés fajtái

Az információs hadviselés **támadó és védelmi jellegű** lehet, amelyeket politikai, gazdasági és kulturális téren, valamint a katonai tevékenységek minden szintjén folytatnak.

7. ábra: Az információs hadviselés fajtái

A **támadó információs hadviselés** arra irányul, hogy speciális célok érdekében vagy speciális fenyegetésekre válaszul, hatást gyakoroljanak a másik fél információira, információalapú folyamataira, információs rendszereire békeidőben, válság vagy konfliktus idején egyaránt. Az információs hadviselés támadó jellegű alkalmazása képes lelassítani, és megzavarni a másik fél feladatai tervszerű végrehajtásának ütemét valamint befolyásolni a kialakult helyzet értékelését.

A támadó információs hadviselésnek kettős funkciójuk van: egyrészt minden lehetséges eszközzel elfogni, felfedni, másrészt befolyásolni, tönkretenni a másik fél információit. E kettős funkciót – a támadó jellegű információs hadviselés nagyfokú hatékonysága érdekében – a fizikai-, információs- és a tudati- dimenzióban egyaránt, egymással összehangoltan kell érvényre juttatni.

Az információs támadás közvetlen és közvetett formában valósulhat meg. A **közvetlen információs támadás** – más néven belső vagy behatoló jellegű támadás – során a támadó fél

egyrészt a különböző információbiztonsági rendszabályokat kikerülve bejut a kommunikációs rendszerekbe és számítógép-hálózatokba, hozzáfér különböző adatbázisokhoz stb. és ezáltal számára hasznosítható információkhoz jut. Másrészt zavaró jelekkel, megtévesztő információkkal, rosszindulatú szoftverek bejuttatásával tönkreteszi, módosítja, törli stb. a szembenálló fél számára fontos információkat. A **közvetett információs támadás** – más néven külső vagy szenzor alapú támadás – során a támadó fél hozzáférhetővé teszi az ellenség számára a saját félrevezető információit, ezáltal megtéveszti a szembenálló fél felderítő rendszerét és így befolyásolja a helyzetértékelését. [51]

Természetesen a közvetlen és közvetett támadást megfelelően összehangolva célszerű alkalmazni, ezáltal is erősítve egymás hatékonyságát. Egy közvetett információs támadással el lehet terelni az adatszerző rendszerek figyelmét, így a közvetlen támadás sikeresebben végrehajtható a megcélzott rendszerrel szemben. Ugyanakkor egy közvetlen módon végrehajtott információs támadás arra kényszerítheti a vezetési rendszert, hogy pl. a döntési alternatívák kialakításakor, az összadatforrású felderítő rendszer helyett csak egy forrásból származó információkra, pl. csak az optikai felderítésre támaszkodjon. Ez az egyforrású felderítő rendszer pedig a már említett közvetett támadással, pl. makettek alkalmazásával hatékonyan félrevezethető. A felsorolt támadási funkciókat, formákat és konkrét tevékenységeket azok hatása és támadási szintjei szerint az alábbi táblázat szemlélteti:

5. táblázat: Az információs támadás hatása és támadási dimenziói [51]

Funkció:	ELFOGÁS, FELFEDÉS		BEFOLYÁSOLÁS, TÖNKRETÉTEL					
Biztonsági jellemző:	Bizalmasság sérül		Adatok sérülékenysége nő Szolgáltatások elérhetősége csökken					
Forma:	Közvetett	Közvetlen	Közvetett			Közvetlen		
Támadó tevékenység:	Információ források felderítése		Megtévesztés	Zavarás	Pusztítás	Megtévesztés	Zavarás	Pusztítás
Támadási szint:								

Tudati dimenzió	Viselkedési formák, befolyásolhatóság megfigyelésével következőket a megértési és döntési folyamatokra	Párbeszéd, döntési folyamatok megfigyelése HUMINT módszerekkel	Döntéshozatal, megértési folyamat befolyásolása PSYOPS tevékenységekkel (szórólapok, média, Internet alkalmazása)	Titkos műveletekkel beszivárgás a célközönség közé és ott a megértési folyamatot befolyásoló témák terjesztése	
Információs dimenzió	Üzenetek, közlemények passzív módszerekkel való lehallgatása Hálózati topológia kívülről való feltérképezése Titkosítás megfejtés, dekódolás	Elektronikai felderítő szenzorok alkalmazása Számítógép hálózatok adataihoz való rejtett hozzáférés Trojaj programok alkalmazása Jelszólopók telepítése	Megtévesztő e-mail üzenet továbbítása Megtévesztő hálózati tevékenységek folytatása	Hálózatok adatokkal való mesterséges túlterhelése (FLOOD ATTACK), ezáltal a hálózati hozzáférés akadályozása Szenzor adatok bejuttatása, melyek megzavarják az irányítási folyamatokat (pl. légvédelem) Nyílt forrású információkkal a figyelem elterelése	Trojaj programok bejuttatása megtévesztő tevékenység útján Működő programokkal (virulens ágensek) adatok módosítása Rosszindulatú szoftverekkel, programokkal (férgek, vírusok stb.) hálózati szolgáltatásokhoz való hozzáférés megakadályozása, adatok, adatbázisok tönkretétele
Fizikai dimenzió	Monitorok VAN ECK féle kisugárzásának felfedése Vezetékes vonalak induktív módon való lehallgatása Papírhulladék kutatása	Információs eszközök, titkosító kulcsok, fizikai kulcsok, adattároló hordozók ellopása	Titkos információhoz való hozzáférés a felhasználó félrevezetésével (SOCIAL ENGINEERING)	Bomlasztó tevékenységek előidézése a felhasználók félrevezetésével	Fizikai biztonságot feltörve, titkos adatokhoz való hozzáférés Információs infrastruktúrák fizikai rombolása Információs rendszerek és azok elemeinek elektronikus támadása

A védelmi információs hadviselés arra irányul, hogy egyrészt fenntartsa a hozzáférhetőséget az információkhoz, információalapú folyamatokhoz, és biztosítsa az információs rendszerek hatékony használatát, másrészt, hogy megvédje a saját kritikus információinkat. A vezetési információs rendszerek védelme biztosítja a saját vezetési képességeink fenntartását azáltal, hogy kihasználja a saját rendszerekben rejlő lehetőségeket, illetve lehetetlenné teszi, hogy a

másik fél beavatkozzon információs rendszereinkbe. Minimálisan csökkenti a saját vezetési és információs rendszereink sebezhetőségét és a közöttük fellépő kölcsönös zavarokat.

A hatékony védelmi információs hadviselés során figyelembe kell venni:

- az információs infrastruktúrák hardver és szoftver elemeit, azok funkcióját, jellemzőit és sajátosságait;
- a működési folyamatokat, hálózati hozzáférési módokat;
- a vezetési sajátosságokat;
- a rendszerek fizikai struktúráját, kapcsolódási viszonyait valamint
- az elfogadható szintű kockázat elérésének és kezelésének módját.

A védelmi információs hadviselés szoros összefüggésben áll a komplex információbiztonság kérdésével, amely többek között magában foglalja az elektronikus információ biztonság hagyományos funkcióit. [31]

Természetesen védelmi információs hadviselést folytathatunk úgy is, hogy megakadályozzuk a másik felet abban, hogy ellenünk alkalmazni tudja információs támadó eszközeit. E megközelítés alapján a saját információs rendszereink védelme lehet támadó és védelmi jellegű. A támadó jellegű védelem az információs hadviselés minden elemét felhasználja, hogy csökkentse a másik fél lehetőségeit a saját információs rendszerek támadására. Így pl. egy rádiózavaró eszköz felderítésével, megsemmisítésével vagy rongálásával meg tudjuk akadályozni, hogy az a saját távközlési rendszereink ellen alkalmazható legyen. Ezzel szemben a védelmi jellegű tevékenység a saját rendszerek sebezhetőségét csökkenti, felhasználva a fent említett tevékenységek, és rendszabályok lehetőségeit.

A hatékony védelmi információs hadviselés összehangolt alkalmazása lehetővé teszi, hogy megvédjük saját kritikus információs infrastruktúráinkat és rendszereinket a szolgáltatásokhoz való hozzáférés megakadályozásától, a jogosulatlan hozzáféréstől, valamint a rongálástól, rombolástól és módosítástól.

Az információs hadviselés elemei mind a támadó-, mind a védelmi információs hadviselés keretén belül alkalmazásra kerülnek. Éles határok nem húzhatók közöttük a tekintetben,

hogy mely elemek alkalmazhatók a támadó- és melyek a védelmi információs tevékenységben. [20]

4.3. A kritikus információs infrastruktúrák elleni információs támadás eszközei és módszerei

Tekintettel napjaink információs fenyegetettségi tendenciáira, egyértelműen kijelenthetjük, hogy a támadások a célpontokat illetően két csoportra oszthatók, úgymint: a számítógép-hálózatok elleni fenyegetések illetve más infokommunikációs rendszerek elleni veszélyek. Célszerűnek látszana tehát a fenyegetéseket e szerint csoportosítani, azonban ez nem elég egzakt kategorizálás, hiszen a célpontok a legtöbb esetben komplexek, átfedik egymást, azaz egy-egy rendszer többféle komponenst is takarhat. Ez az átfedés alapvetően az információtechnológiai eszközök konvergenciájából fakad.

Egy másik csoportosítási elv szerint a fenyegetés módszerei szerinti célszerű kategorizálni az információs támadásokat. Eszerint az alábbi támadási módszerekről beszélhetünk [25]:

- számítógép-hálózati támadás;
- elektronikai felderítés;
- elektronikai támadás.

4.3.1. Számítógép-hálózati támadás

A számítógép-hálózati támadások alapvetően kettős célt szolgálnak. Egyrészt a hálózatok felderítését, az adatokhoz való hozzáférést, másrészt pedig az adatok, információk befolyásolását, tönkretételét, a hálózatok működésének tényleges akadályozását, megbontását.

A hálózat felderítése tulajdonképpen olyan behatolást jelent a számítógépes rendszerekbe, hálózatokba, amely lehetővé teszi az adatbázisokban tárolt adatokhoz, információkhoz való hozzáférést, és azok saját célú felhasználását. A felderítés során lehetőség nyílik:

- a számítógépes hálózatok struktúrájának feltérképezésére;

- a forgalmi jellemzőik alapján hierarchikus és működési sajátosságainak feltárására;
- a hálózaton folytatott adatáramlás tartalmának regisztrálására, illetve
- az adatbázisban tárolt adatok megszerzésére, azok saját célú felhasználására.

E tevékenység során a rendszer nem sérül, és a benne tárolt adatok sem módosulnak, vagy törlődnek, viszont azok illetéktelen kezekbe kerülése jelentős veszteséget okozhat a támadást elszenvedőnek. Tehát e támadás során a rendszerben tárolt adatok bizalmassága sérül. Ezen kívül, ha figyelembe vesszük, hogy a megszerzett adatok birtokában a rendszer könnyebben támadhatóvá válik, akkor láthatjuk, hogy e tevékenység éppen olyan komoly veszélyforrás, mint a tényleges kárt okozó támadás.

A tényleges és egyértelműen észlelhető kárt okozó támadás olyan behatolást jelent a másik fél számítógépes rendszereibe, illetve hálózataiba, amelynek eredményeképpen tönkretelhetők, módosíthatók, manipulálhatók, vagy hozzáférhetetlenné tehetők az adatbázisban tárolt adatok, információk, illetve a támadás következtében maga a rendszer vagy hálózat sérül. E tevékenység a hálózatokban folyó megtévesztő, zavaró tevékenységet illetve a célobjektumok program-, és adattartalmának megváltoztatását, megsemmisítését jelenti. Ennek következtében a rendszerben tárolt adatok sérülékenysége nő, a szolgáltatások elérhetősége pedig csökken. [25]

Az ismertett kettős célú (1. felderítés, hozzáférés illetve 2. befolyásolás, tönkretétel, akadályozás, megbontás) számítógép-hálózati támadások az információs dimenzióban közvetlen és közvetett formában valósulhatnak meg (mint ahogy azt korábban a támadó információs hadviselésnél említettük). A közvetlen támadás során a támadó fél egyrészt a különböző információbiztonsági rendszabályokat kikerülve bejut a számítógép-hálózatokba, hozzáfér különböző adatbázisokhoz, és ezáltal számára hasznosítható információkhoz jut. Másrészt megtévesztő információkkal, rosszindulatú szoftverek bejuttatásával tönkreteszi, módosítja, törli stb. a másik fél számára fontos információkat. A közvetett támadás során a támadó fél hozzáférhetővé teszi a másik fél számára a saját félrevezető információit, vagy megtévesztő hálózati tevékenységet folytat, és ezáltal félrevezeti és befolyásolja a

helyzetértékelést, illetve hamis adatokkal túlterheli a rendszert, aminek következtében a hálózati hozzáférést akadályozza. [40]

A számítógép-hálózati támadás eszközei közé tartoznak a különböző kártékony, rosszindulatú programok, melyeket angol terminológiával „malware”-eknek nevezünk. A malware azon szoftverek gyűjtőneve, melyek közös jellemzője, hogy anélkül jutnak a rendszerbe, hogy arra a felhasználó engedélyt adott volna. Minden olyan szoftver rosszindulatúnak minősíthető, amely nem a számítógépes rendszer vagy hálózat rendeltetészerű működését biztosítja.

A malware kifejezés számos rosszindulatú szoftvert takar. Napjainkban e szoftverek típusai és fajtái folyamatosan gyarapodnak, ezért egyértelmű kategorizálásuk szinte lehetetlen. A legismertebb ilyen programok: a vírusok, a programférgek, a trójai programok, a rootkitek, a böngésző eltérítők, a hátsó ajtó (backdoor) programok, a keyloggerek, a spam proxyk, a spyware és az adware programok, és a sort még folytathatnánk. Nem program típusú Malware-ek közé tartoznak többek között a spam-ek, hoax-ok, és a phishing, amelyek szöveges információk formájában hordoznak veszélyt a rendszerre és felhasználójára. [29] [30]

Mindegyik malware-nek megvan a maga speciális funkciója, ami a rendszer működésének megzavarástól az adatlopásig vagy a rendszer feletti vezérlés átvételéig terjedhet. Látható, tehát, hogy az előzőekben ismertetett számítógép-hálózati támadások minden típusánál (közvetlen és közvetett támadás, valamint felderítés és tönkretétel) alkalmazhatók a malware-ek. A rosszindulatú szoftverek módosíthatják a programokat, erőforrásokat foglalhatnak le, adatokat módosíthatnak, hardverhibát eredményezhetnek, eltávolításuk pedig megfelelő eszközöket, időt és energiát, egyes esetekben pedig különleges szakértelmet igényelhet.

Alkalmazásuk az alábbi legjellemzőbb tevékenységeket indíthatják el a számítógépekben és a hálózatokban:

- automatikus tárcsázás;
- távoli bejelentkezés másik gépre;

- adatgyűjtés;
- adatok törlése, módosítása;
- adatokhoz való hozzáférés megtagadása;
- programfutási hibák;
- kéretlen reklámok megjelenítése;
- billentyűleütés figyelése;
- vezérlés-átvétel, titkolt műveletek stb.

A támadás különböző módszerei ötvözve az eszközökkel lehetővé teszik a hálózatba való behatolást, működésének akadályozását, megbontását, illetve az adatokhoz való hozzáférést. A támadó egy távoli számítógéphez és annak adataihoz egy egyszerű, egylépéses folyamattal a legkritikább esetben fér hozzá. Jellemzőbb, hogy a támadóknak számos támadási módszert és eszközt kell kombinálniuk, hogy kikerüljék mindazokat a védelmi eljárásokat, melyeket a hálózatok biztonsága érdekében alkalmaznak. A hálózatok támadására nagyon sokféle módszer létezik, így a támadóknak csak a megfelelő szakértelemre van szükségük, hogy a támadás eszközeit a megfelelő eljárásokkal kombinálják. Íme a sokrétű támadási formák közül néhány legismertebb [30]:

- számítógépes vírusok,
- férgek,
- logikai bombák,
- trójai programok,
- „sniffer”-ek³⁷,
- „keylogger”-ek³⁸,
- DoS és DDoS eszközök³⁹,

³⁷ Eredetileg „szaglászó” programok, de mondják fülelőknek, kémprogramoknak is, a szakirodalom általában az angol terminológiát használja

³⁸ Szintén nem szokták lefordítani, olyan programokról van szó, amelyek a billentyű leütéseket eltárolja egy adott, olyan helyre, ahol a hacker hozzá tud férni. Ezek is egyfajta kémprogramok.

- adathalászat („phising”) és
- „social engineering” eszközök.

E tanulmány terjedelme nem teszi lehetővé és nem is célja, hogy minden támadási módszert részletesen ismertessünk. Ezért a számos támadási módszer közül egy hálózati felderítésre és egy konkrét támadásra alkalmas eljárást mutatunk be röviden.

A **sniffing** (szimatolás) nem más, mint a hálózaton zajló információáramlás folyamatos nyomon követése, vagyis a hálózat felderítése. Az e célra alkalmas szoftver és hardver eszközökkel meg lehet figyelni az adatátvitel fő jellemzőit, mint pl., hogy honnan hová, milyen típusú és tartalmú adatok kerülnek továbbításra. Ezen túlmenően bizonyos típusú adatok kiszűrhetők a nagy adathalmazból, vagy e módszer alkalmazásával jelszavakhoz is hozzá lehet jutni. Az egyik ilyen ismert és vitatott működésű hálózatlehallgató eszköz volt a **Carnivore** (húsevő) elnevezésű megfigyelőszoftver, amelyet az FBI leginkább e-mailek szűrésére használt. A Carnivore-val szembeni nagyfokú ellenállás miatt, a szövetségi nyomozóiroda e célra már kereskedelmi forgalomban is hozzáférhető szoftvereket használ.

A lehallgató (sniffer) egy olyan program, amelyet üzenetszórásos hálózatokban alkalmazhatnak az áramló információ illetéktelen megfigyelésére, kinyerésére. A sniffer program a hálózati kártyák meghajtóját megfelelő, ún. promiscuous módba (válogatás nélküli csomagelkapás) állítva képes az adott médian folyó minden forgalmat megfigyelni, elemezni. Ismertebb lehallgató programok, pl. az **Ethereal**, vagy a **tcpdump**, amelyek segítségével a támadó a hálózaton átküldött jelszavakat, vagy egyéb bizalmas információkat ismerhet meg. [41]

A **Denial of Service (DoS)** támadások – ami magyarul szolgáltatás-megtagadással járó támadást jelent – kiemelt jelentőséggel bírnak az Internet biztonsági problémái között. A DoS támadások során a támadó célja, hogy megakadályozza a hálózat megfelelő, üzemszerű működését. Ezt úgy éri el, hogy a válaszadó rendszert hamis kérésekkel megbénítja, így az a

³⁹ DoS – Denial of Service – szolgáltatás-megtagadás, DDoS – Distributed Denial of Service – Elosztott szolgáltatás-megtagadás

más forrásból érkező valós kéréseket már nem tudja kiszolgálni. Ezek a támadások nehezen megelőzhetőek, és nehezen akadályozhatóak meg, mivel igen nehéz annak eldöntése, hogy melyik kérés valós, és melyik nem. Ezzel szemben megvalósításuk nem túl bonyolult, mivel a támadónak csupán megfelelő mennyiségű automatizált rendszerre van szüksége, ami elégséges a cél megbénításához. [42] A DoS támadások többnyire ún. elosztott támadások (Distributed DoS - DDoS), ahol több támadó együttesen kívánja előidézni a rendszer összeomlását.

A DoS támadásoknak két nagy típusa ismeretes: a protokolltámadások és az ún. elárasztásos (flooding) támadások. Az első csoportba azok tartoznak, amelyek az adott alkalmazás vagy protokoll hiányosságait használják ki. A második esetben pedig igen sok kliens egyszerre küld nagy adatmennyiségeket a szerver felé, aminek következtében annak hálózati kapcsolatai és erőforrásai már nem bírják kiszolgálni a felhasználókat.

A DDoS támadásoknál igen gyakran olyan gépeket is igénybe vesznek, amelyek nem is tudnak arról, hogy egy ilyen típusú támadás aktív részesei. Ebben az esetben egy automatizált alkalmazás felderíti az Interneten lévő sebezhető számítógépeket. Ezt követően automatikusan vagy elektronikus levelekben küldött, esetleg egyes honlapok látogatásakor „összeszedett” vírusokkal és trójaiakkal feltelepítenek rá egy rejtett támadóprogramot. Ezzel a kiszemelt gépet „zombivá” teszik. Ez annyit jelent, hogy azokat egy „mester-gép” távolról vezérli, utasítja a kiválasztott honlap elleni támadás megkezdésére. A zombik egyenként ugyan kevés adattal dolgoznak, de együttes fellépésük hatalmas – bénító erejű – adatáramlást eredményez.

Napjainkban számos DDoS támadással találkozhatunk. Szinte naponta kapjuk a híreket, hogy különböző ismert és nagy forgalmú weboldalak DDoS támadás áldozatává váltak. A legutóbbi ilyen eset volt az orosz - észt cyber-háborúnak kikiáltott eset, amely a világsajtóban is nagy hírverést keltett.

Mint ismeretes, 2007. április 27-én zavargások törtek ki a tallinni szovjet hősi emlékmű eltávolítása miatt, az igen fejlett informatikai kultúrával rendelkező Észtországban. Az első túlterheléses (DDoS) támadások jelei néhány nappal az első tüntetések után jelentkeztek a

parlament, kormányhivatalok, minisztériumok, bankok, telefontársaságok és médiacégek szerverei ellen. A célpontok kiválasztása, a támadások összehangoltsága, precíz kivitelezése és hatékonysága arra mutatott, hogy e támadások háttérében szervezett erők állnak. Néhány esetben szakértők megállapították, hogy a támadások orosz szerverektől indultak, amit természetesen az orosz hatóságok tagadtak. Ugyanakkor a megtámadott szerverek jellegéből adódóan nyilvánvaló, hogy a támadások célja egyértelműen a balti állam kritikus információs infrastruktúrájának bénítása volt. Az ország on-line adatforgalmát irányító kulcsfontosságú szerverek naponta omlottak össze, sok állami intézmény hálózatát kénytelenek voltak ideiglenesen leválasztani az Internetről. Az elektronikus banki forgalom és kereskedelem részint megszűnt, részint erősen akadozott. Egyes szakértők szerint a cyber-támadás sokkal súlyosabb gazdasági károkat okozott Észtországnak, mint amit azok a kereskedelmi szankciók okoztak volna, amikkel Oroszország a krízis első heteiben fenyegetőzött. [54]

Az Észtország ellen végrehajtott DDoS támadás is bizonyítja, hogy az információs támadások hatalmas kockázatot jelentenek az egyes országok kritikus információs infrastruktúráira, és azokon keresztül a nemzetek biztonságára.

Az információs rendszerek védelme gyakran olyan mértékű, hogy technikai eszközökkel nem vagy csak nagyon kis hatékonysággal lehet róluk megfelelő információhoz jutni. E probléma kiküszöbölésére terjedt el egy igen hatékony információszerzési forma, melyet Social Engineering-nek neveznek (magyarul leginkább a szélhámosság szó adja vissza a kívánt jelentést). A **Social Engineering** az emberek természetes, bizalomra való hajlamát használja ki, legtöbbször a számítógép-hálózatokba való bejutáshoz. E tevékenység keretében a hálózat gyenge pontjaira vonatkozó adatokat, a legfontosabb jelszavakat, stb. attól a személytől szerzik meg félrevezetés, zsarolás, csalás, esetleg fenyegetés útján, aki azokat kezeli, vagy aki azokhoz hozzáfér. [15] E tevékenység igen nagy szerepet játszik abban, hogy a támadó megkerülhesse a különböző biztonsági megoldásokat, mint pl. tűzfalakat vagy behatolás detektáló rendszereket.

Itt kell megemlíteni napjaink egyik leginkább fenyegető információs veszélyforrását a **cyber-terrorizmust**, vagy annak még tágabb értelmezését az **információs terrorizmust**. Természetesen itt nem egy újfajta eszközrendszeréről vagy módszerről van szó, hanem az információs támadásoknak egy olyan szervezett keretek között végrehajtott formájáról, mely sokkal veszélyesebb, mint néhány hacker, vagy elszigetelt csoport számítógép-hálózatok ellen megnyilvánuló támadása. Jelentőségét az adja, hogy e támadások szinte kivétel nélkül politikai tartalommal bírnak, és céljaik elérése érdekében a fejlett országok információtechnológiai fejlettségét használják ki.

Megvizsgálva az információs terrorizmus jelenlegi helyzetét, megállapíthatjuk, hogy a különböző terrorszervezetek az információtechnológiát – azon belül is elsősorban az Internetet – szinte kizárólag propaganda célokra használják, és egyelőre kevésbé foglalkoznak annak támadó jellegű felhasználásával. Az elmúlt években a terrorista csoportok és más szélsőséges szervezetek egyre erőteljesebben, felkészültebben és nyíltabban használják az Internetet eszméik hirdetésére, kiképzési célokra, kapcsolattartásra, toborzásra és nem utolsó sorban pszichológiai hadviselésre.

A terrorszervezetek manapság egyre több számítógépes szakértővel rendelkeznek, ám ezeknek még hiányzik egyrészt a műszaki hátterük, másrészt a kellő motivációjuk ahhoz, hogy pl. egy ország ellen átfogó információs támadást intézzenek. Arról azonban nem szabad megfeledkeznünk, hogy a támadás lehetősége fennáll. Amint felismerik e támadásban rejlő politikai hasznot, és egy bombamerénnyel egyenértékűnek értékelnek pl. egy banki információs rendszerbe való behatolást, vagy egy energiaellátó rendszer ellen indított információs támadást, várhatóan nagy erőfeszítéseket tesznek e fenyegetések konkrét megvalósítása irányába.

Az információs dimenzióban folytatott terrorizmus által okozott kár pontosan mérhető, és egyre inkább egyenértékűvé válik a nehezebben kivitelezhető, több és körültekintőbb szervezést igénylő fegyveres támadásokkal. A nemzetközi szervezetek szerint növekszik az információs terrortámadások által elérhető célpontok száma is, mivel az Internet használata egyre szélesebb körű a világon. Tehát belátható időn belül számolnunk kell azzal, hogy a

terrorizmus a céljai elérése érdekében kihasználja az információs dimenzióban megvalósítható támadási módszereket és eszközöket, és az információs hadviselés teljes repertoárját alkalmazni fogja.

4.3.2. Elektronikai felderítés

Az elektronikai felderítés, mint információszerző tevékenység általában kettős céllal kerülhet végrehajtásra. Egyrészt az infokommunikációs rendszerekben tárolt és továbbított adatokhoz való hozzáférés és azok felhasználása céljából. Másrészt a hatékony támadás kivitelezéséhez szükséges célinformációk megszerzése céljából. A kritikus információs infrastruktúrák elleni támadások hatékonysága nagymértékben függ attól, hogy a támadást elkövető tudja-e, hogy az adott objektum (rendszer) fizikailag hol helyezkedik el, milyen a strukturális összetétele, milyen hardver és szoftver elemekből áll, milyen célú és mennyiségű adatforgalom zajlik rajta keresztül, vannak-e gyenge pontjai, és ha igen hol, illetve kik az adott információs rendszer vagy hálózat üzemeltetői, és felhasználói. [13] Napjainkban e célra a legkülönbözőbb módszerek és technikai eszközök alkalmazhatók, melyek jelentősen megnövelik, megsokszorozzák az emberi érzékelés határait. A felderítés céljára alkalmazott technikai eszközök képesek a teljes frekvenciaspektrumban adatokat gyűjteni, azokat akár automatikusan is a fúziós technológián alapuló adatfeldolgozó központokba továbbítani, ahol értékes felderítési információkat lehet nyerni belőlük. [55]

A mai korszerű infokommunikációs eszközöket alapul véve kijelenthető, hogy az elektronikus úton végzett felderítő tevékenység jelentősen képes hozzájárulni a célpontul kiszemelt objektumok és rendszerek mindenoldalú feltérképezéséhez. E tanulmány keretiben nem vállalhatjuk fel az elektronikai felderítés teljes spektrumának bemutatását, így csak a legjellemzőbb rendszerekről teszünk említést.

A korszerű rádióelektronikai felderítő eszközök a teljes rádiófrekvenciás sávban lehetővé teszik a különböző aktív kisugárzás elvén működő elektronikai berendezések (rádiórendszerek, radarok stb.) felfedését, lehallgatását, helymeghatározását és technikai jellemzőik kiértékelését. Napjaink korszerű, kis valószínűséggel felderíthető elektronikai

eszközei (pl. frekvenciaugratásos illetve szórt spektrumú rendszerek) sem jelentenek akadályt e rendszerek számára, mivel az új generációs felderítő vevők képesek detektálni e kisugárzásokat, és meghatározni a sugárforrás helyét, ami az esetleges fizikai vagy elektronikai támadás végrehajtásához szükséges.

Az elektronikai felderítés céljára felhasználható eszközök jelentős része kereskedelmi forgalomban szabadon hozzáférhető és megvásárolható. Ezekkel a berendezésekkel mindazon információs rendszerről beszerezhetőek a legfontosabb adatok, amelyek valamilyen elektromágneses kisugárzó eszközt alkalmaznak működésük során.

Azon infokommunikációs rendszerek esetében, amelyek nem vagy csak nagyon kis számban alkalmaznak elektromágneses kisugárzó eszközöket, vagy a védelmi szintjük igen magas fokú, az információk megszerzése természetesen más forrásokra támaszkodik. Ilyen lehet pl. a különböző vezetéseken zajló adat vagy kommunikációs forgalom technikai eszközökkel való felderítése. Ezek az eszközök, amelyek a vezetéseken folyó elektromos jelek által keltett mágneses mezőt felhasználva indukciós módszerrel nyerik ki az információkat, szintén beszerezhetőek kereskedelmi forgalomban is. [13]

A korszerű elektronikai felderítésben egyre inkább jellemzővé válik, hogy az adatokat olyan eszközökkel szerzik meg, melyek az élőerőt nem veszélyeztetik. Ezek lehetnek egyrészt különböző hordozóeszközökön kijuttatott eszközök, mint pl. a pilóta nélküli repülőeszközön elhelyezett szenzorok, illetve a felderítendő objektum körzetébe letelepített úgynevezett felügyelet nélküli földi szenzorok. Ez utóbbiak olyan mini- mikro- és nanoméretű érzékelő- és mérőműszerek, amelyek a környezeti méret- és állapotváltozásokat, torzulásokat, ingadozásokat stb. képesek érzékelni, mérni, és automatikus úton jelenteni. E szenzorok olyan állapotváltozásokat mérnek, mint pl.: hőváltozások, mechanikai változások, akusztikus változások, vegyi állapotváltozások, mágneses változások, elektrooptikai változások, vagy esetleg biológiai változások.

A felügyelet nélküli szenzorok számos előnyös tulajdonsággal bírnak, mint pl. hogy a telepítés után a nagyon kis méretüknek köszönhetően alig felderíthetőek, illetve hogy nagyon kis áramfelvételük miatt a saját akkumulátoraikról igen hosszú ideig képesek működni. [55]

4.3.3. Elektronikai támadás

Az elektromágneses környezetben működő elektronikai eszközök párosulva bizonyos természeti jelenségekkel (hullámterjedési sajátosságokkal) gyakran forrásai különböző káros, (szándékos és nem szándékos) elektromágneses kisugárzásoknak. Ezeket ún. elektromágneses környezeti hatásoknak nevezzük.

Az elektromágneses környezeti hatások közé a következők sorolhatók:

- elektrosztatikus kisülések, melyek különböző elektromos potenciálú testek közötti elektrosztatikus töltés átvitelt jelenti;
- nagy energiájú elektromágneses impulzusok, melyek általában földfelszín feletti nukleáris robbantások során keletkeznek;
- irányított energiájú eszközök által keltett pusztító, rongáló hatások;
- szándékos elektronikai zavarok;
- nem szándékos interferenciák.

Mint a felsorolásból is kitűnik az elektromágneses környezeti hatások egy része szándékos tevékenységek következménye, amelyeket az elektronikai támadás eszközeivel és módszereivel lehet elérni. Az elektronikai támadás minden olyan technikát, módszert és eszközt felhasznál, ami az elektromágneses és más irányított energiák felhasználásával képes lerontani az ellenség infokommunikációs rendszereinek hatékonyságát, csökkenteni vezetési és irányítási lehetőségeit, működésképtelenné tenni fontosabb technikai eszközeit és megtéveszteni információs rendszereit.

Ezek az eszközök minden esetben valamilyen energiát sugároznak ki, sugároznak vissza, vagy vernek vissza a célobjektum működésének akadályozása, korlátozása vagy rongálása érdekében. E tevékenység az elektronikai hadviselés egyik alapvető összetevője, melynek körébe az elektronikai zavarást, elektronikai megtévesztést és az elektronikai pusztítást soroljuk.

Az **elektronikai zavarás** az elektromágneses energia szándékos kisugárzását, visszasugárzását vagy visszaverését jelenti abból a célból, hogy a különböző fajtájú infokommunikációs rendszerek rendeltetésszerű működését megakadályozzuk, korlátozzuk, vagy túlterheljük. Az

elektronikai zavarás mind aktív (zavarójelet kisugárzó, vagy visszاسugárzó), mind passzív (elektromágneses hullámokat visszaverő) eszközökkel megvalósítható.

Az elektronikai zavarok olyan elektromágneses sugárzások, melyek a berendezések vevőegységére hatva torzítják a megfigyelt és a végberendezés által rögzített jeleket, információkat, megnehezítik, illetve kizárják a rádióforgalmazás lehetőségét, az adatátvitelt, a cél felderítését, csökkentik a felderítő eszközök megkívánt hatótávolságát és az automatizált vezetési rendszerek pontosságát, megtévesztik a kezelőket.

Az elektronikai zavaráshoz erre a célra tervezett és szerkesztett berendezésekre, úgynevezett zavaróállomásokra, speciális sugárzókra vagy visszaverő eszközökre van szükség. Az esetek túlnyomó többségében ezek bonyolult, és drága berendezések, amelyek rendszerint az egyes országok elektronikai hadviselési erőinek kötelékében találhatóak meg. Számolni kell ugyanakkor azzal is, hogy hozzáértő szakemberek képesek előállítani egyszerűbb kivitelű, korlátozott képességekkel rendelkező eszközöket, amelyek pl. nem reguláris erők, vagy akár terroristák kezében az ismertetett zavarási feladatokra hatékonyan felhasználhatók. [6]

Az **elektronikai megtévesztés** hamis jelek szándékos kisugárzását, visszاسugárzását vagy visszaverődését jelenti, amely megtéveszti, félrevezeti, az elektronikai rendszerben működő humán, vagy gépi döntéshozatali folyamat működését. E tevékenység során a cél, hogy az adott rendszerbe bejuttatott jelek, információk szintaktikailag és szemantikailag is egyaránt helytállóak legyenek, megfeleljenek a helyzetnek, ugyanakkor hamis voltuk miatt hibát okozzanak, helytelen döntéseket eredményezzenek a megtámadott rendszerben. Mindemellett olyan veszélyek is kialakulhatnak, mint például egy repülőtér közelében elhelyezett és ott működésbe hozott hamis jeladó, amely a valóságostól eltérő adataival látja el a körzetében repülő repülőgépeket. [6]

Az elektronikai megtévesztés során alkalmazható eszközök és eljárások az alábbiak lehetnek:

- infracsapdák, válaszadók, hamiscél generátorok, melyek megtévesztő kisugárzásokat hoznak létre;

- különböző imitációs technikai eszközök, melyek helyettesítik a rádiólokátor-, navigációs- és kommunikációs kisugárzásokat;
- dipólok és egyéb visszaverő eszközök, amelyek álcáznak, vagy hamis célokat hoznak létre;
- rádióhullámokat elnyelő anyagok, védő festékek és bevonatok, melyek csökkentik a hatásos visszaverő felületet;
- hőenergiát elnyelő vagy szétszóró anyagok, védő festékek és bevonatok, melyek csökkentik az infravörös kisugárzásokat.

A hatékony elektronikai megtévesztés feltétele egyrészt, hogy a másik félnek érzékelnie kell a megtévesztő jeleket, másrészt pedig e tevékenységeknek – hogy a félrevezetést ne lehessen felfedezni – valóságosnak kell látszaniuk. Ennek érdekében az elektronikai megtévesztés részletes és alapos tervezést, koordinációt és végrehajtást igényel.

Az **elektronikai pusztítás, rongálás** az elektromágneses és egyéb irányított energiák, alkalmazását jelenti abból a célból, hogy a megtámadott elektronikai eszközökben tartósan, vagy ideiglenesen kárt okozzanak.

Az elektronikai eszközökben, számítógépekben használt mikroprocesszorok miniatürizálása következtében a vezetőrétegek vastagsága rendkívüli mértékben lecsökkent. Ez a nagymértékű csökkenés azt eredményezheti, hogy megfelelő nagyságú sztatikus – külső vagy belső forrásból származó – túlfeszültség hatására villamos átütés jöhet létre a rétegek között, amely roncsolja, és így javíthatatlanná teszi az alkatrészeket. [6]

Az elektromágneses impulzus (EMP) elvén működő fegyverek tulajdonképpen ezt használják ki. Képesek megfelelő nagyságú elektromágneses tér létrehozására, és mindezt irányítottan, célzottan a mikroprocesszorokat, illetve mikroelektronikai áramköröket tartalmazó eszközök közelébe juttatni. Ezek az eszközök alkalmazhatók bombaként (E-bomba) amely egy bizonyos magasságban berobbantva, közel kör alakú területen működő összes elektronikai berendezést tönkre teszi.

FIG.4 LOW FREQUENCY E-BOMB WARHEAD (MK.84 FORM FACTOR)

8. ábra: E-bomba felépítése és fluxusa (Forrás: GlobalSecurity.org)

Másik alkalmazási mód, amikor az eszköz, pl. a nagy energiájú rádiófrekvenciás fegyver (HERF) az adott célpont felé irányítva nagy energiájú impulzusokkal rongálja a berendezéseket. Ez utóbbi előnye, hogy míg az E-bomba csak egyszer alkalmazható, addig a HERF eszköz többször is bevethető.

Napjainkban a nagy veszély abban áll, hogy az elektromágneses impulzus hatás elvén működő eszköz könnyen hozzáférhető elemekből alig 1000 dollárért, házilag is összebarkácsolható. Ezek teljesítménye természetesen ebben az esetben korlátozott, de ahhoz pontosan elegendők, hogy egy-egy jól megválasztott helyre elhelyezve, kulcsfontosságú információs rendszereket részlegesen, vagy teljesen megbénítsanak. [6] Ezt természetesen jól tudják a fejlett információs rendszerekkel rendelkező államok is. Talán éppen ezért Bush amerikai elnök nem sokkal az ikertornyok elleni támadást követően elrendelte a kritikus információs infrastruktúrák elleni esetleges támadásokkal szembeni védekezés stratégiájának kidolgozását.

5. KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK VÉDELME

5.1. Kritikus információs infrastruktúra védelmének nemzetközi szabályozása, szervezetrendszere

Az 0. fejezetben bemutattuk, hogy a különböző fejlett gazdasággal és infrastruktúrával rendelkező országok, valamint az Európai Unió és a NATO miként vélekedik a kritikus infrastruktúrákról. Megállapítottuk, hogy a nemzeti, illetve szövetségi szinten felsorolt kritikus infrastruktúrák alapjait ma már alapvetően az infokommunikációs hálózatok alkotják. Ezek után a kritikus információs infrastruktúrák meghatározásakor már nagy biztonsággal általánosíthatunk, hogy a fejlett országokban – így Magyarországon is – a következők tekinthetők kritikus információs infrastruktúráknak:

- energiaellátó rendszerek rendszerirányító infokommunikációs hálózatai;
- infokommunikációs hálózatok;
- közlekedés szervezés és irányítás infokommunikációs hálózatai;
- vízellátást szabályzó infokommunikációs hálózatok;
- élelmiszerellátást szabályzó infokommunikációs hálózatok;
- egészségügyi rendszer infokommunikációs hálózatai;
- pénzügyi-gazdasági rendszer infokommunikációs hálózatai;
- ipari termelést irányító infokommunikációs hálózatok;
- kormányzati és önkormányzati szféra infokommunikációs hálózatai;
- védelmi szféra infokommunikációs hálózatai.

Mindezek alapján vizsgáljuk meg, hogy a már említett országok, illetve az EU és a NATO milyen lépéseket tesz ezeknek a kritikus információs infrastruktúráknak a védelme érdekében [34]. Emellett megvizsgáljuk azt is, hogy a G8-ak milyen ajánlásokat tesznek a témakörrel kapcsolatban [4].

5.1.1. Amerikai Egyesült Államok

Az Amerikai Egyesült Államokban számos terv született a kritikus információs infrastruktúrák védelméről az 1990-es évek eleje óta. Az Egyesült Államok a világon az elsők között volt, amely felismerte, hogy ez a védelem kulcsszerepet játszik az egész nemzet biztonsági stratégiájának kialakításában.

A következőkben bemutatunk néhány fontosabb kormányzati tervet, amelyek a kritikus infrastruktúra, illetve a kritikus információs infrastruktúra védelmét célozták meg.

Elnöki Bizottság a Kritikus Infrastruktúra Védelmére (Presidential Commission on Critical Infrastructure Protection – PCCIP)

Bill Clinton elnök 1996-ban bizottságot hozott létre a kritikus információs infrastruktúrák védelmére (PCCIP) annak az ajánlásnak az alapján, amelyet az úgynevezett kritikus infrastruktúra munkacsoport (Critical Infrastructure Working Group – CIWG) javasolt. A PCCIP bizottság munkájában számos minisztérium, illetve számos – a magánszektor képviselő – cég képviselője vett részt. A bizottság 1997 októberében terjesztette jelentését⁴⁰ az elnök elé. A jelentés hangsúlyozta a gyorsabb és szorosabb kommunikáció fontosságát az állami és a magánszektor között.

Ezt követően megjelent az *Elnöki Direktívák 62 és 63* (Presidential Decision Directives (PDD) 62 and 63), amelyet Clinton elnök a PCCIP bizottság által tett javaslatok alapján adott ki. A rendelkezések alapján döntéshozó és tanácsadó testületeket hoztak létre a már meglévő kormányzati szervek és szakértők részvételével. A PDD-63 szövetségi szinten olyan csoportok létrehozását is tartalmazta, amelyek konkrét – infrastruktúra védelmi – tervek kidolgozását kapták feladatul, illetve az úgynevezett *Nemzeti Infrastruktúra Biztonságának megteremtése Terv* (National Infrastructure Assurance Plan) keretében a magán és állami szektor közötti szoros párbeszéd fejlesztését tűzte ki célul.

⁴⁰ Critical Foundations Protecting America's Infrastructures, The Report of the President's Commission on Critical Infrastructure Protection, Washington, October 1997

2000 januárjában Clinton elnök bemutatta az első kézzelfogható tervet az információs rendszerek védelmére (National Plan for Information System Protection), amely az infrastruktúra cyber összetevőire, és nem a fizikai komponensekre fókuszált elsősorban. Ennek megfelelően gyakran *Amerika Cyber-terének Védelme* (Defending America's Cyberspace) névvel is illették a tervet.

Belbiztonsági Elnöki Direktíva (Homeland Security Presidential Directive/HSPD-7)

2003 decemberében Bush elnök kiadta a HSDP-7 néven ismertté vált rendelkezését. Ez az elnöki direktíva hatálytalanította az összes addig a témában kiadott elnöki rendelkezést.

A rendelkezés olyan nemzeti stratégiát alapozott meg, amelyben a szövetségi hivataloknak és ügynökségeknek feladatul szabták, hogy mérjék fel és priorizálják, azaz állítsák fontossági sorrendbe az Egyesült Államok kritikus infrastruktúráit és kulcsfontosságú létesítményeit, valamint teremtsék meg azok terror elleni védelmét. A rendelkezés minden védendő infrastruktúrához hozzárendelte azt a kormány szervet, minisztériumot illetve ügynökséget, amely annak védelméért felelős.

A HSPD-7 szintén elrendelte, hogy szövetségi szinten készítsenek terveket az általuk fenntartott, üzemeltetett, vagy hozzájuk rendelt kritikus infrastruktúrák fizikai és cyber védelmére.

Nemzeti stratégiák

2003 februárjában a Fehér Ház két elnöki nemzeti stratégiát is kiadott, amelyek a 2002-ben megjelent *Belbiztonság Nemzeti Stratégiát* követték, és arra épültek. A *Nemzeti Stratégia a Cybertér Biztonságára* (National Strategy to Secure Cyberspace [49]) fő célja a Egyesült Államok állampolgárai – a cybertérrel vagy a cybertérben való – bármilyen tevékenységének biztonságossá tétele. A *Nemzeti Stratégia a Kritikus Infrastruktúrák és Kulcsfontosságú Létesítmények Fizikai Védelmére* (National Strategy for Physical Protection of Critical Infrastructure and Key Assets) [50] célja a nemzet **sérülékenységének** csökkentése a terrorizmus esetleges fizikai támadásaival szemben.

Belbiztonsági Nemzeti Stratégia

A stratégia hat területet jelölt ki, mint a legfontosabb biztonsággal összefüggő területek. Ezek közül az egyik a kritikus infrastruktúrák és kulcsfontosságú létesítmények védelme. A dokumentum megállapítja, hogy amennyiben a terroristák egy vagy több elemét támadják a nemzeti kritikus infrastruktúrának, akkor az egész rendszer összeomolhat, amely komoly károkat okozna az egész nemzet számára.

Ezért különösen fontos az olyan elemek védelme, amelyek a különálló rendszereket összekötik. E cél elérése érdekében egy nyolc feladatból álló tervet dolgoztak ki:

1. a Belbiztonsági Minisztérium által legsürgősebben megteendő feladatokat meghatározni;
2. felépíteni egy teljes védelmi rendszert az Egyesült Államok kritikus infrastruktúrái számára;
3. megteremteni az együttműködés lehetőségeit a helyi kormányzati szervek és a magánszektor különböző szereplői között;
4. kidolgozni egy nemzeti infrastruktúra védelmi tervet;
5. megvédeni a cyberteret;
6. kidolgozni a legjobb elemző és modellező eszközök felhasználásával hatékony védelmi megoldásokat;
7. a belső veszélyforrásokra is fel kell készíteni a védelmet;
8. nemzetközi együttműködés megteremtése a nemzetközi kritikus infrastruktúra védelme érdekében.

Nemzeti Stratégia Cybertér Biztonságára

E stratégia hangsúlyozza, hogy a cybertér biztonságának megteremtése hatalmas kihívást jelent a kormányzat és az egész társadalom egészére nézve. Ezért a stratégiát még terv formájában a lehető legszélesebb körben vitára bocsátották. A stratégia a cyberteret mint az információs infrastruktúrák egymással összefüggő hálózatainak összességét határozza meg.

A stratégia fő célkitűzései:

- a nemzeti infrastruktúra védelme a cyber-támadásoktól;
- csökkenteni a nemzeti sebezhetőséget a cyber-támadásokkal szemben;

- minimalizálni a veszteségeket vagy a helyreállítás idejét egy cyber-támadást követően.

Nemzeti Stratégia a Kritikus Infrastruktúrák és Kulcsfontosságú Létesítmények Fizikai Védelmére

A stratégia megállapítja, hogy egy a nemzeti kritikus infrastruktúrákat ért támadás nemcsak súlyos anyagi és humán károkat okozna, hanem a nemzet presztízsét, morálját és magabiztosságát is komolyan befolyásolná.

A stratégia fő célkitűzései:

- meghatározni és megvédeni mindazokat az infrastruktúrákat és létesítményeket, amelyek nemzeti szinten számítanak a legfontosabb rendszereknek. Ilyenek, pl. a közegészségügy, a kormányzati rendszer, gazdaság, vagy a nemzetbiztonság;
- megfelelő figyelmeztető rendszer biztosítása, amely képes időben jelezni a veszélyeket, vagy támadásokat;
- biztosítani az olyan egyéb infrastruktúrák és létesítmények védelmét, amelyek kedvelt terrorista célpontok.

Nemzeti Infrastruktúra Védelmi Terv (National Infrastructure Protection Plan – NIPP)

A Belbiztonsági Minisztérium által elkészített terv már nemcsak a különböző kormányzati szervekhez, minisztériumokhoz, valamint ügynökségekhez rendeli hozzá a meghatározott kritikus infrastruktúrákat, hanem minden szervezet számára konkrét feladatot is szab a védelem megteremtése érdekében. A tervet szintén széles nyílt társadalmi vita előzte meg, amely után 2006-ban megjelenhetett a végleges változat.

5.1.2. Egyesült Királyság

Az Egyesült Királyságban 1998-ban jelent meg a Kereskedelmi és Ipari Minisztérium⁴¹ versenyképességi fehér könyve (Competitiveness White Paper), amely megállapította, hogy

⁴¹ Department of Trade and Industry

az információtechnológiai ipar az egyik kulcsszereplő a gazdasági növekedésben. Ez volt az információs társadalom első fontos mérföldköve Angliában.

1999-ban megjelent egy tanulmány – *e-commerce@its.best.uk* címmel –, amely felsorolta azokat a feladatokat, amelyeket a jövőben, mint stratégia kell végrehajtani a fejlődéshez. Ez a stratégia az *UK Online* címet kapta. A stratégia végrehajtását az úgynevezett e-miniszter és e-nagykövet felügyeli.

A kritikus infrastruktúra védelme érdekében az angol kormányzat kétféle veszéllyel számol: terroristatámadásokkal a különböző épületek, berendezések ellen, és elektronikus támadásokkal számítógépes és kommunikációs rendszerek ellen.

A kormány 2005-ben új stratégiát dolgozott ki az információbiztonság megteremtése és fenntartása érdekében. A stratégia terrorellenes tevékenységek főbb területeit és feladatait, a nemzetbiztonság főbb kérdéseit, és a high-tech bűnözés elleni tevékenység főbb feladatait is magába foglalta.

A stratégia egyik legfontosabb megállapítása, hogy az egymással szoros és kölcsönös kapcsolatban lévő információs infrastruktúrák védelme érdekében komoly kormányzati szerepvállalás szükséges.

Az Egyesült Királyságban a kritikus információs infrastruktúrák védelméért elsősorban a Belügyminiszter (Home Secretary) felel. Természetesen számos egyéb minisztérium is részt vesz ebben a munkában.

Az állami és magánszektor közötti koordinációt az 1999-ben alakult Nemzeti Infrastruktúra Biztonsági Koordinációs Központ (National Infrastructure Security Coordination Centre – NISCC) végzi. A NISCC összefogja azoknak a szervezeteknek a munkáját, amelyek valamilyen téren érintettek a védelem kérdéseiben. Ilyen szervezetek (a feladataikkal együtt):

- a kritikus infrastruktúra és kritikus információs infrastruktúra fizikai védelmét a Titkosszolgálat (Security Service) és a rendőrség végzi;
- a hálózati biztonság kérdéseire az Információbiztonsági Központ (Central Sponsor for Information Assurance) felel;

- a kormányzat és az állami feladatok koordinálását a védelem területén a Miniszterelnöki Hivatal (Civil Contingencies Secretariat within the Cabinet Office) végzi.

A NISCC konkrét koordinációs feladatai a következők:

- olyan párbeszéd kialakítása a kritikus infrastruktúrákat tulajdonló vállalatokkal, amelyek során azonosítani lehet a legkritikusabb rendszereket;
- figyelmeztetések kiadása támadások esetén;
- segítségnyújtás a támadásokra adandó válaszok és reakciók terén;
- összegyűjteni és elemezni a potenciális veszélyeket, fenyegetéseket, valamint az elemzések eredményeit a felhasználókhöz eljuttatni;
- a sebezhetőség felmérése;
- védelmi szakemberek és szakértők biztosítása.

A NISCC-el szoros együttműködésben léteznek további szervezetek, amelyek a védelem megteremtéséért tevékenykednek:

- Unified Incident Reporting and Alert Scheme – UNIRAS: amely szervezet gyakorlatilag az Egyesült Királyságban a CERT szerepét tölti be.
- Fő feladatai:
 - az elektronikus és egyéb nagy, az információbiztonságot veszélyeztető támadások kezelése;
 - az információbiztonsági és sebezhetőségi figyelmeztetések kiadása;
 - információgyűjtés az informatikai incidensekről.
- National High Tech Crime Unit – NHTCU: a rendőrség high-tech bűnözés felderítésére szakosodott szervezete, amely szorosan együttműködik a NISCC-el. Fő feladata az ilyen bűncselekmények felfedése, valamint a nyomozás hatósági feladatainak ellátása.
- Security Service's National Security Advice Centre – NSAC: a titkosszolgálat nemzetbiztonsági tanácsadó központja kormányzati szinten az egyik meghatározó testület a kritikus infrastruktúrák védelme terén. Olyan területek tartoznak hozzá, mint például a szállítás, energiaellátás, ivóvízhálózat, illetve ezek terrortámadásokkal

szembeni sebezhetőségének felmérése, csökkentése és védelme. Nagy szerepe van a fizikai és a személybiztonság megteremtése területén az említett szektorokban.

- Ministry of Defence Computer Emergency Response Team –MODCERT: a Védelmi Minisztérium CERT-je. A MODCERT központi koordinációs központból, számos monitoring és jelentő központból, figyelmeztető, tanácsadó és jelentő pontokból áll. Szorosan együttműködik a kormányzati CERT-ekkel, és az UNIRAS-al.

Érdemes megemlíteni még két olyan kezdeményezést, amelyek ugyan nem vesznek részt közvetlenül a kritikus infrastruktúrák védelmében, ugyanakkor munkájuk az emberek tájékoztatásában illetve felkészítésében fontos szerepet kap:

- ITsafe – IT Security Awareness for Everyone: ez egy internetes honlapot jelent, amelyet 2005 februárjától üzemeltetnek. A NISCC-től kapott publikus információkat teszik itt közzé. Alapvetően az egyéni felhasználókat és a kisvállalkozásokat célozza meg, azzal, hogy olyan tanácsokat ad, amelyek a számítógépeik, hálózataik vagy mobiltelefonjaik védelmére irányulnak. A honlap számos szolgáltatást üzemeltet a technikai kifejezések gyűjteményének elérésétől kezdődően, az ingyenes e-mail-ben vagy sms-ben történő vírusriasztásig. Havonta megjelenő hírlevele összefoglalja a megjelent vírusokat, támadási módszereket, valamint tanácsokat ad a védelemre.
- GetSafeOnline: az információbiztonság oktatását és terjesztését vállalta fel ez a kezdeményezés a kormány támogatásával. 2005 októbere óta érhető el a weblapja, amely szintén az egyéni felhasználóknak és a kivállalkozásoknak ad tanácsot a biztonságos internet használatra. Az oktatás és ismeretterjesztéssel a cél az adatlopások, vírustámadások, spamek, és egyéb veszélyek radikális csökkentése.

5.1.3. Németország

Németországban, 1999-ben, a Szövetségi Belügyminisztériumban (BMI) megalakult az AG KRITIS (German Arbeitsgruppe Kritischer Infrastrukturen - Német Kritikus Infrastruktúra Munkacsoport) a kritikus infrastruktúrák védelmére.

A munkacsoportban az IS 5 (fizika védelem), a PII 1 (fenyegetettség megelőzés) és az IT 3 (IT és IT függőség) szakértői vesznek részt. Emellett a Szövetségi Bűnügyi Rendőrség Hivatala (BKA) és a Szövetségi Katasztrófavédelem és Polgári Védelem Hivatala (BBK) és a Szövetségi Informatikai Biztonság Hivatala (BSI) szakértői is rendszeresen bekapcsolódnak a munkába.

Az AG KRITIS fő feladatai a következők voltak:

- felvázolni a lehetséges veszélyeket;
- végigvinni egy teljes sebezhetőségi elemzést a német kritikus szektorokról;
- javaslatot tenni a lehetséges válaszlépésekre;
- felvázolni egy korai figyelmeztető rendszert.

1998 első felében az AG KRITIS a teljes német közigazgatást átvilágította, vizsgálva és elemelve az információtechnológiától való függőséget, a lehetséges támadási pontokat a kritikus infrastruktúra szektorok vonatkozásában. Néhány eredmény e vizsgálatból:

- az információs fenyegetésekre való figyelmeztetés mikéntje és színvonala teljesen eltérő a különböző szervezeteknél;
- számos helyen nagy ellenállásba ütközött a felmérés, amely az infrastruktúra sebezhetőségét vizsgálta volna;
- általánosságban az adatokhoz való jogosulatlan hozzáférést és az illetéktelen behatolást tekintették a legnagyobb veszélyforrásnak a szervezet tagjai.

Az AG KRITIS és az általa elvégzett munka kiváló alapot jelentett a további kutatásokhoz. Ilyen további kutatást folytat, pl. a már említett BSI.

A BSI a BMI égisze alatt rendkívül fontos szerepet játszik a kritikus infrastruktúrák védelmi programjában. A BSI kezeli szinte valamennyi, az információs társadalom biztonságához kapcsolódó területet, megelőző lépéseket tesz infokommunikációs gyengeségek elemzése és védelmi eljárások kidolgozása formájában, ideértve a következő területeket:

- internet biztonság: elemzések, koncepciók, tanácsadás;
- vírusközpont és CERT menedzselése;
- hálózatbiztonság és kriptográfia, nyilvános kulcsú infrastruktúra (public key infrastructure – PKI) és biometria;

- kritikus infrastruktúrák.

Németországban a kormányzat és a civil szervezetek, vagy cégek közötti együttműködése (PPP⁴²) jelentősnek tekinthető. E jelenség kiindulópontja az, hogy a kritikus infrastruktúrák hatékony védelme csak a köz- és magánszektor szoros együttműködésével valósulhat meg. Így számos ilyen kezdeményezés játszik szerepet a német kritikus infrastruktúrák védelmében.

Ezek közül példaként említhető a D21 Kezdeményezés, mely non-profit szervezetként több mint 300 céget tömörít magába a különböző ágazatokból. A kezdeményezés célja, hogy a kormányzati és közigazgatással együttműködve felgyorsítsák Németország átmenetét az ipari társadalomból az információs társadalomba.

Megemlítendő még az AKSIS⁴³ kormányzati és polgári infrastruktúra védelmi munkacsoport is, melynek célja a kritikus infrastruktúrák összekapcsolódásának elemzése volt, hangsúlyozva azok függőségét az információs technológiáktól. További céljuk megelőzés, válaszadás érdekében eljárások, és meg-felelő biztonsági menedzsment kialakítása volt.

A BSI keretében 2001-ben hozták létre a német közigazgatás CERT-jét, CERT-Bund néven. A CERT-Bund fő feladata a szövetségi adminisztráció számára biztosítani a megfelelően biztonságos hálózatokat. E munka érdekében a szervezet figyelmeztetéseket ad ki az incidensekről, a várható veszélyekről, tanácsokat ad az információtechnológia döntéshozóinak és együttműködik más CERT-ekkel.

A német CERT-eket az úgynevezett CERT-Verbund (CERT Network – CERT hálózat) fogja össze. A CERT-Verbund szövetség közös bázist teremt a különböző CERT-ek munkáinak koordinálására, valamint megteremti a lehetőségét, annak hogy egy komolyabb támadás esetén a válaszlépéseket és a szükséges intézkedéseket szervezeten lehessen megtenni,

⁴² A PPP (Public Private Partnership) a közfeladatok ellátásának az a módja, amikor az állam a szükséges létesítmények és/vagy intézmények létrehozásába, fenntartásába és üzemeltetésébe (versenyztetés útján) bevonja a magánszektor.

⁴³ German Arbeitskreis Schultz Kritischer Infrastrukturen (1997–2000)

azaz a CERT-ek között megfelelő munkamegosztás legyen egy ilyen – az egész szövetségi államot érintő – esemény bekövetkezése esetén is.

A CERT-eken kívül a védelem területén az egyik komoly előrelépés lehet Németországban az IT Crisis Response Center (IT krízisreagáló központ) felállítása. Ez a központ szintén a BSI keretében működne, fő feladata, pedig a nemzeti kritikus infrastruktúrákat ért támadások kezelése lenne. A központ nem állandó jelleggel, hanem csak támadások idején, illetve konkrét veszélyhelyzetekben funkcionálna[28].

5.1.4. Franciaország

Franciaországban 1997-ben döntöttek stratégiai szinten az információs társadalom építéséről. A cél olyan információs társadalom kiépítése, amely a digitális szakadékok legyőzésével segít a francia gazdaságnak a versenyképesség megőrzésében, illetve a fejlődésben.

Az igen fejlett infrastruktúra védelméért alapvetően a Nemzetvédelmi Miniszter (Secretary-General of National Defense – SGDN) felelős. A Nemzetvédelmi Minisztérium Központi Információs Rendszerek Biztonsági Részlege (Central Information Systems Security Division – DCSSI), az Információs Rendszerek Tárcaközi Bizottsága (Inter-Ministerial Commission for the Security of Information Systems – CISSI) és a Belügyminisztérium High-Tech Bűnözés Elleni Központi Irodája (Central Office for the Fight Against Hi-Tech Crime of Ministry of the Interior) szorosan együttműködik a kritikus infrastruktúrák védelme érdekében.

Franciaországban három különböző CERT működik. Ezek a következők:

- CERT-RENATER: 1993-ban alapították, tudományos kutatási feladatokkal;
- CERTA: 2000-óta a DCSSI ad helyet ennek a szervezetnek, amely fő feladata a közigazgatás számára tanácsadás, védelmi megoldások kidolgozása, a közigazgatási információs rendszereket ért incidensek kezelése;
- CERT-IST (CERT-Industry, Services, and Tertiary) 1999-ban alapította számos francia nagyvállalat (pl.. Alcatel, CNES, France Telecom, TotalFinaElf). Fő feladata a versenyszféra számára biztosítani az információs rendszereket ért támadások esetén

az incidenskezelést, a figyelmeztetést és előrejelzést. E munkában természetesen együttműködik az SGDN-el és a DCSSI-vel, valamint a másik két CERT-el.

5.1.5. Oroszország

Oroszországban 2000 szeptemberében jelent meg az Orosz Föderáció Információbiztonsági Doktrínája. A doktrína célja az volt, hogy technikai és szervezeti megoldásokat nyújtson Oroszország információbiztonságának növelése érdekében. Elemezte és felmérte azokat a veszélyeket, amelyek információs téren az orosz állampolgárokat, a társadalmat és az államot fenyegetik. A dokumentum négy fő fejezetet tartalmazott:

- Információbiztonság: meghatározza Oroszország nemzeti érdekeit az információs szektorban, elemzi az információs technológia gazdaságban betöltött szerepét;
- Az információbiztonság kialakításának módszerei: ebben a fejezetben gazdasági, szervezeti, valamint technikai megoldásokat elemez a kritikus információs infrastruktúrák vonatkozásában;
- Főbb állami feladatok az információbiztonság kialakításában és fenntartásában: a kormányzat főbb feladatait elemzi a dokumentum e fejezete;
- Az információbiztonság szervezeti alapjai: az információbiztonság rendszerének főbb feladatait elemzik ehelyütt. Meghatározzák az elnök, az állami tanács, a Duma, a kormány valamint az orosz biztonsági tanács főbb feladatait ezen a téren.

2001-ben egy rendkívül érdekes stratégia jelent meg, amelyet a Gazdaságfejlesztési és Kereskedelmi Minisztérium adott ki. A stratégia az Elektronikus Oroszország címet kapta. A terv 8–10 évre előre meghatározza az információs technológia fejlesztését, mint a jövő gazdasági versenyképességének fő alapját és motorját. A terv négy alapvető területre koncentrál:

- szabályzó környezet és intézményi keretek;
- e-kormányzás;
- e-oktatás;
- internet infrastruktúra.

A stratégia által meghatározott főbb feladatok:

- a hatékony információtechnológiára épülő kormányzás törvényi alapjainak kidolgozása;
- a fejlett információtechnológiai eszközök és rendszerek használatával megteremteni a nyílt kommunikációt az állami szervek és a magánszektor szereplői között;
- az információtechnológia minél hatékonyabb felhasználásának megteremtése a gazdaságban és a szociális szférában;
- rendszeres informatikai továbbképzések tartása szakemberek számára;
- az információs infrastruktúra fejlesztése, beleértve a telekommunikációs hálózatokat, számítógép-hálózatokat, elektronikus könyvtárakat, tudományos és technikai adatbázisokat, oktatási intézményeket.

Az orosz CERT-et, amely neve RU-CERT, azaz Russian Computer Emergency Response Team, 1998-ban hozták létre. A szervezetet az Orosz Nyilvános Hálózatok Intézete (Russian Institute of Public Network – RIPN) tartja fenn. A RU-CERT része az úgynevezett Orosz Gerinchálózatnak (Russian Backbone Networks – RBNet). Az RBNet-et alapvetően a tudományos intézmények és a középiskolák számára internetes szolgáltatások biztosítására hozták létre.

A RU-CERT számítógépes incidensekre való figyelmeztetéseket, illetve ezek kezelését, mint szolgáltatást biztosítja az RBNet felhasználóinak. A RU-CERT feladata az első időkben a főleg Moszkvában és a környékén lévő hackerek elleni tevékenység volt. Ezek a hackerek főleg úgynevezett *script kiddik*⁴⁴, azaz olyan fiatalok voltak, akik tudásukat fitogtatva kisebb számítógépes behatolásokat és egyéb bűncselekményeket úgy követtek el, hogy lopott betárcsázós jelszavakkal jelentékeny anyagi károkat okoztak. Ugyanakkor gyorsan világossá vált, hogy a szolgáltatók sokkal jobban szeretik maguk elintézni az ilyen ügyeket, és elrejtteni a károkat. Ennek megváltoztatása lehet az egyik fő feladata a jövőben a RUS-CERT-nek.

⁴⁴ A hackerek által lenézett, kevés tudású, inkább az internetről letöltött kártékony programokat használó rosszindulatú felhasználók

5.1.6. Ausztria

Ausztriában, a 2001-ben kiadott Biztonsági és Védelmi Doktrína jelenti az alapját minden területen a védelemnek. A doktrína elemezte mindazokat a kihívásokat és veszélyeket, amelyekkel az olyan kis országoknak szembe kell nézniük, mint amilyen Ausztria is.

2000-ben jelent meg az e-kormányzás (e-government) program, amely az elektronikus kormányzás megteremtését irányozta elő. A program több lépcsőben kívánja megvalósítani a teljes elektronikus kormányzást, amelyben többek között az állampolgárok minden hivatalos ügyüket elektronikusan intézhetik.

Ausztriában nincs külön önálló központi szervezet, amely a kritikus infrastruktúrák védelmével foglalkozna. Ugyanakkor a Kancellári Hivatal feladata a koordináció a különálló és a védelmi kérdésekben valamilyen szinten érintett szervezetek között. A kritikus infrastruktúrák védelme elsősorban a Belügyminisztérium, a Védelmi Minisztérium, valamint a Közlekedési, Innovációs és Technológiai Minisztérium hatáskörébe tartozik.

Ausztria rendelkezik egy korai előrejelző rendszerrel, amely fő feladata a nukleáris, ipari és természeti katasztrófák jelzése. Ugyanakkor nincs a kritikus infrastruktúrák, illetve a kritikus információs infrastruktúrák támadásaira figyelmeztető központi rendszer.

Az informatikai támadásokat a Computer Incident Response Coordination Austria (CIRCA) kezeli. A CIRCA egy olyan koordinációs szerv, amely összeköti az állami és a magánszektor ezen a téren. Szerepet kap a munkájában a Kancellári Hivatal, az osztrák internetszolgáltatók szövetsége (Federation of the Austrian Internet Service Providers – ISPA), és az osztrák információtechnológiai biztonsági központ (Center for Secure Information Technology Austria – A-SIT). Természetesen a szervezetben képviseltetik magukat a gazdasági élet különböző szereplői, illetve a kritikus infrastruktúra rendszerek tulajdonosai is.

Az ISPA olyan biztonságos elektronikus hálózatot hozott létre, amelyben a különböző szervezetek online módon tudják munkájukat végezni, illetve a Kancellári Hivatal ezen keresztül tudja a koordinációt elvégezni. E hálózatnak elsődlegesen a koordinált információáramlás mellett az a feladata, hogy egy korai figyelmeztető rendszer szerepét

betöltse. Azaz ezen keresztül lehet a különböző vírusokra, támadási eszközökre és módszerekre irányuló védelmi figyelmeztetéseket eljuttatni a felhasználókhoz.

5.1.7. Európai Unió

Természetesen az Európai Unió különböző döntéshozatali szerveiben is felmerült a kritikus infrastruktúrák védelmének egyre égetőbb igénye. Számos irányelv, határozat, akcióterv és született a témában és különböző szervezetek kerültek megalakításra. Ezek közül ismertetjük a leglényegesebbeket.

Zöld Könyv az Európai Kritikus Infrastruktúrák Védelmére (Green Paper on a European Programme for CIP – EPCIP) [2]

Az Európai Bizottság 2005. novemberében adta ki az úgynevezett Zöld Könyvet, amely – ahogy már korábban e tanulmányban is láthattuk – az európai kritikus infrastruktúrák védelmére szolgáló tervet foglalja magába. A Zöld Könyv az Európai Tanács elvárásának megfelelően tartalmaz egy tervet a kritikus infrastruktúrák védelmére, valamint felvázolja egy kritikus infrastruktúra figyelmeztető információs rendszer (Critical Infrastructure Warning Information Network – CIWIN) alapjait.

A Zöld Könyv a következőket tartalmazza:

- az EPCIP védelmének fő célját;
- alapvető meghatározásokat;
- az együttműködésre vonatkozó elvárásokat;
- az EU kritikus infrastruktúráinak listáját és az abban foglalt területek meghatározásait;
- az európai és a nemzeti infrastruktúra közötti különbség meghatározását;
- az infrastruktúrák tulajdonosainak, üzemeltetőinek és felhasználóinak szerepét;
- a CIWIN szerepét.

Kritikus Infrastruktúra Figyelmeztető Információs Rendszer (Critical Infrastructure Warning Information Network – CIWIN)

A Zöld Könyv felvázolja a CIWIN-t, melynek célja a tagállamok, EU intézmények, kritikus infrastruktúrák tulajdonosai és operátorai közötti, a közös fenyegetettségek, sérülékenységek és a kockázatcsökkentés érdekében megfelelő eljárások és stratégiák megosztására vonatkozó információcsere elősegítése és biztosítása.

Az Európai Bizottság javasolja egy olyan CIWIN hálózat kialakítását, amely azzal ösztönzi a megfelelő védelmi intézkedések létrehozását, hogy elősegíti a legjobb gyakorlat megismertetését, illetve eszközül szolgál az azonnali fenyegetések és riasztások továbbításában. A rendszer biztosítja, hogy a megfelelő személy a megfelelő információt kapja meg a megfelelő időben.

A Bizottság szerint következő változatokban képzelhető el a CIWIN hálózat fejlesztése:

- A CIWIN egyfajta fórum, amelyen a kritikus infrastruktúra védelemmel⁴⁵ (KIV) kapcsolatos ötleteket és legjobb gyakorlatot cserélik ki egymással a kritikus infrastruktúra tulajdonosok és üzemeltetők. Ez a fórum lehet szakértői hálózat és biztonságos elektronikus platform a vonatkozó információk cseréjéhez. A Bizottság fontos szerepet játszik az ilyen információ összegyűjtésében és terjesztésében. Ez a megoldás nem biztosítja a szükséges gyors riasztást az azonnali fenyegetések láttán. Lenne azonban lehetőség a CIWIN bővítésére a jövőben.
- A CIWIN egy gyorsriasztási rendszer (Rapid Aware System – RAS), amely összeköti a tagállamokat a Bizottsággal. Ez a megoldás növeli a kritikus infrastruktúra biztonságát, mivel csak az azonnali fenyegetésekre biztosítana riasztást. A cél biztosítani a gyors információcserét a kritikus infrastruktúra tulajdonosokat és üzemeltetőket érintő potenciális fenyegetésekkel kapcsolatban. A RAS nem foglalkozik a hosszú távú hírszerzési információk terjesztésével. Ez a rendszer a konkrét infrastruktúrát érintő azonnali fenyegetésekre vonatkozó információk gyors terjesztésére szolgál.

⁴⁵ Angol rövidítéssel: CIP – Kritikus Infrastruktúra Védelem

Európai Hálózati és Informatikai Biztonság Ügynökség (European Network and Information Security Agency – ENISA)

Az ENISA 2004 márciusában jött létre, azzal a céllal, hogy megteremtse és növelje, valamint koordinálja a közös európai biztonsági lépéseket ezen a téren. A szervezet további feladata, hogy egy együttműködési keretet hozzon létre a hálózati és az informatikai biztonság fejlesztésére, amelyből az EU állam-polgárok, a felhasználók, magán és állami szereplők egyaránt tudnak profitálni. E biztonság fejlesztése, illetve megteremtése a belső piacok zavartalan működése szempontjából szintén elengedhetetlenül fontos.

Az ügynökség együttműködik az Európai Bizottsággal, a tagállamokkal, és a piaci élet szereplőivel, hogy meghatározza azokat a hálózati és informatikai biztonsági követelményeket, amelyek az EU hatáskörébe tartoznak vagy a jövőben oda tartozhatnak.

Az ENISA központi szerepet fog játszani a jövőben a tagállamok és az EU intézmények számára a hálózati és informatikai biztonság kérdéseiről. Az ügynökség létrehozott egy *Ki kicsoda a hálózati és informatikai biztonság területén* könyvtárat (Who is Who Directory on Network and Information Security) a tagállamok számára, amelyben az adott téma szakértőinek elérhetőségei is szerepelnek.

Az ENISA szintén kiad egy hírlevelet a CERT-ek tevékenységeiről (Inventory of CERT Activities in Europe). Mindezek mellett a szervezet workshopokat szervez a tagállamok számára, amelyeken lehetőség van a vonatkozó biztonsági kérdések és megoldások cseréjére. További lépés az ügynökség részéről egy összekötői hálózat kialakítása, amelyben az összekötők napi kapcsolatban vannak a szervezettel, valamint a tagállamokkal.

Kritikus Információs Infrastruktúra Kutató Koordináció (Critical Information Infrastructure Research Co-ordination – CI2RCO)

Ez a program hivatott feltárni azokat a lépéseket, amelyeket az Unió 27 tagállama tesz a kritikus infrastruktúrákat fenyegető (cyber-) veszélyek elhárítására. A program célja, hogy feltárja azokat a kutatócsoportokat és kutatásokat, amelyek a kritikus infrastruktúrák

védelmén belül az információs elemekre fókuszálnak (pl.: telekommunikáció, hálózatok, vagy energiellátó hálózatok rendszerirányításai).

Ez a munka tervezetten túlmutat az Európai Unió határain és megcélozza az együttműködést, például Kanadával, az Egyesült Államokkal, Ausztráliával, vagy Oroszországgal. Az együttműködés kiterjed az Unióhoz várhatóan csatlakozó országokra is.

A C2RCO program fő tevékenységi irányai:

- a kritikus infrastruktúrák védelmi kérdéseiben tett európai kutatás-fejlesztés koordinációjának elősegítése;
- egy európai kutatási terület (European Research Area – ERA) megteremtése a kritikus információs infrastruktúrák vonatkozásában, amely integrálja és erősíti más – a biztonság – területén létrehozott hasonló kezdeményezéseket.

A program weblapján egyéb fontos információk mellett egy úgynevezett European CIIP Newsletter, azaz egy európai kritikus információs infrastruktúra védelmi hírlevél is megtalálható.

5.1.8. NATO

Ahogy azt már korábban is bemutattuk a NATO Polgári Vészhelyzeti Tervezés (NATO Civil Emergency Planning – CEP) 2005–2006 számára kiadott miniszteri irányelvek számos utalást adnak a kritikus infrastruktúra védelmére.

A Polgári Vészhelyzeti Tervező Bizottság (Senior Civil Emergency Planning Committee – SCEPC) egyetértett abban, hogy folytatni kell a tagállamok felkészülését a kritikus infrastruktúrákat ért esetleges terrortámadásokra. Az SCEPC nyolc tervező csoportot és bizottságot (Planning Boards and Committees – PB&Cs) hozott létre, hogy funkcionális szempontból vizsgálják a kritikus infrastruktúrák védelmét, amely során egységes szakértelemmel támogassák minden területen a bizottságokat.

Civil Kommunikáció Tervező Bizottság (Civil Communication Planning Committee – CCPC)

A bizottság feladata a meglévő és tervezett kommunikációs rendszerek, berendezések, szolgáltatások vizsgálata, amely kiterjed arra, hogy ezek megfelelnek-e a civil illetve katonai követelményeknek veszélyhelyzet esetén. Új ajánlásokat fogalmaz meg a tagállamoknak a beszerzésekre és a rendszerbeállításokra. Számos – a civil kommunikációs infrastruktúrákat vizsgáló – tanulmányt készített a bizottság, amelyek közül néhányat felsorolunk:

- kritikus kommunikációs infrastruktúrák védelme;
- a kritikus postai infrastruktúra megzavarásának következményei;
- új kihívások és veszélyek a civil telekommunikációban;
- a CEP elvárásai a koordinált nemzeti telekommunikációs szabályzók megteremtésére.

A bizottság közreműködött az Észak-atlanti Tanács cyber-védelmi tervének (North Atlantic Council's Action Plan on Cyber Defense) kidolgozásában is. Ebben a munkában vizsgálták az információs hadviselés és a cyber-támadások hatásait a civil kommunikációs rendszerekre. Megvizsgálták, hogy egy ilyen esetben milyen szerepet kaphatnának a CERT-ek. Elemezték a kritikus infrastruktúrák és a civil kommunikációs rendszerek egymásra utaltságát és összefüggéseit (interdependenciáját).

Polgári Védelmi Bizottság (Civil Protection Committee – CPC)

A bizottság 2001-ben egy ad-hoc csoportot hozott létre a kritikus infrastruktúrák védelmének kérdéseit vizsgáló célra. A csoport első feladata az volt, hogy felmérje és meghatározza a kritikus infrastruktúrákat. A munkába meghívták és bevonták a tagállamok képviselőit is. A munka eredménye a Kritikus Infrastruktúra Védelem Konceptcionális Tanulmány volt (Critical Infrastructure Protection Concept Paper), amelyet 2003-ban publikáltak. A tanulmány egy ütemtervet vázolt fel, amely azonnali, rövid távú és hosszú távú tennivalókat határozott meg.

Ipari Tervező Bizottság (Industrial Planning Committee – IPC)

Ez a bizottság az ipari és kereskedelmi infrastruktúrák interdependencián alapuló sérülékenységét, és az azokra adható megoldásokat vizsgálja.

Élelmiszer és Agrár Tervező Bizottság (Food and Agriculture Planning Committee – FAPC)

A bizottság fő feladata annak vizsgálata, hogy a kritikus infrastruktúrák milyen hatással vannak az élelmiszer előállítására, az agráriparra, valamint az ivóvíz ellátásra. Áttekintik a veszélyeket, kihívásokat, sebezhető pontokat.

Polgári Repülés Tervező Bizottság (Civil Aviation Planning Committee – CAPC)

A bizottság feladata, hogy az egyébként nemzeti hatáskörben lévő polgári légi közlekedés számára úgynevezett minimum standardokat dolgozzon ki. Ezzel elősegíti, hogy a nemzeti hatáskörben megtett lépések minél hatékonyabbak legyenek. Ez annál is inkább fontos, mert bármilyen nagyobb katonai manőver igényli a polgári szállítórepülőgépek részvételét az akcióban, valamint az olyan infrastruktúrák, mint a repülésirányítás, az üzemanyagfeltöltés, vagy földi szállítás közreműködését.

Közúti Szállítások Tervező Csoportja (Planning Board for Inland Surface Transportation – PBIST)

A csoport feladata annak vizsgálata, hogy a szárazföldi szállításokra milyen hatással lehet egy esetleges – az úthálózatot ért — támadás. A csoport tanulmányaiban hangsúlyozza, hogy a polgári szállítási infrastruktúra kedvelt terrorista célpont, ugyanakkor a gazdaság nagymértékben a közúti szállításokra épül. A csoport célja felmérni melyek a legvalószínűbb célpontok, valamint milyen védelmi megoldásokkal lehet ezek biztonságát növelni, illetve a támadásokat megelőzni.

Tengeri Hajózás Tervező Csoport (Planning Board for Ocean Shipping – PBOS)

A csoport tanácsadó és közreműködő szerepet tölt be a polgári tengeri hajózás terrorizmus elleni küzdelmében. Feladata a különböző nemzetközi testületek munkájának monitorozása, elemzése, információgyűjtés- és csere különböző nemzetközi és nemzeti forrásokból, valamint tanácsadás biztosítása.

Koordináció (Coordination)

A kritikus infrastruktúra védelem területén jelentkező munkák koordinációjáért a SCEPC felelős. Ugyanakkor a bizottságok képviselői rendszeresen tanácskozásokat tartanak a kérdésben. Ezeken a tanácskozásokon a bizottságok beszámolnak az elvégzett és az előttük

álló munkáról, valamint döntenek a bizottságok közötti koordinációs és együttműködési kérdésekről is.

5.1.9. G8-ak

A világ legfejlettebbnek tartott államai, aG8-ak szintén foglalkoznak a kritikus infrastruktúra, ezen belül a kritikus információs infrastruktúra védelmével. E tekintetben adtak ki egy 11 pontból álló alapelv gyűjteményt amelyet az országok figyelmébe ajánl a kritikus információs infrastruktúrák kockázat csökkentési stratégiájának megtervezéséhez. Ezek az alapelvek a következők [4]:

1. Az országoknak rendelkezniük kell cyber-sérülékenységekre, -gyengeségekre, - incidensekre vonatkozó vészhelyzet jelző hálózattal.
2. Az országoknak növelniük kell az egyes szereplők tudatosságát annak érdekében, hogy megértsék saját kritikus információs infrastruktúrájuk természetét és mértékét, valamint vállaljanak szerepet azok megvédésében.
3. Az országoknak elemezniük kell infrastruktúráikat, fel kell tárniuk a köztük lévő összefüggéseket, ezzel is növelve a rendszerek biztonságát.
4. Az országoknak ösztönözniük kell az együttműködést a különböző szereplők között – beleértve a magán és az állami szektort –, hogy egymás közt osszák meg a kritikus infokommunikációs hálózatokkal kapcsolatos információikat valamint, hogy megelőzzék és felderítsék az infrastruktúrákat ért támadásokat és reagáljanak a vészhelyzetekre.
5. Az országoknak létre kell hozniuk, és fenn kell tartaniuk egy kríziskezelő hálózatot az informatikai vészhelyzetekre, valamint tesztelniük kell, hogy ez a hálózat az adott vészhelyzet esetén is megbízhatóan, biztonságosan működjön.
6. Az országok tekintsék a kritikus információs infrastruktúra védelem⁴⁶ részének az adat-hozzáférhetőségi irányelveket is.

⁴⁶ KIIV – Angol rövidítéssel CIIP – Critical Information Infrastructure Protection

7. Az országoknak nyomon kell követniük a kritikus infrastruktúra ellen irányuló támadásokat, valamint szükség esetén meg kell osztaniuk információikat más országokkal is.
8. Az országoknak válaszadási képességük javítása érdekében oktatásokat és gyakorlatokat kell tartaniuk, valamint folyamatosan tesztelniük kell az információs infrastruktúrát ért támadás esetére kidolgozott védelmi terveiket, illetve erre kell ösztönözniük a többi szereplőt is.
9. Az országoknak megfelelő jogi kereteket– mint pl. a Council of Europe CyberCrime Convention, Budapest, 2001. november 23. – valamint képzett személyek rendelkezésre állását kell biztosítaniuk, hogy nyomozzanak és vádat emeljenek az információs infrastruktúrát ért támadások ügyében, illetve szükség esetén együttműködjenek más országok képviselőivel is.
10. Az országoknak az információs infrastruktúrák védelmének érdekében kötelezettséget kell vállalniuk szükség esetén való nemzetközi együttműködésre. Ez magába kell foglalja a vészjelző hálózatok fejlesztését és együttműködését, a sérülékenységeket, veszélyeket érintő információk megosztását és elemzését, illetve a helyi törvényekkel összhangban az infrastruktúra elleni bekövetkezett támadások kinyomozásának összehangolását.
11. Az országoknak támogatniuk kell a nemzeti és nemzetközi kutatásokat és fejlesztéseket valamint ösztönözniük kell a nemzetközi előírásoknak megfelelő biztonsági technológiák alkalmazását.

5.2. A kritikus információs infrastruktúra védelmére létrehozott nemzetközi szervezetek

A kritikus információs infrastruktúrák védelmére szakosodott nemzetközi szervezeteket mutatjuk be röviden a következőkben [6][28]:

International Watch and Warning Network (IWWN)⁴⁷

Tagja a 14 legfejlettebb gazdasággal rendelkező állam (pl. USA, Japán, Német-ország, Hollandia, stb.), valamint Magyarország. A szervezet célja, hogy minden tagországból közös fórumot biztosítson a nemzetgazdaságot érintő kockázatok kezelésben a jogszabályalkotóknak (Policy Makers), a kormányzati CERT szervezeteknek (governmental CERTs), valamint a bűnüldözési szervezeteknek (Law Enforcement).

Task Force of Computer Security Incident Response Teams (TF-CSIRT)

A TF-CSIRT az Európában működő CERT szervezetek közös szervezete, aminek célja a CERT szervezetek közötti információcsere hatékony biztosítása, valamint a globális fenyegetésekkel szembeni közös fellépés elősegítése.

Ez az ernyőszervezet fórumot biztosít a tapasztalatok és ismeretek kicseréléséhez, és kísérleti szolgáltatásokat nyújt az európai CERT/CSIRT-k számára. A különböző információbiztonsági incidensekre való reagálás érdekében szabványokat és ajánlásokat dolgoz ki. Támogatja az új CERT/CSIRT-k létrehozását és biztosítja a munkatársak szakmai továbbkésztését. Mindezekon túl az EU és más döntéshozó szervezetek illetve az európai CERT/CSIRT-k között közvetítő szerepet tölt be.

Az európai CERT/CSIRT-k nyilvántartását és státuszát a TF-CSIRT Trusted Introducer elnevezésű projektje végzi. Ennek megfelelően bejegyzett, akkreditált, és akkreditálásra készülő CERT/CSIRT-eket különböztetnek meg. [52]

Forum of Incident Response Teams (FIRST)⁴⁸

A FIRST a CERT szervezetek világszervezete, aminek célja a CERT szervezetek együttműködésének elősegítése globális szinten, valamint a globális fenyegetésekkel szembeni közös fellépés elősegítése. Ennek érdekében technikai információkat osztanak meg egymás között, illetve az incidensek kezeléséhez szükséges technikai eszközöket, eljárásokat

⁴⁷ Nemzetközi figyelő és figyelmeztető hálózat

⁴⁸ Incidenskezelő központok fóruma

és a legjobb gyakorlatokat fejlesztik ki és terjesztik. Támogatják a biztonsági eszközök, eljárások és szolgáltatások fejlesztését. Elősegítik a CERT/CSIRT-k alapítását, bővítését. A FIRST egy közösségbe gyűjti a kormányzati, a vállalkozói és az akadémiai szféra CERT/CSIRT-jeit. Jelenleg a FIRST-nek több mint 180 tagja van szerte a világon.

European Governmental CERTs (EGC)⁴⁹

Az EGC az európai kormányok CERT/CSIRT szervezeteinek informális csoportja, mely célul tűzte ki a szervezetek közötti hatékony együttműködés fejlesztését, a kormányzatokat érintő incidensek közös kezelését. Ennek érdekében közösen fejlesztik azokat az eljárásokat, melyekkel a nagyszabású információbiztonsági incidenseket kezelhetik. Elősegíti az információbiztonsággal, a fenyegetésekkel és a sebezhetőséggel összefüggő információ megosztást és a technológia cseréjét a tagok között. Szorgalmazza az európai országokban a kormányzati CERT/CSIRT-k megalakítását.

Jelenleg 10 tagja van a szervezetnek (Finnország, Németország, Svájc, Franciaország, Hollandia, Norvégia, Svédország, Nagy-Britannia és Magyarország kormányzati CERT/CSIRT szervezetei.) [56]

5.3. A kritikus információs infrastruktúrák védelmének hazai szabályozása, szervezeti keretei

5.3.1. Hazai jogszabályi környezet a védelem megteremtése érdekében

A kritikus információs infrastruktúrák védelme hazánkban is a jogszabályok, és a különböző szintű rendeletek megalkotásával kell, hogy kezdődjön. Ezen a téren már számos hazai jogszabály tartalmaz utalást a kritikus infrastruktúra, illetve a kritikus információs infrastruktúra védelmére. Ezek közül mutatjuk be a legfontosabbakat [6] [28].

2004. évi CV. törvény a honvédelemről és a Magyar Honvédségről (Hvt.)

⁴⁹ Európai kormányzati CERT-ek szervezete

A Hvt. határozza meg a békeállapottól eltérő időszakokra vonatkozó szabályokat. A honvédelmi kötelezettségek rendszere között került szabályozásra az ország területén működő jogi személy és jogi személyiséggel nem rendelkező szervezetek meghatározott gazdasági és anyagi szolgáltatásra való kötelezettsége.

A Hvt. 35.§. lehetőséget biztosít arra, hogy már a honvédelmi felkészülés békeidőszakában e törvény alapján többek között elrendelhető a tervezetten igényelt szolgáltatás teljesítéséhez szükséges előkészületi tevékenység. Ez a paragrafus elvi lehetőséget biztosíthat az elektronikus hírközlési infrastruktúrát tulajdonló és üzemeltető gazdálkodók felé a minősített időszaki szolgáltatás igénybevételi módjának a szabályozására. Ez a szabályozás természetesen összhangban kell, hogy álljon a kidolgozásra tervezett nemzeti kritikus infrastruktúra védelmi programmal.

A törvény III. fejezetében nevesítve vannak a honvédelmi felkészülés és egyes feladatainak ellátásában részt vevő szervek úgymint a műsorszóró rádió- és televízióállomások, nemzeti hírügynökség, elektronikus hírközlési és informatikai szervek. A törvény itt is egyértelműen fogalmazza meg, hogy a fenti szervek működési területükön felkészülnek a jogszabályban meghatározott honvédelmi feladataik teljesítésére, folyamatosan biztosítják a honvédelmi célú működésük feltételeit, beleértve az ehhez szükséges tervezési és előkészületi tevékenységet is. A honvédelemben közreműködő szervek feladatát – a törvény keretei között – a tevékenységi körrel érintett miniszter vagy a Kormány, rendeletben állapítja meg.

A törvény a Kormány feladatai között határozza meg, hogy gondoskodik a Honvédelmi Tanács és a Kormány speciális működésének a feltételeiről. Ebbe a megfogalmazásba értelemszerűen beletartozik a minősített időszaki irányításhoz és a vezetéshez szükséges infrastruktúra is.

Látható, hogy a Hvt. igen jó alapot képes biztosítani egy jól elkészített nemzeti kritikus infrastruktúra védelmi program – azon belül is az információs infrastruktúra védelméhez szükséges szabályozás – törvényekbe illesztéséhez.

A 94/1998 (XII. 29.) OGY határozat a Magyar Köztársaság biztonság és védelempolitikájának alapelveiről és a 2073/2004. (IV.15.) Korm. határozat a Magyar Köztársaság nemzeti biztonsági stratégiájáról

Mint ahogy már korábban utaltunk rá, ez a Kormányhatározat [17], valamint az ezt megalapozó 94/1998 (XII. 29.) Országgyűlési Határozat [16] foglalkozik *a biztonsági környezet – fenyegetések, kockázatok, kihívások részben (II.)* az információs társadalom kihívásaival ezen belül az informatikai és telekommunikációs hálózatok sebezhetőségéről és kockázatáról, amelyek Magyarország vonatkozásában felmerülnek. *A terrorizmus elleni védekezés részben (III. 3.1.)* a határozat külön megemlíti a kritikus infrastruktúra védelmének feladatát. Az információs rendszerek védelme részben (III. 3.7.) kiemeli a kormányzati információs rendszerek védelmének fontosságát és felhívja figyelmet a sikeres védelem érdekében szükséges együttműködésre, az érintett informatikai és távközlési szolgáltatókkal.

„A hosszú távú lemaradás hátrányos következményeinek elkerülése érdekében Magyarország számára kiemelt feladat a felzárkózás a fejlett világ információs és telekommunikációs színvonalához. Az információs forradalom vívmányainak mind szélesebb körű megismertetése, az oktatás színvonalának emelése kulcsfontosságú érdek, ami közvetve pozitív hatással van a gazdaságra, a társadalom életére és az ország érdekérvényesítő képességére. Az informatikai infrastruktúra technikai és szellemi feltételeinek biztosítása mellett ügyelni kell e rendszerek védelmére és a megfelelő tartalékok képzésére is. Az informatika számtalan lehetőséget teremtett a társadalom számára, de fokozta annak veszélyeztetettségét. A számítógépes hálózatok és rendszerek sebezhetősége, túlterhelése, az információlopás, a vírusterjesztés és a dezinformáció kockázati tényezőt jelent az ország számára.” Ezen fenyegetésekre adandó válaszul a határozat célul tűzi ki, hogy *„A technológia rohamos fejlődésének korában új feladatként jelentkezik a korszerű és biztonságos informatikai infrastruktúra kialakítása és a kormányzati információs rendszerek védelme. A kormányzati információs rendszert fel kell készíteni a kibernetikai támadások megelőzésére és kivédésére. A védelem sikere érdekében szoros koordináció szükséges mind a szövetségesekkel, mind az informatikai és távközlési szolgáltatók, valamint kutatóközpontok között.”*

A Magyar Köztársaság nemzeti biztonsági stratégiájáról szóló kormányhatározat 1. c) pontja előírja, hogy: „A Kormány ... felhívja ... az informatikai és hírközlési minisztert az informatikai és információvédelmi stratégia összehangolt, az érintett tárcák bevonásával 2005. december 31-ig történő elkészítésére azzal, hogy a stratégiák tervezetét a Nemzetbiztonsági Kabinet előzetes véleményét követően, jóváhagyásra a Kormány elé terjessze.” Ez az informatikai és információvédelmi stratégia azonban még nem került elfogadásra.

A terrorizmus elleni küzdelem aktuális feladatairól szóló 2112/2004. (V.7) Korm. határozat [40] módosításáról szóló 2046/2007 (III. 19.) Korm. határozat 1. sz. melléklet 2.3.1. pontja előírja a Kritikus Infrastruktúra Védelem Európai Programjának megközelítését tükröző, a különböző ágazati feladat- és hatáskörbe tartozó kritikus infrastruktúra védelmi tevékenységek közös keretrendszerbe foglalásáról, ágazatközi összehangolásáról szóló előterjesztés elkészítését.

2112/2004. (V.7.) Korm. határozat a terrorizmus elleni küzdelem aktuális feladatairól

E határozat [40] 1. melléklete, a *Terrorizmus Elleni Akcióterv* a kritikus infrastruktúra védelmével összefüggő feladatokat határozta meg. Fejleszteni kell a kritikus infrastruktúra biztonságának jogi alapjait és a megelőzési mechanizmusokat. Az uniós akcióterv alapján, a kritikus infrastruktúra védelme céljából, feladatul tűzte ki az információs rendszerek elleni támadásokról szóló kerethatározat elfogadását és egy teljesen védett, minősített adatok továbbítására is alkalmas kommunikációs rendszer kialakítását. Döntés született a felkészülésre az európai kritikus infrastruktúrák védelmére vonatkozó programhoz (EPCIP) való kapcsolódásunkra.

A terrorizmus elleni küzdelem aktuális feladatairól szóló 2112/2004. (V.7) Korm. határozat módosításáról szóló 2046/2007 (III. 19.) Korm. határozat 1. sz. melléklet 2.3.1. pontja előírja a Kritikus Infrastruktúra Védelem Európai Programjának megközelítését tükröző, a különböző ágazati feladat- és hatáskörbe tartozó kritikus infrastruktúra védelmi tevékenységek közös keretrendszerbe foglalásáról, ágazatközi összehangolásáról szóló előterjesztés elkészítését.

A Terrorizmus Elleni Akcióterv felülvizsgálatáról szóló 2151/2005. (VII. 27.) Korm. határozat

E határozat mellékletének (II. Akcióterv) 5. pontja célkitűzéseiben feladatot határozott meg a kritikus infrastruktúra fenyegetettségének felmérésére, elemzésére, összhangban az EU által végzett elemzéssel, és meghatározta szakértő kijelölését az EU kritikus infrastruktúra figyelmeztető hálózatába (CIWIN).

2236/2003. (X. 1.) Korm. határozat a Magyar Honvédség 2004-2013 közötti időszakra vonatkozó átalakításának és új szervezeti struktúrájának kialakításáról

A kormányhatározat 11. pontja előírja, hogy meg kell vizsgálni a védett vezetési rendszer fenntartásának szükségességét, illetve annak egyes elemei más, különösen válságkezelési célú felhasználásának lehetőségét.

1/2007. (III.29.) Kormányzati Koordinációs Bizottság határozat

A katasztrófavédelemmel összefüggő bizottsági határozat 2007. évi feladatokról szóló 5. b) pontja értelmében meg kell kezdeni a kritikus infrastruktúra védelem nemzeti programjának kidolgozását, elő kell készíteni a kritikus infrastruktúra védelem hazai koordinációjáról, feladatairól szóló kormány-előterjesztést.

Tárcaközi bizottság vizsgálta a hasznosítási lehetőségeket, és előterjesztést dolgozott ki a Kormány számára a védett vezetési rendszer létesítményeinek hasznosításáról. Az előterjesztés kiemeli a rendszer egyedülálló fizikai védő képességeit és az ebben rejlő nemzeti értéket. Javasolja az állami hasznosítás oly módját, amely lehetőséget teremt nagyérzékenyséű nemzeti adattárak és informatikai tárolók elhelyezésére.

A fenti javaslatnak megfelelően kormányhatározatok születtek a hasznosításra olyan kiegészítéssel, hogy meg kell vizsgálni annak a lehetőségét is, hogy az üzleti élet résztvevőire kiterjeszhető legyen a fenti célú hasznosítás (természetesen a vonatkozó biztonsági szabályok betartásával). A hasznosítás koordinálására a honvédelmi miniszter jogosult.

81/2008 (IV. 4.) Korm. Rendelet a Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala létrehozásáról, feladatairól és hatásköréről **szóló 276/2006 (XII. 23.) Korm. Rendelet módosításáról**

Ez a Kormányrendelet a Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala (KEKKH) feladat és hatásköreit módosítja oly módon, hogy feladatául szabja a hatáskörében lévő kritikus információs infrastruktúra elemek védelmét is. Ennek végrehajtása azonban ma még csak kezdetleges stádiumban van.

2080/2008. (VI. 30.) Korm. határozat a Kritikus Infrastruktúra Védelem Nemzeti Programjáról

A Kormány az EU szabályozáshoz igazodóan 2008-ban fogadta el a Kritikus Infrastruktúra Védelem nemzeti Programját. Ennek keretében a Kormányzati Koordinációs Bizottság javaslatára elfogadta a hazai infrastruktúra létfontosságú elemeinek védelméhez kapcsolódó további konzultációk alapjául, a nemzeti programról szóló Zöld Könyvet. Bár a határozat (csak) a kritikus infrastruktúrák védelmének kérdésével foglalkozik, az mégis jó kiinduló támpontot nyújthat a kritikus információs infrastruktúrák védelméhez. Ugyanakkor hangsúlyozni kell, hogy az információs társadalom sebezhetősége szempontjából rendkívül fontos kritikus információs infrastruktúrák védelmére vonatkozó hazai szabályozás megkerülhetetlen.

A határozat elrendeli a Zöld Könyvben foglaltak alapján az ágazati konzultációk lefolytatását a hazai infrastruktúra elemeinek üzemeltetőivel és tulajdonosaival, a hazai infrastruktúra létfontosságú elemeinek védelméről szóló szabályozási koncepció összeállítását, valamint az EU kritikus infrastruktúrák figyelmeztető és információs hálózatához (CIWIN) való kapcsolódás lehetőségének vizsgálatáról szóló jelentés összeállítását. Külön kiemeli, hogy a szabályozási koncepció összeállításánál *„figyelemmel kell lenni az infrastruktúra honvédelmi célú felkészítésének és fejlesztésének állami feladataira, valamint a honvédelem szempontjából fontos, kritikus infrastruktúra védelmére vonatkozó követelményekre.”* [35]

A határozat 1. mellékletét képező Zöld Könyv *elsődleges célkitűzése, hogy biztosítsa a nemzeti kritikus infrastruktúrák védelméről (NKIV) szóló nemzeti program megvalósítását és egy jogszabály megalkotását, összegezze a kormányzati szereplők NKIV-vel kapcsolatos célokra, szempontokra, alapelvekre, fogalmakra és a megvalósítás alapvető formáira vonatkozó álláspontját.* [46]

A Zöld Könyv meghatározza a NKIV célját és alkalmazási körét. Definiálja a kritikus infrastruktúra fogalmát és kritériumait. A kritikus elemek kiválasztásánál a következmény alapú megközelítést alkalmazza.

A továbbiakban meghatározza, hogy *„az előzetes elemzések alapján mely szektorok és alrendszereik minősülhetnek kritikusnak a állampolgárok gazdasági, szociális jóléte, közegészség, közbiztonság, a nemzetbiztonság, a nemzetgazdaság és a kormányzat működése szempontjából”*, illetve, hogy azok *„módosulhatnak a kritikus szolgáltatások és termékek értékelésére irányuló szektor elemzések során.”* [46] Az egyes kritikus infrastruktúra ágazatokhoz hozzárendeli a védelemért felelősöket.

A határozat melléklete bemutatja a kritikus infrastruktúrákat veszélyeztetők körét, és kihangsúlyozza, hogy mindenfajta veszéllyel szemben, de kiemelten a terrorizmussal szemben kell a védelemnek felkészülnie. Meghatározza a védelemért felelősök körét és azok feladatait az alábbiak szerint:

- a Kormány feladatai;
- az NKIV koordináló szerv feladatai;
- a központi államigazgatási szervek feladatai;
- a kritikus infrastruktúrák tulajdonosainak, üzemeltetőinek feladatai.

A Zöld Könyv alapján a nemzeti kritikus infrastruktúra védelem végrehajtásának lépései a következők:

- fogalmak tisztázása, keretrendszer alapjainak meghatározása;
- szektorelemzés, ágazati fogalmak, kritériumok meghatározása;
- kölcsönös függőségek - interdependencia elemzés;
- kockázat, veszély, és sebezhetőség elemzés;
- védelmi intézkedések megtétele;
- végrehajtás ellenőrzése és értékelés.

A Zöld Könyv végezetül felsorolja a NKIV végrehajtását segítő, támogató kiegészítő intézkedések körét, amelyek az alábbiak:

- NKIV konzultációs fórum;

- NKIV kormányzati konzultációs fórum;
- közös módszertanok, gyakorlatok kialakítása;
- figyelemfelkeltés, kommunikáció, gyakorlatok;
- titkosság;
- kritikus infrastruktúrák figyelmeztető információs hálózata, riasztási rendszere;
- védelem finanszírozása, kutatások, projektek;
- nemzetközi együttműködés. [46]

További törvények és jogszabályok, amelyek érintik a kritikus infrastruktúrák és kritikus információs infrastruktúrák védelmének kérdéseit:

Adatvédelem:

- A személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény.

Államtitok, rejtjeltevékenység:

- Az államtitokról és a szolgálati titokról szóló 1995. évi LXV. törvény.
- A nemzetbiztonsági szolgálatokról 1995. évi CXXV. törvény.
- 43/1994. (III.29.) Kormányrendelet a rejtjeltevékenység szakirányításának, hatósági engedélyezésének és felügyeletének részletes szabályairól.
- 43/1994. (III, 29.) korm. rendelet a rejtjeltevékenységről
- Az 1995. évi LXV. törvény az államtitokról és a szolgálati titokról, amely 30. § (2) bekezdése előírja, hogy „A Kormány az érintett állami szervek vezetőivel egyetértésben a minősített adatot kezelő információs rendszerek létesítésének és működésének rendjét 1995. december 31-ig határozza meg.” (Bár ez a mai napig nem történt meg).

Nemzeti Biztonsági Felügyelet:

- 1998. évi LXXXV. tv. a Nemzeti Biztonsági Felügyeletről.

- 180/2003. (XI. 5.) korm. rendelet a Nemzeti Biztonsági Felügyelet részletes feladatairól és működési rendjéről, valamint az iparbiztonsági ellenőrzések részletes szabályairól.

Információbiztonság:

- 2000. évi IV. tv. az információ biztonságáról szóló Brüsszelben 1997. március 6-án kelt NATO megállapodás megerősítéséről és kihirdetéséről.

Elektronikus aláírás:

- 2001. évi XXXV. tv. az elektronikus aláírásról.
- 194/2005. (IX. 22.) korm. rendelet a közigazgatási hatósági eljárásokban felhasznált elektronikus aláírásokra és az azokhoz tartozó tanúsítványokra, valamint a tanúsítványokkal kibocsátó hitelesítésszolgáltatókra vonatkozó követelményekről.
- 15/2001. (VIII. 27.) MeHVM rendelet az elektronikus aláírási termékek tanúsítását végző szervezetekről, illetve a kijelölésükre vonatkozó szabályokról.
- 16/2001. (IX.1.) MeHVM rendelet az elektronikus aláírással kapcsolatos szolgáltatásokra és ezek szolgáltatóira vonatkozó részletes követelményekről.
- 2/2002. (IV.26.) MeHVM irányelv a minősített elektronikus aláírásokkal kapcsolatos szolgáltatásokra és ezek szolgáltatóira vonatkozó biztonsági követelményekről törvény az elektronikus hírközlésről.

Elektronikus információvédelem honvédelmi szerveknél:

- 33/2002. (HK 13.) HM utasítás az elektronikus információvédelemről.

Elektronikus információvédelem államigazgatási szerveknél:

- 84/2007. (IV. 25.) Korm. rendelet a Központi Elektronikus Szolgáltató Rendszer és a kapcsolódó rendszerek biztonsági követelményeiről
- 195/2005. (IX. 22.) Korm. rendelet az elektronikus ügyintézés lehetővé tevő informatikai rendszerek biztonságáról, együttműködési képességéről és egységes használatáról

Információs társadalom:

- 2001. évi CVIII. törvény az elektronikus kereskedelmi szolgáltatások, valamint az információs társadalommal összefüggő szolgáltatások egyes kérdéseiről.

5.3.2. A kritikus információs infrastruktúra védelemmel összefüggő ajánlások

MeH ITB ajánlások:

- A Miniszterelnöki Hivatal Informatikai Tárcaközi Bizottsága (MeH ITB) *Informatikai biztonsági módszertani kézikönyv* címet viselő, 1994-ben kiadott MeH ITB 8. számú ajánlása a brit kormány Központi Számítógép és Távközlési Ügynökség (Central Computer and Telecommunications Agency) *CCTA Risk Analysis and Management Method* és az északrajna-vesztfáliai kormány *Informationstechnik Sicherheitshandbuch* felhasználásával, valamint az EU informatikai ajánlásai és a hazai jogszabályok alapján készült.

A kézikönyv célja a szervezetet az informatikai biztonsági koncepciójának kialakítására történő felkészítés volt. A biztonsággal kapcsolatos legfontosabb tudnivalók, valamint az informatikai biztonság és a szervezet összbiztonsága közötti összefüggések meghatározó elemei a kézikönyvhöz csatolt mellékletekben található meg. A MeH ITB 8. számú ajánlását, mint az informatikai biztonság – CRAMM alapú – kockázatelemzési módszertanát a közigazgatás területén kívül is elterjedten használják.

- A MeH ITB kezdeményezésére 1995-ben kezdődött meg a következő hazai ajánlás kidolgozása, amelyet 1996 decemberére véglegesítettek, és az *Informatikai Rendszerek Biztonsági Követelményei* címmel, mint a MeH ITB 12. sz. ajánlás vált „szabvánnyá”. Az Informatikai Rendszerek Biztonsági Követelményei kidolgozásánál elsődleges szempont volt, hogy ne csak a logikai védelem előírásait tartalmazza, hanem jelenjenek meg benne az adminisztratív és a fizikai védelem követelményei is. A logikai védelem (hardver, szoftver, hálózatok) esetében az ITSEC került adaptálásra, ugyanakkor részletes követelményeket és védelmi intézkedéseket tartalmaz az

informatikai biztonság adminisztratív és a fizikai védelem területeire, a szervezeti, személyi és fizikai biztonság kérdéseire is. A gazdasági élet számos szereplője a saját biztonsági politikája kialakításakor figyelembe vette a 12. sz. ajánlást, több esetben a mai napig is belső szabályzóként, követelmény-rendszerként használják a biztonsági követelmények meghatározására. Mivel ma már az ITSEC dokumentumot nem használják, így a 12. számú ajánlás is elavulttá vált.

- A Magyar Szabványügyi Testület 2002. évben magyar szabványként kiadta *Az informatikai biztonságértékelés közös szempontjai* címen az ISO/IEC 15408 szabványt.
- 1997-ben kezdődött, majd 1998-ban a MeH ITB 16. sz. ajánlásaként kiadásra került a *Common Criteria (CC), az informatikai termékek és rendszerek biztonsági értékelésének módszertana* címmel, mint a Common Criteria 1.0 nemzetközi ajánlás-rendszer hazai feldolgozása.

Magyar Informatikai Biztonsági Ajánlások (MIBA)

A Közigazgatási Informatikai Bizottság 25. számú ajánlásaként 2008-ban adta ki a Magyar Informatikai Biztonsági Ajánlások (MIBA) című ajánlóssorozatot [57], amely a könnyebb használhatóság érdekében három fő területre fókuszálva 12, önállóan is használható dokumentumban kerül megjelentetésre. A Közigazgatási informatikai Bizottság 25. számot viselő ajánlóssorozata az ITB 1994-1996. között kiadott 8. (Az informatikai biztonság módszertani kézikönyve) 12. (Az informatikai rendszerek biztonsági követelményeiről) és 16. számú (A Common Criteria (CC), az informatikai termékek és rendszerek biztonsági értékelésének módszertanáról) című ajánlásait váltja fel – kiegészített, átdolgozott és a korábbinál bővebb tartalommal.

Az ajánlások tartalmilag úgy lettek összeállítva, hogy a jelenleg hatályos jogszabályok (195/2005. (IX. 22.) és a 84/2007 (IV. 25.) Korm. rendeletek) által előírt rendelkezéseknek a közigazgatási szervezetek meg tudjanak felelni. Az ajánláscsomag tartalmazza mindazokat az információkat, amelyek jogszabályok által előírt dokumentumok összeállításához, az eljárásrendek kialakításához, valamint a biztonságos elektronikus szolgáltatások megvalósításához szükségesek.

A MIBA című ajánlóssorozat fő célja, hogy biztonságos informatikai rendszerek kialakítását és fenntartását segítse elő. A nemzetközi szabványokhoz és ajánlásokhoz igazodva a MIBA három fő részből áll:

- A **Magyar Informatikai Biztonsági Keretrendszer (MIBIK)** szervezeti szempontból kezeli az informatikai biztonság kérdését. Ezért a MIBIK a biztonságos informatikai rendszerek irányításáért, menedzseléséért felelős vezetőknek, illetve a szervezet egészére vonatkozó követelmények teljesülését értékelő szakembereknek szól.

A Magyar Információs Társadalom Stratégia készítéséről rendelkező 1214/2002 (XII. 28.) Kormányhatározatra, az Informatikai és Hírközlési Minisztérium 2004-ben úgy döntött, hogy a nemzetközi trendekkel összhangban kidolgoztatja a szervezeti szintű informatikai biztonság követelményeit és a vizsgálat rendjét. E munka során figyelembe kellett venni az Információs Társadalom Koordinációs Tárcaközi Bizottság ajánlásait – az ISO/IEC 17799 nemzetközi szabványt, az ISO/IEC TR 13335 szabványt, továbbá a NATO (Security within the North Atlantic Treaty Organisation (NATO) – C-M(2002)49) és az Európai Unió (Európai Unió Tanácsának Biztonsági Szabályzata (2001/264/EK) releváns szabályozásait.

A szervezeti szintű informatikai biztonsági ajánlástervezetek közös, összefoglaló elnevezése a Magyar Informatikai Biztonság Irányítási Keretrendszer (MIBIK).

- A **Magyar Informatikai Biztonság Értékelési és Tanúsítási Séma (MIBÉTS)** technológiai szempontból kezeli az informatikai biztonság kérdését. Ezért a MIBÉTS célközönsége az informatikai rendszer kialakításáért, fejlesztéséért felelős vezetők, valamint az informatikai termékek és rendszerek biztonsági értékelését és tanúsítását végző szakemberek köre.

Az információvédelem munkáinak hatékonyabb végrehajtása érdekében szükség volt a nemzeti, a NATO és az EU követelmények és feladatok egységes szakmai szempontokra épülő kezelésére. Ennek keretében indult meg az akkori helyzetet figyelembe vevő jogszabályi szintű elektronikus információvédelmi szabályok kialakítása, és kezdődtek el a szabályok érvényesülését lehetővé tevő szervezeti

struktúraváltoztatásokkal kapcsolatos tervek kidolgozása, továbbá elkezdődtek a szervezetek egymás közötti, és az informatikai biztonságba vetett bizalmat erősítő tudatosítási és képzési munkálatok.

A Magyar Információs Társadalom Stratégia készítéséről rendelkező 1214/2002. (XII.28.) sz. Kormányhatározat többek között az alábbi feladatot tűzi ki: *„Ki kell alakítani az informatikai alkalmazások minőségének és biztonságának hiteles tanúsítási rendjét, az ehhez szükséges jogszabályok megalkotásával és intézményrendszer felállításával.”* [42]

A kormányhatározat végrehajtásával párhuzamosan hazánk csatlakozott a Common Criteria (CC, Közös szempontrendszer, MSZ ISO/IEC 15408) egyezményhez. Csatlakozásunkkal kapcsolatosan elkezdődött egy saját nemzeti séma, a Magyar Informatikai Biztonsági Vizsgálati és Tanúsítási Séma (MIBÉTS) felállítása, melynek során ki kell alakítani a megfelelő bevizsgálási, auditálási folyamatokat az informatikai eszközök biztonságának ellenőrzésére.

Részben a CC egyezményhez való teljes csatlakozás támogatására, a hazai hiteles tanúsítási rendszer kialakítását elősegítendő, részben a nem nemzetközi alkalmazásra szánt informatikai termékek biztonsági bevizsgálását elősegítendő készült el a Common Critéria-n alapuló, a *Common Evaluation Methodology for Information Technology for Information Technology Security* egyszerűsített (honosított) változatoként a MIBÉTS.

A MIBÉTS az új informatikai rendszerek bevezetése, a működő rendszerek – az informatikai sajátosságokból adódó – folyamatos megújítása, fejlesztése során, a tervezéstől a bevezetésig figyelembe veendő a technológiai biztonsági szempontokat kialakításához és értékeléséhez nyújt támogatást. A MIBÉTS dokumentumok az informatikai rendszer kialakításáért felelős vezetők, szakemberek (informatikai termékfejlesztők, rendszer-integrátorok), továbbá a technológia szempontú értékelést és tanúsítást végzőknek szól.

- Az **Informatikai Biztonsági Iránymutató Kis Szervezetek Számára (IBIX)** olyan szervezeteknek nyújt segítséget biztonságos informatikai rendszereik kialakításához, amelyek nem rendelkeznek jelentősebb informatikai rendszerrel, illetve ehhez elkülönült informatikai személyzettel.

A MIBA ajánlóssorozat a fenti három területnek megfelelően az alábbi dokumentumokat tartalmazza:

- A KIB 25. számú ajánlása: Magyar Informatikai Biztonsági Ajánlások (MIBA) 1.0
- A KIB 25. számú ajánlása: 25/1. kötet: Magyar Informatikai Biztonsági Keretrendszer (MIBIK) 1.0
- A KIB 25. számú ajánlása: 25/1-1. kötet: Informatikai Biztonsági Irányítási Rendszer (IBIR) 1.0
- A KIB 25. számú ajánlása: 25/1-2. kötet: Informatikai Biztonság Irányítási Követelmények (IBIK) 1.0
- A KIB 25. számú ajánlása: 25/1-3. kötet: Az Informatikai Biztonság Irányításának Vizsgálata (IBIV) 1.0
- A KIB 25. számú ajánlása: 25/2. kötet: Magyar Informatikai Biztonsági Értékelési és Tanúsítási Séma (MIBÉTS) 1.0
- A KIB 25. számú ajánlása: 25/2-1. segédlet: MIBÉTS - Modell és Folyamatok 1.0
- A KIB 25. számú ajánlása: 25/2-2. segédlet: MIBÉTS – Útmutató a Megbízók számára 1.0
- A KIB 25. számú ajánlása: 25/2-3. segédlet: MIBÉTS – Útmutató a Fejlesztők számára 1.0
- A KIB 25. számú ajánlása: 25/2-4. segédlet: MIBÉTS – Útmutató Értékelőknek 1.0
- A KIB 25. számú ajánlása: 25/2-5. segédlet: MIBÉTS – Értékelési módszertan 1.0
- A KIB 25. számú ajánlása: 25/3. kötet: Informatikai Biztonsági Iránymutató Kis Szervezeteknek (IBIX) 1.0

5.3.3. A hazai kritikus információs infrastruktúra védelem szervezeti keretei

A magyar védelmi igazgatás szereplői aktív részt vállaltak a 2005-ben, az Európai Bizottság által kiadott – jelen tanulmány korábbi részeiben már többször említett – EPCIP Zöld Könyvnek a véleményezésében, valamint annak az informatikai és elektronikus hírközlési szolgáltatókkal történő egyeztetésében. Az EPCIP kialakításával, valamint végrehajtásával kapcsolatos tevékenység elsősorban a beérkező anyagok véleményezését, az érintett szervezetekkel történő kapcsolattartást, a vonatkozó jogszabályi környezet kialakításában történő részvételt, valamint a hazai és az eseti jelleggel külföldön történő konzultációkon és konferenciákon történő részvételt és szakértői tevékenységet foglalta magában.

A nemzetközi igényekkel párhuzamosan, nemzetközi tapasztalatokra alapozva szakmai elemzések készültek, illetve készülnek az információs infrastruktúra létfontosságú elemei védelmének hazai és nemzetközi szabályozásáról, a lehetséges veszélyforrások azonosításáról, sérülések hatásainak elemzéséről. Összefoglaló elemzések és javaslatok kerültek kidolgozásra a kritikus infrastruktúra lehetséges definícióiról, a létfontosságú elemek meghatározására, a veszély, kockázat és sebezhetőség értékelésére alkalmas vizsgálati módszerekről, valamint a nemzeti és ágazati ütemterv megvalósításáról. [28]

A NATO Válságreakálási Rendszerhez (Nato Crisis Response System – NCRS) illeszkedő hazai intézkedési tervek kidolgozása, valamint a kritikus infrastruktúrák védelmével kapcsolatos többszintű biztonsági intézkedési rendszer kialakításához szükséges ágazati feladatok előkészítése érdekében készültek ezek a védelmi tervek, amelyek elemzése folyamatban van.

A kritikus információs infrastruktúra védelmével kapcsolatban felmerül az informatikai és hálózati biztonsággal kapcsolatos nemzetközi képviselő feladatainak ellátása, az Európai Hálózati és Informatikai Biztonsági Ügynökség munkájának nemzeti vonatkozásainak koordinációja (ENISA); a kormányzati hálózati incidenskezelő központ feltételeinek biztosítása, valamint a kritikus infrastruktúra-védelmi rendszerekhez való kapcsolódás biztosítása (CERT-Hungary Központ). A kormányzati kezdeményezések keretében az

informatikai és elektronikus hírközlési terület vonatkozásában nemzeti kapcsolattartó pont is kijelölésre került.

CERT-Hungary Központ

Hazánkban főleg az internet felől érkező veszélyek és támadások kezelése érdekében szakmailag felkészült támogató csoportok – CERT-ek illetve CSIRT – kialakítását, és működtetését végzi a Miniszterelnöki Hivatal a felügyelete alatt álló Puskás Tivadar Közalapítvány közreműködésével. Ebben a tekintetben kiemelt feladatként jelentkezik a CERT tevékenység és a katasztrófavédelem összehangolása, valamint a specifikus kutatás-fejlesztési feladatok végrehajtása. E feladatokat a CERT-Hungary Központ látja el, amelynek a Nemzeti Kritikus Infrastruktúra kezdeményezések során meghatározó szerepet szánunk, mind a kormányzati, mind a kritikus infrastruktúra üzemeltetőinek IT biztonsági feltételeinek megteremtése és javítása során. Ennek keretei között a PTA CERT-Hungary Központ, mint közreműködő szervezet látja el az Országos Informatikai és Hírközlési Főügyelet ügyeleti feladatait.⁵⁰ A Főügyeleti rendszerben megtalálhatók a jelentősebb elektronikus hírközlési szolgáltatók, amely révén naprakész, valós idejű (Real-time) információk állnak a hálózatüzemeltetők és informatikai szolgáltatók rendelkezésére. Ez azt jelenti, hogy a kritikus infrastruktúra elemeket üzemeltető elektronikus hírközlési szolgáltatók számára egy olyan fórumrendszer, és értesítési, riasztási hálózat áll rendelkezésre, amelyből a kritikus infrastruktúra bármely okból történő sérülése ese-tén arról haladéktalanul értesülnek.

A CERT-Hungary nemzetközi téren is aktívan közreműködik a kormányzati hálózatbiztonsági központok munkájában: 2007. február 2. hatállyal a Központot felvették az Európai Kormányzati CERT-ek Csoportjába (EGC), továbbá teljes jogú tagja a 14 legfejlettebb állam kormányzati szerveit tömörítő International Watch and Warning szervezetnek. A CERT Hungary Központ nemzetközi elismertségét jelzi, hogy megkapta a hálózatbiztonsági központok világszervezetének (Forum of Incident Response Teams) és európai szervezetének (TF-CSIRT) akkreditációját (Trusted Introducer) is.

⁵⁰ A 27/2004. (X.6.) számú IHM rendelet 19/2005. (XII.27.) számú módosítása alapján

A CERT-Hungary Központ kormányzati jellegének köszönhetően egyben nemzeti koordinációs pontként is működik, amely tevékenység keretét a hálózatbiztonság terén működő vagy ahhoz kapcsolódó civil, kormányzati és üzleti szervezetekkel kötött együttműködési megállapodások szabják meg. Ilyen szerződések kerültek aláírásra a következő felekkel:

- Nemzeti Nyomozóiroda;
- BME Vírus Kompetencia Központ;
- eSec.hu konzorcium;
- MTA SZTAKI⁵¹;
- Hun-CERT;
- ISACA⁵²;
- Magyar Bankszövetség;
- Magyar Nemzeti Bank;
- Magyar Tartalomipari Szövetség;
- Infomediátor.

A CERT-Hungary Központ közfeladatként az informatikai és hálózati biztonsággal kapcsolatos tudatosság növelését is felvállalta mind az egyéni felhasználók,⁵³ mind a szakemberek⁵⁴ számára.

Jelenleg a következő területek vizsgálata folyik az informatika és elektronikus hírközlés kritikus vonatkozásainak területén:

- a kritikus infrastruktúra és a kritikus információs infrastruktúra fogalmi meghatározása;
- a kritikus információs infrastruktúrát fenyegető veszélyek felmérése;

⁵¹ Magyar Tudományos Akadémia Számítástechnikai és Automatizálási Kutató Intézet

⁵² Information System Audit and Control Association – Információrendszer Ellenőrök egyesülete

⁵³ A <http://www.biztonsagosinternet.hu> oldalon keresztül

⁵⁴ A <http://www.halozatbiztonsag.hu> oldalon keresztül

- a kritikus információs infrastruktúra elemekre vonatkozó adatok körének és információinak összegyűjtési módjainak vizsgálata a Nemzeti Hírközlési Hatóság (NHH) bevonásával;
- a magyarországi IT biztonság helyzet-, és kockázatelemzése (elsősorban a CERT-Hungary Központ bevonásával);
- az EU Kritikus Infrastruktúra Védelem Európai Programból (EPCIP) és az EU Bizottság által kiadott Zöld Könyvből fakadó feladatok elemzése;
- aktív kapcsolattartás az EU Bizottság INFSO főigazgatóságával⁵⁵.

A Bizottság álláspontja szerint a nemzeti CIP⁵⁶ kontaktpontokból álló CIP kontaktcsoportnak – mint stratégiai koordinációs és együttműködési platformnak – kettős rendeltetése van: egyrészt a nemzeti CIP kapcsolati pontok delegálnak képviselőt az ECI-irányelv [3] végrehajtását elősegítő komitológiai bizottságba, vagyis a CIP kontaktcsoport egyrésztől komitológiai bizottságként funkcionál, másrészt a negyedéves ülések során lehetőség nyílik az informális párbeszédre, a legjobb gyakorlatok, releváns tanulmányok eredményének megosztására.

A CIP kontaktpont nem veszi át az ágazati kritikus infrastruktúra védelmi kompetenciákat. A CIP kapcsolati pont tagállamon belüli koordinációs tevékenysége az ECI-irányelvben (európai kritikus infrastruktúra) foglalt – EU kritikus infrastruktúra védelmi – kötelezettségek nemzeti koordinációjára vonatkozik, nem pedig a nemzeti kritikus infrastruktúra védelem koordinációjára.

Hun-CERT

A Hun-CERT az MTA SZTAKI-ban működő csoport, amely az Internet Szolgáltatók Tanácsának (ISZT) támogatásával jött létre és működik. Feladata, hogy az ISZT tagszervezeteinél

⁵⁵ Information Society and Media Directorate-General

⁵⁶ CIP – Critical Infrastructure Protection, magyar rövidítéssel is szokták illetni: KIV – Kritikus Infrastruktúra Védelem

előforduló információbiztonsági incidensek felderítésénél, elemzésénél és kezelésénél segítséget nyújtson. A Hun-CERT fontosnak tartja a biztonsági tudatosság növelését, amely elsősorban az ISZT tagok felhasználói számára biztosítja mindazon információkat, melyek alapján képessé válnak az Internet biztonságos használatára. [58]

A Hun-CERT felhatalmazással bír az előforduló vagy előfordulással fenyegető mindennemű számítógépes biztonsági események közlésére a hazai Internet szolgáltatók felé. A szervezet által nyújtott támogatás mértékét meghatározza, hogy milyen típusú, mennyire komoly az incidens vagy probléma, milyenek az összetevők típusai, mekkora az érintett közösség és milyen erőforrások állnak rendelkezésre az incidens kezelésére. [52]

NIIF-CSIRT

Az NIIF-CSIRT a Nemzeti Információs Infrastruktúra Fejlesztési Intézet (NIIF) számítógép biztonsági és incidenskezelő csoportja, amely a magyar felsőoktatás, kutató intézetek és közgyűjtemények szolgáltatója. Az NIIF-CSIRT segíti a számítógép és hálózati incidensek kezelését és koordinációját minden olyan esetben, amikor valamelyik NIIF tagintézmény érintett. Ezen túlmenően fontos, információbiztonsággal kapcsolatos információkat továbbít az NIIF tagintézményeinek, amelyek alapján az egyes intézmények növelhetik saját infokommunikációs rendszereik biztonságát. Az NIIF-CSIRT együttműködik a Hun-CERT-el⁵⁷ és a CERT Hungary Központtal is. [59]

Az információs társadalom nagyfokú sebezhetősége ráirányította a figyelmet arra, hogy csak összehangolt közös fellépéssel lehet az esetleges információs támadásokat kezelni, kivédeni. Ennek következtében napjainkra egyre több olyan szervezet jön létre, melyek mindezeket a célokat tűzik zászlóikra. Mint az a leírtakból is kiténik a különböző nemzetközi és nemzeti információbiztonsági szervezetek mindegyike azonos funkciókat lát el, csak más-más szervezeteket képviselnek. Ezek a közös feladatok, funkciók az alábbiak köré csoportosíthatók:

- támadások elemzése;

⁵⁷ <http://www.cert.hu/>

- információcsere biztosítása;
- adatbázis létrehozása és folyamatos frissítése;
- együttműködések a különböző szervezetek között;
- intézkedések kidolgozása az incidensek kezelésére;
- K+F együttműködések megvalósítása.

6. A KRITIKUS INFRASTRUKTÚRÁK VÉDELMEK ÉS MEGHATÁROZÁSÁNAK LEHETSÉGES MÓDSZERTANA

6.1. A kritikus infrastruktúrák védelmének és a meghatározásának rendszer szemléletű megközelítése

A kritikus infrastruktúrák, valamint a kritikus információs infrastruktúrák védelmének, illetve azok meghatározásának lehetséges módszertana kidolgozása, valamint eredményes, a gyakorlatban visszaigazolást nyert alkalmazása számos országban komoly kihívás. A nemzetközi – sok esetben eltérő, az adott ország sajátosságait, infrastruktúráit, illetve a feltárt veszélyeket és sérülékenységeket messzemenőig figyelembe vevő – gyakorlatokat szintetizálva jelen tanulmány egyfajta módszertant határoz meg.

A nemzetközi gyakorlatból levonható következtetés, hogy az esetek jelentős részében a kritikus infrastruktúrák, ill. kritikus információs infrastruktúrák védelme több fázisból áll. Ezeket a fázisokat mutatja be a következő ábra:

9. ábra: A kritikus információs infrastruktúrák védelmének megteremtése fázisokra bontva

Ezek a fázisok a következők:

1. fázis: a védelmi célok meghatározása;
2. fázis: a kritikus infrastruktúrák meghatározása és azonosítása;
3. fázis: a feltárt kritikus infrastruktúrák kritikus információs infrastruktúráinak meghatározása és azonosítása;
4. fázis: a kritikus infrastruktúrák priorizálása;
5. fázis: a veszélyek és sérülékenységek feltárása;
6. fázis: az ideális védelmi megoldások és akciótervek kidolgozása;
7. fázis: az ideális védelmi megoldások és az aktuálisan alkalmazott védelmi megoldások összehasonlítása, és az esetleges hiányok vagy meg nem felelés pótlása vagy megszüntetése.

E hét fázisból a 3. fázis kivételével a többit a jelen fejezet tárgyalja, míg a 3. fázis kifejtését, részfázisokra bontását pedig a következő fejezetben adjuk meg.

A rendszerszintű megközelítés elengedhetetlen, hiszen csak ebben az esetben látható át teljes vertikumában a védelmi feladat. A következő ábra szemlélteti a rendszerszintű megközelítés főbb komponenseit tartalmazza:

10. ábra: A rendszerszintű megközelítés főbb komponensei

A komponensek a következők:

1. Kritikus elemek (információ, rendszerek, programok, személyek, berendezések vagy eszközök) amelyeknek nem ismerjük a sebezhetőségét, illetve a veszélyek nem ismertek.
2. A sebezhető rendszerek, programok, személyek, berendezések vagy eszközök, amelyek nem társultak kritikus elemekkel, és amelyeknek nincs ismert veszélyeztető tényezője.
3. Fenyegetések, amelyek nem konkrét kritikus rendszer ellen irányulnak.
4. Olyan kritikus rendszerek, amelyek esetében ismert a sérülékenységük, de a konkrét veszély nem ismert.
5. Kritikus rendszerek, amelyek sérülékenysége ismert, és ismert az ezeket fenyegető veszélyek halmaza is.
6. A megszerzett speciális tudás és / vagy a képességgel való fenyegetés, amely arra irányul, hogy kihasználják a biztonsági réseket és akár nem kritikus eszközök sebezhetőségét.
7. Kritikus rendszer, amelynek nem ismert a sebezhetősége, ugyanakkor nincs kitéve egy konkrét fenyegetésnek sem.

Mindezek alapján a következőkben nagyon röviden bemutatásra kerülnek azok a fázisok, amelyek a kritikus infrastruktúrák és kritikus információs infrastruktúrák védelmét célozzák meg.

6.2. 1. FÁZIS: A VÉDELMI CÉLOK MEGHATÁROZÁSA

A védelmi célok meghatározása kormányzati szinten az ország egésze számára nagy vonalakban megtörtént. **Elmondható ugyanakkor, hogy a kormánynak a kritikus infrastruktúra védelem minden fázisában különösen kiemelt szerepe van.**

A védelemről már a terrorizmus elleni küzdelem aktuális feladatairól szóló 2112/2004. (V.7) Korm. határozat, illetve annak módosításáról szóló 2046/2007 (III. 19.) Korm. határozat 1. sz. melléklet 2.3.1. pontja is rendelkezik, amely előírja a Kritikus Infrastruktúra Védelem Európai Programjának (EPCIP – European Programme for CIP) megközelítését tükröző, a különböző

ágazati feladat- és hatáskörbe tartozó kritikus infrastruktúra védelmi tevékenységek közös keretrendszerbe foglalásáról, ágazatközi összehangolásáról szóló előterjesztés elkészítését. További lépések megtételét írja elő a katasztrófavédelemmel összefüggő 2007. évi feladatokról szóló 1/2007. (III. 29.) Kormányzati Koordinációs Bizottság határozat 5. b) pontja, amely értelmében meg kell kezdeni a kritikus infrastruktúra védelem nemzeti programjának kidolgozását, elő kell készíteni a kritikus infrastruktúra védelem hazai koordinációjáról, feladatairól szóló kormány előterjesztést.

Mindezeket figyelembe véve született meg a hazai Zöld Könyv, a Kormány 2080/2008. (VI.30.) Korm. határozata a Kritikus Infrastruktúra Védelem Nemzeti Programjáról [35], amely határozott előrelépés a védelmi célok meghatározása terén.

A dokumentum alapján szükségessé válik az állami és a tulajdonosi feladatok szétválasztása, majd ennek megfelelően a konkrét védelmi tennivalók meghatározása. A Zöld Könyv a következő feladatokat határozza meg a kormány számára:

- a nemzeti koordináló szerv és feladatainak meghatározása: a hatékonyság és a koherencia megteremtésére szükséges egy nemzeti koordináló szerv felállítása (pl.: Miniszterelnöki Hivatalban), amely összefogja, irányítja és elősegíti az eltérő ágazatokban, illetve a kormány és a különböző tulajdonosok közötti kritikus infrastruktúra védelem feladatait;
- a kritikus ágazatok és az ágazati koordináló minisztériumok kijelölése;
- javaslattétel az európai szintű kritikus infrastruktúra elemek kijelölésére. [46]

A Zöld Könyv nem csak a kormány, hanem a központi államigazgatási szervek, illetve a különböző kritikus infrastruktúra elemek tulajdonosainak és üzemeltetőinek is meghatároz számos – a védelem területén igen fontos – feladatot. Ezek azonban többnyire általános, nagyvonalakban meghatározott tevékenységek.

Kritikus információs infrastruktúra szempontból elemezve a dokumentumot, elmondható, hogy a hazai Zöld Könyv nem határoz meg külön feladatokat a hazai kritikus információs infrastruktúrák védelmére, azokat mintegy a kritikus infrastruktúra védelembe érti. Ezt

támasztja alá az is, hogy a Kormányhatározat a kritikus infrastruktúrákat veszélyeztető tényezők között megemlíti „*a gazdasági, vagy politikai indítékból, kritikus informatikai rendszerek és hálózatok ellen elkövetett visszaélések, illetve cyber-támadások (cyber-terrorizmus, DDOS támadások, tömeges phishing incidensek)*” [46] jelentette veszélyeket,⁵⁸ ugyanakkor ezekhez a veszélyekhez konkrét védelmi feladatokat nem rendel hozzá.

Mindezek alapján a hazai kritikus információs infrastruktúrák védelmének területén a következő kormányzati feladatok válnak szükségessé:

- meg kell határozni a **kritikus információs infrastruktúra hazai fogalmát**;
- az ágazati kritikus infrastruktúrák mellett meg kell határozni azokat az elemeket, amelyek **kritikus információs infrastruktúráként jelentkeznek**;
- fel kell tárni a hazai a **kritikus információs infrastruktúrákat fenyegető konkrét veszélyeket**;
- elemezni kell, hogy a feltárt veszélyforrások közül, melyik és milyen mértékben érinti a meghatározott kritikus információs infrastruktúrákat, illetve azok egyes elemeit;
- konkrét **szimulációkat kell tervezni és szervezni** az információs infrastruktúrák körében⁵⁹, amelyek alapján fel lehet tárni azokat a pontokat, kulcsfontosságú elemeket, amelyek a gazdaság, a társadalom és a kormányzat szempontjából létfontosságúak;
- meg kell határozni, és fel kell térképezni a hazai információs infrastruktúrák egymásra, illetve a kritikus infrastruktúrákra gyakorolt közvetlen és közvetett hatásait;

⁵⁸ Érdemes megjegyezni, hogy a dokumentum informatikai rendszerek és hálózatokat említ ehelyütt, a tágabb értelemben vett információs rendszerek helyett.

⁵⁹ Ilyen volt a már említett KIV-2009, vagy a 2009 júniusában lezajlott, IWWN által szervezett, 13 ország megfelelő szervei, többek között a Puskás Tivadar Közalapítvány, a CERT Hungary Központ és az Informatikai Biztonsági Felügyelő részvételével lezajlott u.n. „Tabletop Excercise”

- meg kell határozni, és fel kell térképezni a hazai információs infrastruktúrák környező országok infrastruktúráira gyakorolt hatását;⁶⁰ [3]
- a kormányzati koordináló szerv feladatait és résztvevőit ki kell egészíteni a kritikus információs infrastruktúra tulajdonosainak, üzemeltetőinek, illetve a hazai CERT-ek képviselőivel;
- meg kell vizsgálni, hogy alkalmas-e egy esetleges terrortámadás esetén a hazai információs és kommunikációs infrastruktúra a riasztás és a jelzés, majd a vészhelyzeti kommunikáció menedzselésére;
- a tudatos és biztonságos internet-, illetve infokommunikációs eszközhasználatának oktatása, az erre való lakossági felkészítés az eddiginél hatékonyabb és nagyobb szerepet kell, hogy kapjon. [60]

Természetesen a fent megfogalmazott kormányzati feladatok önmagukban még nem hozzák meg a kívánt eredményt, azaz nem lesznek „sebezhetetlenek” a kritikus információs infrastruktúráink.

Az azonban teljes bizonyossággal látszik, hogy a védelem lehető legmagasabb szintűre emelése érdekében egy széleskörű, érdekközösségen alapuló összefogásra van szükség, amelyben a kormány mellett a különböző kormányzati szerveknek, a kritikus információs infrastruktúrák tulajdonosainak és üzemeltetőinek, valamint a társadalomnak is komoly szerepe és feladatai vannak.

Ugyanakkor a védelem megteremtése kormányzati és tulajdonosi oldalról sem történhet máshogy, csak koordináltan. E koordináció, pedig a hatékonyság maximalizálása érdekében centralizált kell, hogy legyen⁶¹, amelynek legcélszerűbb módja – tekintve többek között az állam kiemelt felelősségét – az állami/kormányzati kézben lévő centralizáció. [31][67]

⁶⁰ Ezt a feladatot előírja az Európai Bizottság 9403/08-as, az európai kritikus infrastruktúra azonosításáról és megjelöléséről, és azok védelmének növeléséről szóló határozata is.

⁶¹ Egy ilyen szervezetrendszerre tesz javaslatot a nemzetközi Távközlési Unió (International Telecommunication Union – ITU) is.

11. ábra: A kritikus információs infrastruktúra védelem ITU szerinti szervezeti felépítése [31]

A védelem feladatait, a megelőzést és a korai figyelmeztetést, az észlelést, a reagálást, valamint az esemény- vagy válságkezelést [62] [67], csak abban az esetben lehet hatékonyan megvalósítani, amennyiben a különböző résztvevők – kormány, kormányzati, vagy ágazati szervek, tulajdonosok, üzemeltetők, riasztást és az együttműködők közötti kommunikációt biztosító információs rendszert üzemeltetők – képviselői közösen vesznek részt a koordinációs szerv munkájában. [31] [60]

12. ábra: A kritikus információs infrastruktúra védelem négy pillére az ITU ajánlás szerint [31]

6.3. 2. FÁZIS: A KRITIKUS INFRASTRUKTÚRÁK MEGHATÁROZÁSA ÉS AZONOSÍTÁSA

Korábban már utaltunk rá, hogy sem a kritikus infrastruktúráknak, sem a kritikus információs infrastruktúráknak nincs elfogadott, általánosságban használt nemzetközi gyakorlata.

Ugyanakkor, amennyiben a védelmi célok meghatározásra kerülnek, akkor megvannak azok a kiinduló pontok, amelyek az első lépést jelenthetik ezen infrastruktúrák meghatározásához.

A már többször hivatkozott EU Zöld Könyv [2], illetve a magyar Zöld Könyv [46] is felsorolja azokat az ágazatokat, amelyek ha nem is teljes egészében, de nagy vonalakban tartalmazzák azokat a területeket, amelyekbe be lehet sorolni egy-egy kérdéses rendszert.

Az EU Zöld Könyv szerint következő szektorok (ágazatok) azok, amelyek kritikusnak tekinthetők:

- az energiaellátás berendezései és hálózata (pl.: villamos energia-, olaj- és földgáztermelő, tároló, finomító, szállító és elosztó létesítmények);
- kommunikáció- és információtechnológia (pl.: telekommunikációs-, műsorszóró rendszerek, szoftverek, hardverek és hálózat, beleértve az internetet is);
- pénzügyi szektor (pl.: bankok, befektetési intézmények);
- egészségügy (pl.: kórházak, rendelőintézetek, vérellátó rendszer, laboratóriumok, gyógyszergyártók, kutatás és mentés, készenléti szervek);
- élelmiszer (pl.: biztonságos élelmiszergyártás, -elosztás);
- víz (pl.: gátak, tárolás, kezelés és hálózatok);
- szállítás (repülőterek, kikötők, raktárak, vasúti és tömegközlekedési hálózatok, közlekedésirányító rendszerek);
- veszélyes anyagok gyártása, tárolása, szállítása (pl.: vegyi, biológiai, radiológiai és nukleáris anyagok);
- kormányzat (pl.: kritikus szolgáltatások, létesítmények, információs hálózatok, nemzeti műemlékek).

A már említett hazai Zöld Könyv, azaz a Kormány 2080/2008. (VI. 30.) Korm. határozata a Kritikus Infrastruktúra Védelem Nemzeti Programjáról [46] 2008-ban a következő táblázatban összefoglalt ágazatokat sorolta fel, mint kritikusnak tekinthető területek. Meg kell jegyezni, hogy bár nem teljes körű a felsorolás, mindazonáltal egyfajta prioritást is jelent a sorrend, valamint az is figyelemre méltó tény, hogy a különböző ágazatokhoz felelősöket – elsősorban minisztériumokat, országos hatáskörű szerveket – is meghatároz a kormányrendelet.

6. táblázat: Kritikus ágazatok [46]

Ágazat	Felelős
I. Energia	KHEM
II. Infokommunikációs technológiák	MeH EKK, KHEM
III. Közlekedés	KHEM
IV. Víz	KvVM
V. Élelmiszer	FVM
VI. Egészségügy	EüM
VII. Pénzügy	PM
VIII. Ipar	KHEM, HM, ÖM (OKF), IRM (OAH) NFGM
IX. Jogrend – Kormányzat	IRM, ÖM, HM
X. Közbiztonság – Védelem	IRM, HM, ÖM (OKF)

Az azonosítás elvégzése tehát egy meglehetősen egyszerűnek tűnő folyamat, azaz az adott infrastruktúrát be kell sorolni a fent látható egyik ágazatba. Ezt követően a következő lépés

az adott rendszer, vagy akár egyes elem hatókör, nagyságrend és időbeli hatás alapján történő további kategorizálása. Ez történhet a következők alapján [28]:

- **Hatókör:** amellyel a kritikus infrastruktúra vagy annak részének elvesztését, elérhetetlenségét földrajzi kiterjedéssel mérjük. Ez lehet nemzetközi, nemzeti, regionális, territoriális vagy helyi.
- **Nagyságrend:** amely a veszteség vagy behatás mértéke a következőképp mérhető: Nincs hatás, minimális, mérsékelt vagy jelentős. A nagyságrend megállapításához a következőket is figyelembe lehet venni:
 - Népeségre gyakorolt hatása (az érintett lakosság száma, áldozatok, betegségek, súlyos sérülések, kitelepítések);
 - Gazdasági hatás (GDP-re gyakorolt hatása, jelentős gazdasági veszteség, és/vagy termelés, szolgáltatás fokozatos romlása);
 - Környezetvédelmi hatás (a lakosságra és lakókörnyezetére gyakorolt hatás);
 - Interdependencia (a kritikus infrastruktúrák egyéb elemei között);
 - Politikai hatás (az államba vetett bizalom).
- **Időbeli hatás:** amely megmutatja, hogy az adott infrastruktúra vagy egyes elemének vesztesége mennyi ideig fejt ki komoly hatását (azonnal, 24–48 óra, egy hét, hosszabb időtartam).

Természetesen egy-egy infrastruktúrának nem minden eleme tekinthető kritikusnak, még abban az esetben sem, ha kritikus infrastruktúráról beszélünk. Ezért szükség lehet azonosítani és meghatározni azokat az elemeket, amelyek a legkritikusabbak, azaz amelyek támadásával, és amelyek kiesésével, részleges, időleges, vagy teljes működésképtelenségével a legjelentősebb mértékben okozhatók komoly humán (emberi élet) vagy anyagi (gazdasági) kár. Az infrastruktúrák méretének és összetettségének mérése lehetőséget teremthet beazonosítani ezeket a kritikus elemeket.

A kritikus infrastruktúrák meghatározása során a rendszerek priorálása is komoly segítséget nyújthat. Egyfajta ilyen prioritási rend kialakítása lehet a következő [28]

1. Önmagukban kritikus létesítmények

2. Sérülésük több infrastruktúra működését is érinti
3. Interdependencia
4. Földrajzi elhelyezkedés
5. Tulajdonviszonyok

A következő feladat a kritikus információs infrastruktúrák beazonosítása és meghatározása. Hangsúlyozni kell, hogy mind az interdependencia illetve az intradependencia folyamatos értékelése nagy fontossággal bír. Az interdependencia értékelése akár egy vagy több ágazat vagy alágazat bevonását, illetve ezt követően együttes vizsgálatát követeli.

Természetesen már hazánkban is történtek a kritikus információs infrastruktúrák meghatározására lépések. Ezek azonban eddig elsősorban kutatói szemszögből vizsgálták a kérdést. A következőkben ezekből mutatunk be néhányat.

Az első felosztás alapvetően az információs rendszereket – ezek közül is az egyik legsérülékenyebbeket, a számítógép-hálózatokat – vette alapul a felosztás megalkotásakor. E felosztás szerint a következők minősülhetnek kritikus információs infrastruktúráknak:

- energiaellátó rendszerek rendszerirányító számítógép-hálózatai;
- kommunikációs hálózatok (vezetékes, mobil, műholdas);
- közlekedés szervezés és irányítás számítógép-hálózatai;
- pénzügyi-gazdasági rendszer számítógép-hálózatai;
- védelmi szféra riasztási, távközlési, számítógép-hálózatai;
- egészségügyi rendszer számítógép-hálózatai;
- kormányzati és önkormányzati információs rendszerek. [63][64]

A másik bemutatandó felosztás már nem csak a számítógép-hálózatokat, hanem a tágabb értelemben vett infokommunikációs eszközöket és rendszereket helyezte a vizsgálat homlokterébe. Ennek megfelelően a Magyar Köztársaság kritikus információs infrastruktúrái közé tartoznak [28]:

- informatikai rendszerek és hálózatok;

- automatizálási, vezérlési és ellenőrzési rendszerek (SCADA, távmérő, távérzékelő és telemetriai rendszerek, stb.);
- internet szolgáltatás (infrastruktúra is);
- vezetékes távközlési szolgáltatások;
- mobil távközlési szolgáltatások;
- rádiós távközlés és navigáció;
- műholdas távközlés;
- műsorszórás;
- közigazgatási informatika és kommunikáció;
- a kritikus infrastruktúrák létfontosságú infokommunikációs rendszerei.

Összességében, figyelembe véve a 2080/2008-as Kormányhatározat [46] kritikus infrastruktúra ágazati felosztását a kritikus információs infrastruktúrák az alábbiakban foglalhatók össze:

- energiaellátó rendszerek rendszerirányító infokommunikációs hálózatai;
- infokommunikációs hálózatok;
- közlekedés szervezés és irányítás infokommunikációs hálózatai;
- vízellátást szabályzó infokommunikációs hálózatok;
- élelmiszerellátást szabályzó infokommunikációs hálózatok;
- egészségügyi rendszer infokommunikációs hálózatai;
- pénzügyi-gazdasági rendszer infokommunikációs hálózatai;
- ipari termelést irányító infokommunikációs hálózatok;
- kormányzati és önkormányzati szféra infokommunikációs hálózatai
- védelmi szféra infokommunikációs hálózatai.

A kritikus infrastruktúrák és kritikus információs infrastruktúrák meghatározásának és azonosításának lehetséges algoritmusát a következő fejezet mutatja be.

6.4. 3. FÁZIS: A KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK MEGHATÁROZÁSA ÉS AZONOSÍTÁSA

Ennek kifejtését lásd a következő fejezetben.

6.5. 4. FÁZIS: A KRITIKUS INFRASTRUKTÚRÁK PRIORIZÁLÁSA

A kritikus infrastruktúrák védelmében a következő lépés az azonosítás után egy fontossági sorrend felállítása. Ez a már ismert kritériumok alapján is történhet (hatókör, nagyságrend, időbeli hatás). Ugyanakkor a priorizálás elvégzése megköveteli, hogy konkrét és kézzelfogható intervallumok szerepeljenek azoknál a tényezőknél, amelyek alapján a sorrend felállítása megtörténhet.

A priorizálás elvégzéséhez szükséges (egy lehetséges) algoritmust a következő fejezet mutatja be.

6.6. 5. FÁZIS: A VESZÉLYEK ÉS SÉRÜLÉKENYSÉGEK FELTÁRÁSA

Jelen tanulmány céljai között nem szerepel a veszélyek és sérülékenységek feltárása. Ugyanakkor fontos kijelenteni, hogy a következő lépés a védelem megteremtése érdekében a kritikus infrastruktúrák priorizálása alapján a veszélyek és a sérülékenységek feltárása.

Ez munka a következő lehetséges célokat tartalmazhatja:

- feltárni a rendszer(ek) feladatait, funkcióit;
- feltárni a rendszer kialakítását és működését annak érdekében, hogy meghatározzuk a lehetséges meghibásodásokat;
- azonosítani a kritikus rendszerek gyenge pontjait;
- amennyiben lehetséges, meghatározni az esetleges működésképtelenségek időtartamát (az eltérő időtartamok eltérő hatással lehetnek a rendszer, illetve az adott rendszerrel interdependenciában lévő más rendszerek vonatkozásában);
- ajánlások kidolgozása a kiszolgáltatottság és esetleges függőségek csökkentésére.

A következő ábra mutatja be a veszélyek és sérülékenységek feltárásának lehetséges módszertanát.

13. ábra: Sérülékenység és sebezhetőség meghatározása [65]

6.7. 6. FÁZIS: AZ IDEÁLIS VÉDELMI MEGOLDÁSOK ÉS AKCIÓTERVEK KIDOLGOZÁSA

Jelen tanulmány céljai között nem szerepel az ideális védelmi megoldások és akciótervek kidolgozása. Ugyanakkor fontos ezen a helyen is kijelenteni és szerepeltetni ezt a tényt, hiszen ez a fázis szervesen hozzátartozik a kritikus infrastruktúrák és kritikus információs infrastruktúrák védelmi tevékenységéhez.

6.8. 7. FÁZIS: AZ IDEÁLIS VÉDELMI MEGOLDÁSOK ÉS AZ AKTUÁLISAN ALKALMAZOTT VÉDELMI MEGOLDÁSOK ÖSSZEHASONLÍTÁSA, ÉS AZ ESETLEGES HIÁNYOK VAGY MEG NEM FELELÉS PÓTLÁSA VAGY MEGSZÜNTETÉSE

Jelen tanulmány céljai között nem szerepel az ideális védelmi megoldások és az aktuálisan alkalmazott védelmi megoldások összehasonlítása, és az esetleges hiányok vagy meg nem felelés pótlása vagy megszüntetésének kidolgozása. Ugyanakkor fontos ezen a helyen is kijelentetni és szerepeltetni ezt a tényt, hiszen ez a fázis is szervesen hozzátartozik a kritikus infrastruktúrák és kritikus információs infrastruktúrák védelmi tevékenységéhez.

7. A NEMZETI KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK MEGHATÁROZÁSÁNAK MÓDSZERTANA

A jelen fejezet a nemzeti kritikus információs infrastruktúrák védelméhez nélkülözhetetlen feladathoz, a nemzeti kritikus információs infrastruktúrák meghatározásához mutat be, egy módszertant. E módszertan fázisai a következők:

1. fázis: a nemzeti kritikus infrastruktúrák meghatározása;
2. fázis: a nemzeti kritikus infrastruktúrák prioritizálása;
3. fázis: a nemzeti kritikus információs infrastruktúrák meghatározása;
4. fázis: a nemzeti kritikus információs infrastruktúrák prioritizálása;

A módszertan nem csak a nemzeti, hanem a helyi, kistérségi, megyei, vagy regionális, továbbá az EU-s kritikus infrastruktúrák meghatározására is alkalmazható megfelelő adaptációval.

A fenti fázisokat csoportmunkában célszerű elvégezni. A csoport tagjai rendelkezzenek magas szintű elméleti és gyakorlati ismeretekkel a vizsgált kritikus infrastruktúrák és részeik sérülékenysége és fenyegetettsége különböző területén.

A vizsgálat során a véleményeket ütköztetni kell, és konszenzussal kell már az egyes részeredményeket is, illetve a végeredményt meghatározni.

Csak ez a fajta csoportmunka képes biztosítani, hogy az egyeztetések révén az egyes résztvevők szubjektív véleménye közelítsen az objektív valósághoz, továbbá csökkenti az egyszeri véletlen események bekövetkezésével és hatásával kapcsolatos nagyfokú bizonytalanságot. (Fontos hangsúlyozni, hogy a „nemkívánt esemény – egy blackout – egy kritikus esemény mindig egyedi, egyszeri, azonos körülmények között meg nem ismétlődő, nem stochasztikus, bár lehet tömegjelenség (de nem véletlen tömegjelenség) is. Ezért tehát kívül esik a valószínűségszámítás érvényességi körén.” [27])

7.1. 1. FÁZIS: A NEMZETI KRITIKUS INFRASTRUKTÚRÁK AZONOSÍTÁSA

Ahogy korábban már leírtuk a 2080/2008. (VI.30.) Korm. határozata a Kritikus Infrastruktúra Védelem Nemzeti Programjáról [46] 2008-ban javaslatot tett a hazai kritikus infrastruktúrákra és lehetséges alágazataikra az állampolgárok gazdasági, szociális jóléte, közegészség, közbiztonság, a nemzetbiztonság, a nemzetgazdaság és a kormányzat működése szempontjából.

7. táblázat: Kritikus ágazatok és alágazatok [46]

Ágazat	Alágazat	
I. Energia	1. kőolaj kitermelés, finomítás, tárolás és elosztás	
	2. földgáztermelés, tárolás, szállítás és rendszerirányítás, elosztás	
	3. villamosenergia-termelés, átvitel és rendszerirányítás, elosztás	
II. Infokommunikációs technológiák	4. információs rendszerek és hálózatok	
	5. eszköz-, automatikai és ellenőrzési rendszerek	
	6. internet, infrastruktúra és hozzáférés	
	7. vezetékes és mobil távközlési szolgáltatások	
	8. rádiós távközlés és navigáció	
	9. műholdas távközlés és navigáció	
	10. műsorszórás	
	11. postai szolgáltatások	
	12. kormányzati informatikai, elektronikus hálózatok	
	II. Közlekedés	13. közúti közlekedés
		14. vasúti közlekedés
		15. légi közlekedés
16. vízi közlekedés		
17. logisztikai központok		
IV. Víz	18. ivóvíz szolgáltatás	
	19. felszíni és felszín alatti vizek minőségének ellenőrzése	
	20. szennyvízelvezetés és -tisztítás	
	21. vízbázisok védelme	
V. Élelmiszer	22. árvízi védművek, gátak	
	23. élelmiszer előállítás	
VI. Egészségügy	24. élelmiszer-biztonság	
	25. kórházi ellátás	
	26. mentésirányítás	

	27. egészségügyi tartalékok és vérkészletek
	28. magas biztonsági szintű biológiai laboratóriumok
	29. egészségbiztosítás
VII. Pénzügy	30. fizetési, értékpapírlíring- és elszámolási infrastruktúrák és rendszerek
	31. bank és hitelintézeti biztonság
VIII. Ipar	32. vegyi anyagok előállítása, tárolása és feldolgozása
	33. veszélyes anyagok szállítása,
	34. veszélyes hulladékok kezelése és tárolása,
	35. nukleáris anyagok előállítása, tárolása, feldolgozása
	36. nukleáris kutatóberendezések
	37. hadiipari termelés
	38. oltóanyag és gyógyszergyártás
IX. Jogrend - Kormányzat	39. kormányzati létesítmények, eszközök
	40. közigazgatási szolgáltatások
	41. igazságszolgáltatás,
X. Közbiztonság - Védelem	42. honvédelmi létesítmények, eszközök, hálózatok
	43. rendvédelmi szervek infrastruktúrái

A fenti felsorolást a kormányhatározat nem tekinti véglegesnek, hiszen vitaanyagról van szó, így a „*felsorolt ágazatok és alágazatok listája módosulhat a kritikus szolgáltatások és termékek értékelésére irányuló szektor elemzések során*” [46]. Néhány esetben nehezen értelmezhető a fenti felsorolás, mert ha az *információs rendszerek és hálózatok* kritikus infrastruktúrának minősülnek, akkor a *kormányzati informatikai, elektronikus hálózatokat* miért kell külön is ide sorolni? A *bank és hitelintézeti biztonság* pedig nehezen értelmezhető infrastruktúráként. Ennek ellenére, a lista véglegesítéséig egy, a kritikus infrastruktúrák meghatározására alkalmazandó előírásnak fogadjuk el.

A lista segítségével *a priori* meghatározzuk, hogy valamely infrastruktúra a nemzeti kritikus infrastruktúrák közé tartozik-e. Amennyiben ráadásul több országot is érint, úgy az európai, illetve a nemzetközi kritikus infrastruktúra elemek közé sorolható az adott infrastruktúra elem.

Mindehhez meg kell vizsgálni, hogy az azonosítandó infrastruktúra besorolható-e valamely fent felsorolt alágazatba. Európai és nemzetközi (lásd később) kritikus infrastruktúra elem

meghatározásakor problémát jelenthet, ha pl. nálunk kritikusnak minősül az adott infrastruktúra, a másik érintett állam területén azonban a hatályos jogszabályok, illetve gyakorlat szerint nem, és vice versa. Mindenesetre, amennyiben nálunk kritikusnak minősül, de másutt nem az egyszersmind nem jelenti azt, hogy nálunk se kelljen kritikusnak minősíteni, legfeljebb a nemzeti kritikus infrastruktúrák közé sorolandó be és nem az európai/nemzetközi kritikus infrastruktúrákhoz.

Ha az adott infrastruktúra elem besorolható a fenti alágazatok valamelyikébe, akkor kijelenthetjük, hogy a jogszabály erejénél fogva a nemzeti (ill., európai/nemzetközi) kritikus infrastruktúrák közé tartozik. Mivel azonban jogszabály még nincs, csak vitaanyagnak szánt Zöld Könyv, ezért egyelőre ez a megközelítés teoretikus. Vélhetően azonban előbb-utóbb jogszabály fogja rendezni a fentieket, hiszen maga a Kormányhatározat ad meg határidőket, többek között a jogszabály előkészítésére vonatkozóan.

Amennyiben az adott infrastruktúra elem besorolható valamelyik ágazatba, de egyik alágazatba sem, illetve, ha nem sorolható be egyik ágazatba sem, de a nemzeti kritikus infrastruktúrák azonosítását végzőkben kétség merül fel az adott infrastruktúrának a kritikus infrastruktúrák közé tartozását illetően, akkor a következő szakaszt, a kritikusság mértékének meghatározását is el kell végezni.

Amennyiben a kritikusság mértéke közepes vagy magas, akkor az – egyelőre a 2080/2008 kormányhatározat szerint – ágazatilag illetékes vezetőnek kell döntenie a nemzeti kritikus infrastruktúrák közé történő egyedi besorolásról.

7.2. 2. FÁZIS: A NEMZETI KRITIKUS INFRASTRUKTÚRÁK PRIORIZÁLÁSA

Ebben a szakaszban meg kell határozni, hogy a vizsgált infrastruktúra a hatókör, a nagyságrend és az időbeli hatás alapján milyen kategóriába tartozik. Az amerikai mintát [34] követve érdemes ágazatonként a releváns kritériumok vizsgálatával lehet meghatározni az infrastruktúrák kritikusságát.

8. táblázat: A kritikusságot meghatározó kritériumok [34]

Infrastruktúra	A kritikusságot meghatározó kritériumok		
	Nemzetvédelem	Gazdasági biztonság	Közegészségügy és közbiztonság
I. Energia	X	X	
II. Infokommunikációs technológiák	X	X	
III. Közlekedés	X	X	
IV. Víz			X
V. Élelmiszer			X
VI. Egészségügy			X
VII. Pénzügy		X	
VIII. Ipar		X	
IX. Jogrend – Kormányzat	X		X
X. Közbiztonság – Védelem	X		X

1 lépés: a hatókör

Meg kell vizsgálni, hogy a kritikus infrastruktúra vagy annak részének elvesztése, elérhetetlensége milyen földrajzi kiterjedésben okoz az állampolgárok gazdasági, szociális jóléte, közegészség, közbiztonság, a nemzetbiztonság, a nemzetgazdaság és a kormányzat működése szempontjából károkat. A vizsgálat minőségi (kvalitatív) jellemzőkön alapul.

A kritikus infrastruktúrát, ha annak egészének vagy részének elvesztése, elérhetetlensége által okozott károk:

- amennyiben nem lépik át egy település határait, akkor helyi kritikus infrastruktúráként kell kezelni;
- amennyiben több településre kiterjednek, de nem lépik át a kistérség határait, akkor kistérségi kritikus infrastruktúráként kell kezelni;
- amennyiben átlépik a kistérség határait, de nem lépik át a megye határait, akkor megyei kritikus infrastruktúráként kell kezelni;

- amennyiben átlépi a megye határait, de nem lépik át az ország határait⁶², akkor nemzeti kritikus infrastruktúraként kell kezelni;
- amennyiben átlépi az ország határait⁶³, de nem lépik át az EU határait, akkor európai kritikus infrastruktúraként⁶⁴ kell kezelni;
- amennyiben átlépi az EU határait, vagy nem az EU tagállamot is érintenek, akkor nemzetközi kritikus infrastruktúraként kell kezelni.

A nemzeti kritikus infrastruktúra kritikussága szempontjából a besorolás:

besorolás:	alacsony	közepes	magas
Hatókör:	kistérségi	megyei	nemzeti vagy magasabb

2. lépés: a nagyságrend

Meg kell vizsgálni, hogy a kritikus infrastruktúra vagy annak részének elvesztése, elérhetetlensége milyen hatást okoz.

A népességre gyakorolt hatás (az érintett lakosság száma, áldozatok, betegségek, súlyos sérülések, kitelepítések) vizsgálata mennyiségi (kvantitatív) jellemzőkön alapul:

besorolás	alacsony	közepes	magas
az érintett lakosság száma	<10.000fő	<100.000fő	>100.000 fő
a lehetséges áldozatok száma	<10 fő	<100 fő	>100 fő
a lehetséges megbetegedések, súlyos sérülések száma	<100 fő	<1.000 fő	>1.000 fő
az esetleges kitelepítésben érintett lakosság száma	<1.000 fő	<10.000 fő	>10.000 fő

⁶² EU-s terminológiával az u.n. NCI – National Critical Infrastructure – Nemzeti Kritikus Infrastruktúra

⁶³ Azaz legalább két országot érintenek – ez egyébként az EU definíciója is [3]

⁶⁴ u.n. ECI – European Critical Infrastructure – Európai Kritikus Infrastruktúra

Az infrastruktúra népességre gyakorolt hatását mindig a legmagasabb érték határozza meg!

A gazdasági hatás (GDP-re gyakorolt hatás, jelentős gazdasági veszteség, és/vagy termelés, szolgáltatás fokozatos romlása) megállapításának alapja a kritikus infrastruktúra vagy annak részének elvesztése, elérhetetlensége által okozott károk és az aktuális hazai GDP (2008-ban folyó áron 26 470 milliárd forint) aránya. A vizsgálat mennyiségi (kvantitatív) jellemzőkön alapul.

besorolás:	alacsony	közepes	magas
a veszteség mértéke:	< a GDP 0,01 %-a (<2,6 mrd Ft)	< a GDP 0,1%-a (<26,5 mrd Ft)	> a GDP 0,1%-a (>26,5 mrd Ft)

Az interdependencia (a kölcsönös egymásra hatás) vizsgálata rendkívül fontos. Ennek során a vizsgált infrastruktúra más infrastruktúrákra gyakorolt negatív hatását kell vizsgálni. Hangsúlyozni kell, hogy az interdependencia értékelése nagy fontossággal bír, mert ezek akár egy akár több ágazat vagy alágazat bevonását illetve ezt követően együttes vizsgálatát követeli. A vizsgálat mennyiségi (kvantitatív) jellemzőkön alapul.

az interdependencia által érintett más nemzeti kritikus infrastruktúrák száma/besorolása:	alacsony	közepes	magas
0	alacsony	alacsony	alacsony
<2	alacsony	közepes	magas
>2	közepes	magas	magas

A politikai hatás (az államba vetett bizalom) megállapítása során az állam működésének fenntarthatóságát kell vizsgálni. . A vizsgálat minőségi (kvalitatív) jellemzőkön alapul.

besorolás:	alacsony	közepes	magas
politikai hatás:	kormányzati szereplők cseréje szükséges	kormányváltás, új választások	a társadalmi rend teljes összeomlása

		szükségesek	
--	--	-------------	--

3. lépés: az időbeli hatás

Meg kell vizsgálni, hogy a kritikus infrastruktúra vagy annak részének elvesztése, elérhetetlensége milyen időtávon mennyi ideig fejt ki komoly hatásait. A vizsgálat mennyiségi (kvantitatív) jellemzőkön alapul.

besorolás:	alacsony	közepes	magas
az időbeli hatás:	< 1 hónap	< 1 év	> 1 év

A nemzeti kritikus infrastruktúrák előző részben bemutatott meghatározása alapján végezhető el a vizsgált infrastruktúrák prioritizálása.

Az egyes infrastruktúrák esetében a korábbi besorolás alapján megállapítható egy összegzett értékelés. Az összegzett értékelés megállapításának módja:

Az alacsony értéket -1, a közepes értéket 0, a magas értéket 1-gyel számszerűsítve az besorolások egy egyszerű összegét számoljuk ki. Ez az összeg adja az összegzett értékelést a következők szerint:

összegzett értékelés:	alacsony	közepes	magas
az érték:	< -1	-1 - 1	> 1

A fentiek alapján összeállítható egy táblázat a vizsgált infrastruktúrákról. A kritikusságot kimutató táblázat utolsó oszlopába kerül az összegzett értékelés.

9. táblázat: Az infrastruktúrák kritikussága

infrastruktúra:	hatókör	népes- ség- re gyakorolt hatás	gazdasági hatás	interde- pendencia	politikai hatás	időbeli hatás	kritikusság
infrastruktúra_1	alacsony	alacsony	magas	közepes	alacsony	magas	közepes
infrastruktúra_2	magas	magas	alacsony	közepes	közepes	magas	magas

infrastruktúra_2	közepes	alacsony	alacsony	alacsony	közepes	magas	alacsony
...							
infrastruktúra_n							

Természetesen egy-egy infrastruktúrának nem minden eleme tekinthető kritikusnak, még abban az esetben sem, ha kritikus infrastruktúráról beszélünk. Ezért későbbiekben szükség lehet azonosítani és meghatározni azokat az elemeket, amelyek a legkritikusabbak, azaz amelyek elvesztése, elérhetetlensége az állampolgárok gazdasági, szociális jóléte, közegészség, közbiztonság, a nemzetbiztonság, a nemzetgazdaság és a kormányzat működése szempontjából károkat okoz. Ehhez a fenti lépéseken túl – legalább egy un. kvantitatív – kockázatelemzést is el kell végezni.

7.3. 3. FÁZIS: A NEMZETI KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK AZONOSÍTÁSA

A következő feladat a kritikus információs infrastruktúrák beazonosítása és meghatározása. Itt már csak a nemzeti kritikus infrastruktúrákról teszünk említést, az európai/nemzetközi kritikus infrastruktúrák vonatkozásában ugyanazok merülnek fel, mint amiket az előző alfejezetekben leírtunk.

A kritikus információs infrastruktúrák meghatározásához nem csak a számítógép-rendszereket, hanem a tágabb értelemben vett infokommunikációs eszközöket és rendszereket kell vizsgálni. A nemzeti kritikus információs infrastruktúrák közé sorolhatóak [28]:

- az informatikai rendszerek és hálózatok;
- az automatizálási, vezérlési és ellenőrzési rendszerek (SCADA, távmérő, távérzékelő és telemetriai rendszerek, stb.);
- az internet szolgáltatás (infrastruktúra is);
- a vezetékes távközlési szolgáltatások;
- a mobil távközlési szolgáltatások;
- a rádiós távközlés és navigáció;

- a műholdas távközlés;
- a műsorszórás;
- a közigazgatási informatika és kommunikáció;
- a kritikus infrastruktúrák létfontosságú infokommunikációs rendszerei (a 2080/2008-as kormányhatározat [46] kritikus infrastruktúra ágazati felosztását figyelembe véve):
 - energiaellátó rendszerek rendszerirányító infokommunikációs hálózatai;
 - közlekedés szervezés és irányítás infokommunikációs hálózatai;
 - vízellátást szabályzó infokommunikációs hálózatok;
 - élelmiszerellátást szabályzó infokommunikációs hálózatok;
 - egészségügyi rendszer infokommunikációs hálózatai;
 - pénzügyi-gazdasági rendszer infokommunikációs hálózatai;
 - ipari termelést irányító infokommunikációs hálózatok;
 - kormányzati és önkormányzati szféra infokommunikációs hálózatai
 - védelmi szféra infokommunikációs hálózatai.

E lista segítségével – a nemzeti kritikus infrastruktúrák meghatározásától eltérő módon – határozzuk meg, hogy valamely információs infrastruktúra a nemzeti kritikus információs infrastruktúrák közé tartozik-e. Ennek fő indoka az, hogy ahogyan az 0 alfejezetben írtuk, a 2080/2008 (VI. 30.) Kormányhatározat listája nem végleges, átfedések vannak benne, valamint az infokommunikációs ágazat saját alágazatai mellett más ágazatokban is jelen van. Így a fentiekből nem egyértelműen levezethetők azok a kritériumok, amelyek alapján a kritikus infrastruktúrák meghatározásánál elmondottakat alkalmazni lehet.

Mindezek után meg kell vizsgálni, hogy az azonosítandó információs infrastruktúra megtalálható-e a fenti felsorolásban.

Ha nem, akkor kijelenthetjük, hogy az adott információs infrastruktúra nem tartozik a nemzeti kritikus információs infrastruktúrák közé.

Amennyiben megtalálható a felsorolásban, akkor a következő szakaszt, a kritikusság mértékének meghatározását el kell végezni. Amennyiben a kritikusság mértéke közepes vagy magas, akkor az adott információs infrastruktúra a nemzeti kritikus információs infrastruktúrák közé sorolandó

7.4. 4. FÁZIS: A NEMZETI KRITIKUS INFORMÁCIÓS INFRASTRUKTÚRÁK PRIORIZÁLÁSA

Ebben a szakaszban meg kell határozni, hogy a vizsgált információs infrastruktúra milyen kategóriába tartozik. Ehhez egy nagyon jól felhasználható módszertant mutatott be Sérgio Luís Ribeiro, Edson Kowask Bezera és Emilio Tissato Nakamura a Kritikus infrastruktúra védelme Brazíliában [66] című előadásában.

A prioritizálás alapja itt is a különböző hatások vizsgálata, ezúttal már az interdependenciát is figyelembe véve. Az információs infrastruktúrák és azok felhasználási szükségessége adja a besorolás alapját.

A táblázat alapján meghatározzuk, hogy az adott információs infrastruktúra milyen szerepet játszik az infokommunikációs tevékenységben, illetve a különböző kritikus infrastruktúrák működésében.

10. táblázat: A besorolási szempontok. ([66] alapján)

besorolás	alacsony	közepes	magas
közvetítés	< 40%-a az országnak	40-70%-a az országnak	> 70%-a az országnak
a lakosság elérése	< 40%-a a lakosságnak	40-70%-a a lakosságnak	> 70%-a a lakosságnak
az energiaellátás támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő
a közlekedés szervezés és irányítás támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő
vízellátás támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő
élelmiszerellátás támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő
egészségügyi rendszer	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő

támogatása	független	függő	
pénzügyi-gazdasági rendszer támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő
ipari termelés támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő
kormányzati és önkormányzati szféra támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő
védelmi szféra támogatása	nem szükséges vagy független	szükséges, de nem függő	szükséges és függő

Az összegzett értékelés megállapításának módja:

Az egyes információs infrastruktúrák besorolása és az információs infrastruktúra esetében a kapcsolódó kritikus infrastruktúrák kritikusságával kell összevetni.

Amennyiben legalább 1 besorolás eléri a magast, akkor az összegzett értékelés magas, ha nem, de legalább 1 besorolás eléri a középet, akkor az összegzett értékelés közepes.

A fentiek alapján összeállítható egy táblázat a vizsgált infrastruktúrákról. A kritikusságot kimutató táblázat utolsó oszlopába kerül az összegzett értékelés.

11. táblázat: Az infrastruktúrák kritikussága

infrastruktúra:	közvetítés	a lakosság elérése	az energia-ellátás támogatása	...	a kormányzati és önkormányzati szféra támogatása	a védelmi szféra támogatása	kritikusság
információs infrastruktúra_1	alacsony	alacsony	közepes	közepes	alacsony	közepes	közepes
információs infrastruktúra_2	magas	alacsony	alacsony	közepes	közepes	magas	magas
információs infrastruktúra_2	közepes	alacsony	alacsony	alacsony	alacsony	alacsony	alacsony

...							
információs infrastruktúra_n							

Ezzel a kritikus információs infrastruktúrák is prioritizálásra kerültek. A kritikus információs infrastruktúrák védelmének folyamatában a következő lépés a fenyegetések és a sérülékenységek meghatározása.

8. TOVÁBBI FELADATOK

Az eddigiekben elmondottak feltétlenül szükségesek, de nem elégségesek a kritikus infrastruktúrák illetve a kritikus információs infrastruktúrák védelmének megteremtéséhez.

A kritikus információs infrastruktúrák védelmét gyakran leegyszerűsítik, és egyenlőnek tekintik az informatikai biztonsággal. Azonban ahogy az a kritikus szektorok felsorolásából, valamint az előzőekben felvázolt veszélyekből, illetve támadási formákból is látszik, az informatikai biztonság megteremtése csak egy – bár egy nagyon fontos – eleme a védelmi megoldásoknak. Mivel egy-egy infrastruktúra nagyon sok másik rendszerrel is kapcsolatban van, ezért az komoly hatással is van azokra. [31]

Ennek analógiáján a védelem megteremtése terén is hasonló komplexitás elérése a cél. Tehát a kritikus infrastruktúráink védelmének egy olyan, átfogó és komplex megoldásnak kell lennie, amely a fizikai védelemtől kezdődően a hálózati biztonságon keresztül számos területre kiterjed. Mindennek érdekében komplex információbiztonsági stratégiára is szükség van, amely egy ország esetében már kormányzati szinten is megjelenik, valamint összhangban van az Európai Unióval, illetve a szövetségi rendszerből adódóan a NATO vonatkozó elképzeléseivel, ajánlásaival és jogszabályaival is.

Ezután létre kell hozni – akár állami szerepvállalással – a biztonságot szavatoló szervezeteket, ezek állományát fel kell készíteni az információs dimenzióból érkező veszélyekre, az általuk potenciálisan okozható károokra, a fenyegetések észlelésére, elhárítására, illetve a támadás következményeinek felszámolására. A felkészítés érdekében – az eddigi jó kezdetnek megfelelően – meghatározott időközönként további információbiztonsági, kritikus információs infrastruktúra védelmi szimulációs gyakorlatokat célszerű levezetni. Biztonsági szempontból felül kell vizsgálni az információs társadalom működését biztosító kritikus infrastruktúrák, szervezetek nyilvánosan hozzáférhető adatait, és ha szükséges azok nyilvános elérését korlátozni kell, illetve a tényleges biztonsági követelményekhez kell igazítani.

A védelem megteremtéséig komoly technikai és technológiai kutatásokra van szükség, ugyanakkor nem szabad figyelmen kívül hagyni a hétköznapi emberek szerepét sem. Ez azt jelenti, hogy folyamatosan tájékoztatni kell az embereket az esetleges információs fenyegetésekről, meg kell ismertetni velük az új veszélyeket, és fel kell készíteni őket a védelem alapvető technikáira és eljárásaira. [25] [31]

Az Európai Unió 2004-ben indította el a már többször hivatkozott Kritikus Infrastruktúravédelem Európai Programot (EPCIP), [2] amelynek célja az Unió kritikus infrastruktúrái folyamatos működtetésének biztosítása, a biztonságvédelem megfelelő és egységes szintjének garantálása, az iparágak és tagállamok kormányainak támogatása az EU valamennyi szintjén. Ezek a célok nagyon hasonlóak az általunk korábban megfogalmazott, a kritikus információs infrastruktúrák védelmének megteremtését, illetve növelését célzó elképzelésekhez, hiszen csak együtt – a gazdasági élet valamennyi szereplője, és az állam, mint vezető közreműködő segítségével –, közösen az európai kapcsolatokat figyelembe véve tudjuk hatékonyá tenni kritikus információs infrastruktúráink védelmét. [63] [64]

Ahogy már többször említettük, a kritikus infrastruktúra védelem területén az államnak kiemelt szerepe van, ezért rá hárulnak azok a feladatok, amelyek a teljes védelem kiépítésével, összefogásával, üzemeltetésével járnak.

A kritikus infrastruktúrák [21] védelmének kidolgozása, sőt maga a védelem is jórészt állami feladat, még abban az esetben is, ha ezek egyes fő elemei nincsenek állami kézben. Egyebek mellett itt gondolunk pl. a hírközlési infrastruktúrákra, amelyek jelentős hányadban külföldi gazdasági szereplők által tulajdonolt vállalkozások kezében vannak⁶⁵. Ugyanígy állami feladat az infrastruktúra üzemeltetés és ezen túlmutató alapvető szolgáltatások minél biztonságosabb fenntartása. Ilyen például a minősített időszakban, katasztrófhelyzetben is a tömegtájékoztatás fenntartása, a hiteles, megbízható és időben rendelkezésre álló információk biztosítása, a gazdaság és az állam működőképességét fenntartó információk

⁶⁵ Lásd pl. Antenna Hungária, Magyar Telekom, HTCC, UPC, stb.

biztosítása,⁶⁶ vagy az alapvető elektronikus és nem elektronikus hírközlési szolgáltatások fenntartása a koordináció elősegítésére. Itt érdemes megjegyezni, hogy pl. az állami szervek saját kommunikációját biztosító Elektronikus Kormányzati Gerinchálózat (EKG), illetve a készenléti szervek kommunikációjának egyik fő eleme az Egységes Digitális Rádiórendszer (EDR), azaz a TETRA⁶⁷ is ebbe a körbe esik.

A fentiek előre bocsátásával így a következőket érdemes kiemelni, mint az állam felelősségi körébe tartozó, további végrehajtandó főbb feladatokat, amelyek a hazai illetve ezen túl az európai kritikus infrastruktúrák egységes védelmét teszik lehetővé:

- Állami, kormányzati kézben kell lennie a védelem vezetésének és a védelmi stratégia kidolgozásának. Ez Magyarországon éppen most folyik, a már említett EU irányelvnek [3] megfelelően. Ezt tradicionális okokból a Nemzeti Gazdasági és Fejlesztési Minisztérium (NFGM) vezetésével végzik, habár inkább helye lenne a Közlekedési, Hírközlési és Energiaügyi Minisztériumban (KHEM), mivel ez utóbbihoz tartozik az infrastruktúra nagyobb része. Mindemellett több más szervnek is feladata van ezzel kapcsolatban, többek között a Kormányzati Koordinációs Bizottságnak (KKB) is. A védelemszervezés már csak azért is az állam feladata, mivel amellet, hogy az állam a fentiekben leírtak szerint a közérdeket képviseli, átlátása van arról, hogy egy-egy infrastrukturális elem kiesése milyen tovagyrűző hatásokkal jár a társadalmat és a gazdaságot tekintve. Szintén az államnak van átlátása arról is, hogy az adott kritikus infrastruktúra elem milyen egyéb kritikus infrastruktúra elemekkel van olyan kölcsönhatásban (interdependencia), amely esetleg egy vagy több más kritikus infrastruktúra elem kiesését eredményezi.
- Az állam vezetésével kell kijelölni a nemzeti kritikus infrastruktúra, valamint az európai kritikus infrastruktúra elemeket, ahogyan azt a jelen tanulmányban

⁶⁶ Pl. jegybank, kincstár, bankrendszer, tőzsde, Keler, stb. működtetése, bár ezen szervezetek működtetése részben sorolható a kritikus infrastruktúrák védelméhez is.

⁶⁷ Terrestrial Trunked Radio

megfogalmazzuk. Mindemellett folyamatosan felül kell vizsgálni ezeket a kijelöléseket. Ez szintén folyamatban van az energetikai és a közlekedési szektor tekintetében az EU-ban, Magyarországon emellett még az ipar területén is most folynak a kijelölési egyeztetések az NFGM koordinációjával. A kijelöléshez az alábbi feladatok ellátására van szükség:

- egységes módszertan alkalmazása a kritikus infrastruktúrák és kritikus információs infrastruktúrák meghatározására;
 - egységes sérülékenység meghatározási eljárási rend kidolgozása és alkalmazása;
 - egységes kockázatelemzési módszertan kidolgozása (adaptálása) és egységes elvek szerinti alkalmazása;
- Államilag kell kijelölni a feladatokat, megalkotni a megfelelő szabályozást a területen, amelyben minden adott központi kormányzati szervnek részt kell vennie (csakúgy, mint a kijelölésben). Ez a tevékenység Magyarországon, az NFGM-ben szintén beindult, ennek eredménye többek között a már említett 2080/2008 (VI. 30.) Kormányhatározat is. [46] A kormányhatározat szerint azonban a tényleges stratégia kidolgozása csak 2009. szeptember végi határidővel várható. E feladatkörben hangsúlyosan kell gondolni a következőkre:
 - Az érintett kormányzati szervek esetében az egyes szolgáltatások, infrastruktúra elemek kritikusságának meghatározásával összhangban a szolgáltatások minimális szolgáltatási színvonalának meghatározása⁶⁸
 - Üzemeltetői Biztonsági Tervek⁶⁹ készítése és rendszeres felülvizsgálata az európai kritikus infrastruktúrákra vonatkozó EU-s irányelv [3] mintájára a nemzeti kritikus infrastruktúrákra is

⁶⁸ Hasonlóan, mint pl. az üzleti életben a szolgáltatás színvonalai szerződés (Service Level Agreement – SLA), lásd még: Business Like Governance

- Üzemeltetői Biztonsági Tervek készítésének előírása a kormányzati szektorban is, amely nem csak az e-kormányzati szolgáltatásokat, hanem a teljes kormányzatot érinti
- Az államnak kell biztosítania az egyes területeken szükséges anyagi finanszírozást is, természetesen az adott területen lévő kritikus infrastruktúra elem tulajdonosok saját finanszírozásával együttesen. Magyarországon ezen a téren további lépések szükségesek, meg kell ugyanis határozni, hogy milyen területen, mely kijelölt elemnél, milyen időszakban, milyen típusú beruházási illetve üzemeltetési jellegű állami, és esetlegesen EU-s finanszírozás szükséges. Ez esetben egyéb szervek mellett külön szerepe lehetne a Nemzeti Fejlesztési Ügynökségnek (NFÜ) is
- Összkormányzati szinten a fenti veszélyekre való tekintettel a tudatosság növelés⁷⁰ és az oktatást, továbbképzés,⁷¹. Mindemellett fontos a kormányzati szerveken kívüli, differenciált oktatás, figyelem felkeltés, tudatosság növelés, különösen pl. az e-kormányzati szolgáltatások felhasználása tekintetében. E feladatkörben szükséges kiemelt feladatok a következők:
 - egységes irányelveken alapuló kritikus infrastruktúra és kritikus információs infrastruktúra védelmi „kézikönyv” létrehozása;
 - egységes elveken alapuló oktatási és továbbképzési rendszer kialakítása.
- A kritikus infrastruktúra védelem, különösen a kritikus információs infrastruktúra védelem területen történő, elsősorban kormányzati fókuszú kutatás-fejlesztés végzése, a megfelelő tudományos-technikai eredmények hasznosítása, ezek kormányzati vezetéssel történő becsatornázása a megfelelő területekre, szolgáltatásokra és infrastrukturális elemekbe.

⁶⁹ u.n. OSP - Operator Security Plan

⁷⁰ Pl. a „social engineering” eszközök elleni védekezésre való tekintettel

⁷¹ Alapvetően a fluktuáció és a fejlesztések miatti folyamatos, ill. ismétlődő képzésekre gondolunk

- A gazdasági és civil szereplőkkel való kooperáció, a felügyelet az ellenőrzés és szimulációs gyakorlatok szervezése, valamint lebonyolítása szintén állami feladat. Ezekben a területeken, Magyarországon még nem kiforrott az állami szerepvállalás, nem kiforrott a megfelelő intézményrendszer [67] megalkotása, átstrukturálása. A kritikus információs infrastruktúra védelem területét érintően itt jelentős szerepet kaphatna a Miniszterelnöki Hivatal (MEH) és a keretében működő Elektronikus Kormányzat Központ (EKK), a Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala (KEKKH), valamint a Nemzeti Hírközlési Hatóság (NHH) is. E feladatkörben többek között a következő feladatok elvégzésére van szükség:
 - egységes és komplex előrejelző és figyelmeztető rendszer, valamint értesítési hálózat létrehozása hazai, illetve európai szinten;⁷²
 - egységes irányelveken alapuló kritikus infrastruktúra és kritikus információs infrastruktúra védelmi jogszabályok megalkotása;
 - nemzetközi példák – legjobb gyakorlatok beépítése a programba.⁷³ Az eddig feldolgozott legjobb gyakorlatok közös – és így átveendő – jellemzői a következők:
 - az együttműködés fontosságának felismerése
 - magánszféra bevonása már a korai szakaszban
 - az információátadás szabályainak kidolgozása
- A folyamatos védelem érdekében mindig szervezni, koordinálni kell a fentieket, mint egy körfolyamatot. Ez szintén az állam elsődleges felelőssége. Ha ugyanis pl. egyfajta fenyegetettség valószínűsége megnő, azaz magasabb lesz ennek a kockázata, úgy

⁷² A már létező EU-s és hazai szervezetekről már fentebb volt szó, itt az egységességen és a komplexitáson van a hangsúly

⁷³ A Nemzeti Fejlesztési és Gazdasági Minisztériumban (NFGM) eddig már feldolgozták a következőket: angol, francia, holland, finn, kanadai modellek.

nagy valószínűséggel adaptív módon igazítani kell hozzá a stratégiát, és minden további tevékenységet. Ezt szintén a központi koordinátornak kell elvégeznie, amely feladat ma az NFGM-hez van rendelve.

9. HIVATKOZOTT IRODALOM

- [1] Commission of the European Communities: Communication from the Commission to the Council and the European Parliament – Critical Infrastructure Protection in the fight against terrorism, Brussels, 20.10.2004 COM(2004) 702 final.
http://ec.europa.eu/justice_home/doc_centre/criminal/terrorism/doc/com_2004_702_en.pdf
- [2] Európai Bizottság, *Zöld Könyv egy Kritikus Infrastruktúra Védelmi Európai Programról*, COM(2005) 576, 2005. november 17. (Commission of the European Communities: Green Paper on a European Programme for Critical Infrastructure Protection, Brussels, 17.11.2005 COM(2005) 576 final)
- [3] Az Európai Közösségek Bizottsága: A Tanács 2008/114/EK Irányelve az európai létfontosságú infrastruktúrák azonosításáról és kijelöléséről, valamint védelmük javítása szükségességének értékeléséről. (EGT vonatkozású szöveg) Brüsszel, 2008. december 8.
- [4] G8 Principles for Protecting Critical Information Infrastructures (Adopted by the G8 Justice & Interior Ministers, May 2003)
- [5] Kovács László: Az elektronikai hadviselés szerepe a jövő információs hadviselésében. *Hadtudomány*, 2001/2. ISSN 1215–4121
- [6] Sik Zoltán Nándor: Az információs hadviselés és a kritikus infrastruktúrák védelme, *Szakdolgozat*, Budapesti Corvinus Egyetem – Századvég Politikai Iskola, Budapest, 2009.
- [7] Identity and Change in the Network Society. Conversation with Manuel Castells.
<http://globetrotter.berkeley.edu/people/Castells/castells-con4.html>
- [8] Nemzeti Információs Társadalom Stratégia v1.0, Miniszterelnöki Hivatal, Informatikai Kormánybiztosság, Budapest, 2001.
- [9] Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism (USA PATRIOT ACT) Act of 2001.
- [10] Magyar információs Társadalom Stratégia, Informatikai és Hírközlési Minisztérium, Budapest, 2003.
- [11] Homeland Security Presidential Directive 7/HSPD-7, Washington, December 17, 2003.

- [12] Lisbon European Council, Presidency Conclusions, 23–24 March 2000.
- [13] Haig Zsolt–Kovács László–Makkay Imre–Seebauer Imre–Vass Sándor–Ványa László: Az információs társadalom veszélyforrásai. A kormányzat szerepe a védelem és ellentevékenység műszaki és szervezeti megoldásaiban. Tanulmány. MEH Informatikai Kormánybiztosság, 2002.
- [14] Mattelart, Armand: Az információs társadalom története, Gondolat – Infonia, Budapest, 2004.
- [15] Kevin D. Mitnick – William L. Simon: A Legendás Hacker – A megtévesztés művészete, Panem, Budapest, 2008
- [16] 94/1998 (XII. 29.) OGY határozat a Magyar Köztársaság biztonság és védelempolitikájának alapelveiről
- [17] 2073/2004. (IV. 15.) Korm. határozat a Magyar Köztársaság nemzeti biztonsági stratégiájáról
- [18] Magyar értelmező kéziszótár, MTA, Budapest, 2002.
- [19] Magyar Larousse Enciklopédikus szótár. Akadémiai Kiadó, Budapest, 1992.
- [20] Haig Zsolt–Várhegyi István: Hadviselés az információs hadszíntéren. Zrínyi Kiadó, Budapest, 2005. ISBN 963 327 391 9
- [21] Critical Foundations Protecting America’s Infrastructures. The Report of the President’s Commission on Critical Infrastructure Protection, Washington, 1997. október
- [22] Várhegyi István–Makkay Imre: Információs korszak, információs háború, biztonskultúra. OMIKK, Budapest, 2000.
- [23] Térinformatikai fogalomtár:
http://gisfigyelo.geocentrum.hu/kisokos/kisokos_taverzekeles.html
- [24] The National Strategy for the Physical Protection of Critical Infrastructures and Key Assets.
http://www.dhs.gov/interweb/assetlibrary/Physical_Strategy.pdf
- [25] Haig Zsolt: Az információs társadalmat fenyegető információlapú veszélyforrások. Hadtudomány 2007/3. ISSN: 1215-4121

- [26] Précsényi Zoltán–Solymosi József: Úton az európai kritikus infrastruktúrák azonosítása és hatékony védelme felé. Hadmérnök, 2007. március.
http://zrinyi.zmne.hu/hadmernok/archivum/2007/1/2007_1_precsenyi.html ISSN 1788-1919
- [27] Bukovics István–Vavrik Antal: Infrastruktúrák kockázata és biztonsága: kritikai problémaelemzés. Hadmérnök, 2006. december.
http://zrinyi.zmne.hu/hadmernok/archivum/2006/3/2006_3_bukovics.html ISSN 1788-1919
- [28] Muha Lajos: A Magyar Köztársaság információs infrastruktúráinak védelme. Doktori (PhD) értekezés tervezet, ZMNE, Budapest, 2007.
- [29] ENO Advisory Kft: Az információs hadviselés és főbb szabályozási kihívásai, Tanulmány a Nemzeti Hírközlési Hatóság számára, Budapest, 2007.
- [30] ENO Advisory Kft: Információs hadviselés, információs műveletek, Tanulmány a Nemzeti Hírközlési és Informatikai Tanács számára, Budapest, 2008.
- [31] ENO Advisory Kft: Az információs hadviselés és védelmi aspektusai, Tanulmány a Nemzeti Fejlesztési Ügynökség számára, Budapest, 2008.
- [32] Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism (USA PATRIOT ACT) Act of 2001.
- [33] Moteff, John– Copeland, Claudia– Fischer, John: Report for Congress, Received through the CRS Web, Critical Infrastructures: What Makes an Infrastructure Critical?, January 29, 2003.
- [34] Abele-Wigert, Isabelle– Dunn, Myriam: International CIIP Handbook 2006, VOL. I, An Inventory of 20 National and 6 International Critical Information Infrastructure Protection Policies, Center for Security Studies, ETH Zurich, 2006.
- [35] Európai Unió Tanácsa, az Elnökség konklúziói a 2004. június 18-19-i brüsszeli csúcstalálkozó nyomán, 10679/2/04 REV2, 2004. június 19.
- [36] Commission of the European Communities: Communication from the Commission to the Council and the European Parliament – Critical Infrastructure Protection in the fight against terrorism, Brussels, 20.10.2004 COM(2004) 702 final
http://ec.europa.eu/justice_home/doc_centre/criminal/terrorism/doc/com_2004_702_en.pdf

- [37] Európai Unió Tanácsa, az Elnökség konklúziói a 2004. december 16-17-i brüsszeli csúcstalálkozó nyomán, 16238/1/04 REV1, 2005. február 1.
- [38] Munk Sándor: Információs színtér, információs környezet, információs infrastruktúra. Nemzetvédelmi Egyetemi Közlemények 2002. 2. sz. ZMNE, Budapest, ISSN 1417-7323]
- [39] Gerencsér András: Rövid összefoglalás kritikus információs infrastruktúrák védelméről.
http://www.isaca.hu/addons/news_1626_CIIP_GerencserAndras.pdf
- [40] 2112/2004. (V. 7.) Korm. határozat a terrorizmus elleni küzdelem aktuális feladatairól
- [41] <http://english.aljazeera.net/news/archive/archive?ArchiveId=24098>
- [42] 1214/2002. (XII. 28.) Korm. h. A Magyar Információs Társadalom stratégia készítéséről, a további feladatok ütemezéséről és tárcaközi bizottság létrehozásáról
- [43] http://hu.wikipedia.org/wiki/Információs_társadalom
- [44] Munk Sándor: A kritikus infrastruktúrák védelme információs támadások ellen.
http://www.zmne.hu/kulso/mhtt/hadtudomany/2008/1_2/096-106.pdf
- [45] 27/2004 (X.6.) IHM rendelet: Az informatikai és elektronikus hírközlési, továbbá a postai ágazat ügyeleti rendszerének létrehozásáról, működtetéséről, hatásköréről, valamint a kijelölt szolgáltatók bejelentési és kapcsolattartási kötelezettségéről
- [46] 2080/2008. (VI. 30.) Korm. határozat a Kritikus Infrastruktúra Védelem Nemzeti Programjáról
- [47] A strategy for a Secure Information Society – „Dialogue, Partnership and Empowerment”. Brussels, 31.5.2006. COM(2006) 251 final
- [48] Centre of the Protection of National Infrastructure honlapja.
<http://www.cpni.gov.uk/productsServices.aspx>
- [49] The National Strategy to Secure Cyberspace, Washington, White House, 2003. február
- [50] National Strategy for Physical Protection of Critical Infrastructure and Key Assets, Washington, White House, 2003. február
- [51] Waltz, Edward: Information Warfare Principles and Operations. Artech House, Inc. Boston, London. 1998. ISBN: 0-89006-511-X.

- [52] Becz T., Martos B., Pásztor Sz., Rigó E., Tiszai T., Tóth B.: Az informatikai hálózati infrastruktúra biztonsági kockázatai és kontrolljai. MTA SZTAKI, 2006. <http://mek.oszk.hu/02200/02233/02233.pdf>
- [53] Előházi János: Internetbiztonság. Robothadviselés 5. Tudományos szakmai konferencia, Bolyai Szemle 2006. 1.sz. ZMNE, Budapest, 160-178. p. ISSN 1416-1443
- [54] Magyar Narancs.
<http://www.manacs.hu/index.php?gcPage=/public/hirek/hir.php&id=14820>
(2007.06.25.)
- [55] Ványa László: Az elektronikai hadviselés eszközeinek, rendszereinek és vezetésének korszerűsítése az új kihívások tükrében, különös tekintettel az elektronikai ellentevékenységre. Doktori PhD értekezés. ZMNE, Budapest. 2002
- [56] EGC weboldala. <http://www.egc-group.org>
- [57] Közigazgatási Informatikai Bizottság 25. sz. ajánlása. Magyar Informatikai Biztonsági Ajánlások (MIBA) 1.0 verzió. 2008. június
- [58] Hun-CERT weboldala. <http://www.cert.hu>
- [59] NIIF-CSIRT weboldala. <http://www.niif.hu/hu/csirt>
- [60] Kovács László: Az információs terrorizmus elleni tevékenység kormányzati feladatai. HADMÉRNÖK on-line tudományos lap, 2008. június, ISSN 1788-1919 http://www.zmne.hu/hadmernok/2008_2_kovacsl.php
- [61] European Council directive on the identification and designation of European Critical Infrastructure (ECI) and the assessment of the need to improve their protection (9403/08).
- [62] Muha Lajos: Az informatikai biztonság egy lehetséges rendszertana, Robothadviselés 8. Tudományos Konferencia, Budapest, 2008.11.27., (In. Bolyai Szemle XVII. évf. 4. szám, ISSN: 1416-1443)
- [63] Kovács László: Kritikus információs infrastruktúrák. Egyetemi jegyzet. ZMNE, 2007.
- [64] Haig Zsolt – Kovács László – Ványa László: Kritikus információs infrastruktúrák támadása, védelme. Dunaújvárosi Főiskola Közleményei, XXIX/1. ISSN 1586-8567]

- [65] George H. Baker: A Vulnerability Assessment Methodology for Critical Infrastructure Facilities.
http://works.bepress.com/cgi/viewcontent.cgi?article=1001&context=george_h_baker
- [66] Sérgio Luís Ribeiro, Edson Kowask Bezera, Emilio Tissato Nakamura: A kritikus infrastruktúra védelme Brazíliában, In: First IEEE International Workshop on Critical Infrastructure Protection, Németország, Darmstadt, 2005.11.3-4.,
<http://www.iwcip.org/2005/Ribeiro.pdf>
- [67] Manuel Suter: A Generic National Framework For Critical Information Infrastructure Protection (CIIP), August 2007
- [68] US Department of the Army: Information Operations (Field Manual 3-13, 2003)
- [69] Martin C. Libicki: What is Information Warfare?, August 1995, Center for Advanced Concepts and Technology Institute for National Strategic Studies, National Defense University

10. RÖVIDÍTÉSJEGYZÉK

AG KRITIS	German Arbeitsgruppe Kritischer Infrastructures
BBC	British Broadcasting Channel
BBK	Bundesamt für Bevölkerungsschutz und Katastrophenhilfe
BCP	Business Continuity Planning
BKA	Bund Deutscher Kriminalbeamter
BMI	Bundesministerium des Innern
BSI	Bundesamt für Sicherheit in der Informationstechnik
C2W	Command and Control Warfare
CA	Coordination Actions
CC	Common Criteria
CNE	Computer Network Exploitations
CDMA	Code Division Multiply Access
CERT	Computer Emergency Response Team
CESG	Communications-Electronics Security Group
CI	Counterintelligence
CI	Critical Infrastructure
CII	Critical Information Infrastructure
CI2RCO	Critical information infrastructure research coordination
CIA	Confidentiality, Integrity, Availability
CIIP	Critical Information Infrastructure Protection

CIMIC	Civil-Military Cooperation
CIO	Chief Information Officer
CIP	Critical Infrastructure Protection
CISA	Certified Information System Auditor
CISSP	Certified Information System Security Professional
CIWIN	Critical Infrastructure Warning Information Network
CNA	Computer Network Attack
CND	Computer Network Defense
CNN	Cable News Network
CNO	Computer Network Operations
COBIT	Control Objectives for Information and related Technology
CRUTIAL	Critical utility infrastructural resilience
CSIRT	Computer Security Incident Response Team
DBS	Direct Broadcasting Satellite
DCSSI	Direction Centrale de la Sécurité des Systèmes d'Informations
DDoS	Distributed Denial of Service
DECT	Digital Enhanced Cordless Telecommunications
DES	Digital Encryption Standard
DHS	Department of Homeland Security
DIKW	Data, Information, Knowledge, Wisdom
DoD	Department of Defense
DoS	Denial of Service

DRP	Disaster Recovery Planning
DSTL	Defence Science and Technology Laboratory
ECCM	Electronic Counter-Countermeasures
ECI	European Critical Infrastructure
ECM	Electronic Countermeasures
EDGE	Enhanced Data Rates for GSM Evolution
EDR	Egységes Digitális Rádiórendszer
EGC	European Governmental CERTs
EIW	Economic Information Warfare
EKG	Elektronikus Kormányzati Gerinchálózat
EKK	Elektronikus Kormányzat Központ
ELINT	Electronic Intelligence
ENISA	European Network and Information Security Agency
ENSZ	Egyesült Nemzetek Szervezete
EP	Electronic Protection
EPCIP	European Program for Critical Infrastructure Protection
ESM	Electronic Support Measures
EU	European Union
EW	Electronic Warfare
FIRST	Forum of Incident Response Teams
FM	Field Manual
FP7	Framework Program 7

GDP	Gross Domestic Product
GKM	Gazdasági és Közlekedési Minisztérium
GSM	Global Standard for Mobile
IBW	Intelligence Based Warfare
ICAO	International Civil Aviation Organization
ICT	Infocommunication Technologies
IDEA	(International Data Encryption Algorithm
IHL	International Humanitarian Law
IKT	Infokommunikációs technológia
INFOSEC	Information Security
IO	Informatrion Operations
IP	Integrated Projects
IP	Internet Protocol
IRM	Igazságügyi és Rendészeti Minisztérium
IRRIIS	Integrated Risk Reduction of Information-based Infrastructure Systems
ISAC	Information Sharing and Analysis Centre
ISACA	Information Systems Audit and Control Association
IT	Információ Technológia
ITU	International Telecommunication Union
IW	Information Warfare
IWWN	International Watch and Warning Network
JP	Joint Publication

KEKKH	Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala
KGB	Комитет Государственной Безопасности
KHEM	Közlekedési, Hírközlési és Energiaügyi Minisztérium
KI	Kritikus Infrastruktúra
KII	Kritikus Információs Infrastruktúra
KIV	Kritikus Infrastruktúra Védelem
KIIV	Kritikus Információs Infrastruktúra Védelem
KKB	Kormányzati Koordinációs Bizottság
KRP IH	Kormányzati Reform Programok Irányító Hatósága
LIDAR	Light Detection And Ranging
LOAC	Law Of Armed Conflict
LPI	Low Probability of Intercept
MEH	Miniszterelnöki Hivatal
MILDEC	Military Deception
MMORPG	Massive Multiplayer Online Role Playing Game
MNIOE	Multinational Information Operations Experiment
NATO	North Atlantic Treaty Organization
NATO CPC	NATO Civil Protection Committee
NCI	National Critical Infrastructure
NFGM	Nemzeti Fejlesztési és Gazdasági Minisztérium
NFÜ	Nemzeti Fejlesztési Ügynökség
NGO	Non-government Organizations

NHH	Nemzeti Hírközlési Hatóság
NISSC	National Infrastructure Security Co-ordination Centre
NKI	Nemzeti Kritikus Infrastruktúra
NKIV	Nemzeti Kritikus Infrastruktúra Védelem
NSA	National Security Agency
OECD	Organisation for Economic Co-operation and Development
OGY	Országgyűlés
OKF	Országó Katasztrófavédelmi Főigazgatóság
OPSEC	Operational Security
OSP	Operator Security Plan
PCS	Personal Communication System
PD	Physical Destruction
PDA	Personal Digital Assistant
PI	Public Information
PKC	Public Key Cryptogaphy
PKE	Public Key Encryption
PKI	Public Key Infrastructure
PPP	Public Private Partnership
PSYOP	Psychological Operations
PSYOPS	Psychological Operations
PTA	Puskás Tivadar Közalapítvány
QUANGO	Quasi Non-government Organizations

RC4	Rivest Code 4
RSA	Rivest, Shamir, Adleman algorithm
SAR	Synthetic Aperture Radar
SCADA	Supervisory Control And Data Acquisition
SEAL	Software-Optimized Encryption Algorithm
SGDN	Secrétariat général de la défense nationale
SLA	Service Level Agreement
SOBER	Seventeen Octet Byte Enabled Register
STREP	Specific Targeted Research Projects
SZER	Szabad Európa Rádió
TETRA	Terrestrial Trunked Radio
TF-CSIRT	Task Force of Computer Security Incident Response Teams
TWA	Trans World America
UAV	unmanned aerial vehicle
UMTS	Universal Mobile Telecommunication System
USA	United States of America
VoA	Voice os America
WARP	Warning, Advice and Reporting Point
W-CDMA	Wideband CDMA
WIPO	World Intellectual Property Organization
WLL	Wireless Local Loop
WTC	World Trade Center